AGETHE EMPEROR THE HORUS HERESY

THE TEMPUS FUGITIVES ARMIES OF THE WARMASTER

IT IS THE 31ST MILLENNIUM. THE PROMISE OF THE AGE OF THE EMPEROR NOW FACES ITS GREATEST CHALLENGE AS HORUS, FAVOURED SON OF THE EMPEROR, HAS DECLARED HIMSELF LORD OF MANKIND IN HIS FATHER'S PLACE. HISTORY RECORDS YOU AS ONE OF THE COMMANDERS TAKING PART IN WHAT HAS BECOME KNOWN AS "THE HORUS HERESY"; A CAMPAIGN THAT CHRONICLES THE EPIC STRUGGLE FOR COMMAND OF THE IMPERIUM...

IMPORTANT!

THIS IS <u>NOT</u> A TOURNAMENT. YOU WILL GET MORE OUT OF THE WEEKEND IF YOU ENJOY THE EXPERIENCE RATHER THAN FOCUS ON THE OUTCOME OF YOUR GAMES. TRY AND PLAY <u>WITH</u> YOUR OPPONENT RATHER THAN AGAINST THEM.

The Tempus Fugitives have designed this campaign weekend to be (we hope) as enjoyable as possible. Once again (all together now) it is important to remember that the campaign weekend is not a tournament. If you are expecting anything other than to just have fun – turn back now! The games you play are all connected to part of a greater battle – the Horus Heresy by humanity to claim the galaxy from the alien species that dominate it.

Games Workshop has a really fantastic Throne of Skulls Grand Tournament programme and should you want to get involved in a true test of your skill at Warhammer 40,000 please contact Direct Sales on 0115 91 40000 or see the events page at www.uk.games-workshop.com

The Age of the Emperor: The Horus Heresy campaign weekend presents Games Workshop hobbyists with an opportunity to play in a different style than they may be used to. In short, Tempus Fugitives' campaigns are all about trying out new ideas and contributing to an adventure. In fact the story is almost as important as the actual games themselves and players

should be prepared to get into the mindset of the army they have brought to battle with.

If you and your opponent have a great game, the actual outcome of the battle becomes less important. Once more (with feeling), you are playing with your opponent – not against them.

The team running the event is there to help describe the campaign story as it unfolds and they will work out what impact your games have upon it. Most importantly they are there to ensure everybody has a great time. Remember – it's only toy soldiers!

Games will be driven by the narrative of the campaign. This means that during the course of the event various games may appear a bit one-sided when viewed from the usual gaming perspective.

In any war, commanders have to deal with unfair and unbalanced situations, using cunning and skill to prevail against overwhelming odds, and the same may be true for you. However, whatever the scenario or battlefield conditions, your game and your story will always count in the big scheme of things; the Tempus Fugitives will always try to make sure that you are not asked to play a game you simply can't win before any dice are cast. There will always be critically important mission objectives that you will need to strive to achieve.

Most importantly remember that, as this is a team event, even if you lose your individual battle your taskforce or faction may still do well overall; don't worry about 'winning', just think about having a good time.

It is our hope that we can repay some small part of the kindness that the gaming community has shown us over the years and organise a top notch event that everyone can enjoy.

ACKNOWLEDGMENTS

This weighty tome you hold in your slightly clammy hands is the second exciting instalment in the epic Age of the Emperor saga - the latest Tempus Fugitives Warhammer 40,000 campaign weekend. We have not arrived at this point by mere chance or by some whim; instead we are here because of a number of important people helped us along the way. The bad news is that the list is quite lengthy – so we'll group them together so as to hopefully not leave anyone out.

Most important of all - the Tempus Fugitives would like to thank **Games Workshop** for giving many of us jobs and all of us a grim darkness to play with. Without their universe to run around in, we'd all be playing Risk or Sudoku...

The wives, girlfriends, boyfriends, partners and right hands of the Tempus Fugitives – for letting their worse halves go and play with lead dollies 'up north' several times a year. The Tempus Fugitives are most serious about their work and no fun was had in the preparation of this weekend... Any rumours of 80's disco dancing on the revolving stage in the Reflex bar in Nottingham high street are completely unfounded.

My personal thanks go to **Andrew Fish** for his continued input and creativity both with the campaign packs as well as the website.

The **UK Events team** deserve mention here. The support received over the years from **Brian Aderson** and **Andy Joyce** has meant that we have had the confidence to try and pull these events off.

And last but not least we'd like to thank all those who have visited our website and forums. The feedback and support given to our campaign weekends has encouraged us to try and put together the best Warhammer 40,000 campaign weekend we possibly could.

WEEKEND SCHEDULE

Friday 11 th	September 2009	Sunday 13	S ^{tn} September 2009
19:00 – 21:00	Pre-Register in Bugmans* (Non-Compulsory)	09:30 – 10:00	Doors Open
		10:00 – 10:30	Recap & Briefing
=	L2 th September 2009 Arrive & Check-In	10:30 - 13:00	Game 4: Planetstrike
09:00 - 09:30	Welcome and Introductions	13:00 – 14:00	Lunch & Army Judging
		14:00 – 14:15	Game 5 Briefing
09:30 – 09:45	Game 1 Briefing	14:15 – 17:15	Game 5: Heavy Assault
09:45 – 12:00	Game 1: Vanguard Doubles	17:15 – 17:30	Final Break
12:00 – 13:00	Lunch & Army Nominations		
13:00 – 13:15	Game 2 Briefing	17:30 - 18:00	Award Ceremony

IMPORTANT! This material is completely unofficial and in no way endorsed by Games Workshop Limited 2009. Games Workshop, the Games Workshop logo, Warhammer, Warhammer World and all associated marks, logos, names, races and race insignia. vehicles, locations, characters, illustrations and images from the Warhammer and Warhammer 40,000 universe are either (R), TM and/or © Games Workshop Ltd 2000-2009, variably registered in the UK and other countries around the world, used without permission. No challenge to their status intended. All Rights Reserved.

*Tickets for Age of the Emperor: The Siege of Terra will be available during Pre-Registration on Friday and after Dinner on Saturday. They will be available to purchase online from Thursday 10th September 2009.

13:15 – 15:45 Game 2: Planetstrike

16:15 – 21:00 Game 3: Heavy Assault Doubles

20:00 – 23:00 Quiz and relax in Bugmans

15:45 – 16:00 Afternoon Break

16:00 – 16:15 Game 3: Briefing

18:00 - 19:00 Dinner *

OUTLINE OF PLAY

In addition to your fully painted army and this campaign pack you will <u>need</u> the following:

- •The English language version of the Warhammer 40,000 5th Ed rulebook and the Planetstrike expansion
- Dice, Templates, objective counters and Tape measure
- Superglue and poly cement
- •The appropriate English language version of your Codex and any Imperial Armour material relating to your army. No photocopies!
- •At least two copies of your army roster (one to be handed in during registration)
- A Tray to carry your models
- Pen and paper
- •Somewhere to sleep overnight. (For help contact Nottingham Information Centre on 0115 915 5330)
- •Money for refreshments. Hot drinks and doughnuts are provided in the mornings as part of your ticket as are lunch on both days and dinner on Saturday.

How the Campaign Works

Upon arrival each player will be assigned to a team, called a Task Force, containing up to **ten** players. You and the other players in your Task Force are allied field commanders fighting as part of the armies loyal to the Emperor of Mankind or the Warmaster Horus as they battle it out to determine the fate of the galaxy.

The campaign will be fought in five rounds and take place on a number of Warzones. Each round a series of battles will be fought using the 5th Edition Warhammer 40,000 game rules. Each player within the campaign will take part in each round.

Each faction has a number of objectives to achieve over the course of the weekend. These objectives will be revealed as the campaign unfolds.

There are a number of Task Forces for each faction each with their own agendas, strengths and weaknesses. When you purchase your ticket you are assigned to a taskforce. Before the first game on Saturday you will be asked to gather at one of the task force muster points and nominate a Task Force Commander. The role of the Task Force Commander is of crucial importance to the team and it is the Commander's responsibility at the end of each game to collate results and hand those back to your Faction Marshal, who will be represented by a member of the event team. Do not elect an incompetent Taskforce Commander – you will regret it!

Initiative

The initiative in the first round is determined by the narrative for each Warzone and is indicated under the Warzone description. Initiative in each subsequent round is determined by the results of the previous round.

At the beginning of each round Task Forces will receive a Mission Briefing. The Taskforce Commander (taking advice from the Taskforce) must then decide upon the battle stance of the turn and may even have the choice of which mission you will play to achieve them. The mission selected must be the same for the whole Task Force — you cannot change it depending on who your opponent is.

Once they have made their joint decision the players in Task Force with the Initiative must select the tables on which the games will be played and sit at the table edge facing towards the stage wall. Players on the opposing side then come over to their assigned Warzone and pair up.

Deployment is determined as normal unless specified in the mission.

Battle Stance

Your campaign points determine the outcome of the campaign. Each round you may set how your taskforce intends to fight — Aggressive, Defensive or Balanced (which is the default setting of 3 campaign points for a win and 1 for a draw). Aggressive stance awards 4 campaign points for wins but nothing for draws or losses, defensively rewards wins and draws equally with 2 campaign points. As you must decide your Battle Stance before you play your games each round you have to rely on your judgement as to its outcome. Choose carefully as picking an aggressive stance makes your draws worthless, while defensive stance squanders any bonus from winning. If in doubt choose a balanced stance.

As your games finish you must report the result (Win, Lose or Draw) to the stage along with your opponent. You cannot give your results in without your opponent present.

FIGHTING IN THE AGE OF THE EMPEROR

The Tempus Fugitives

If you have any questions about rules, registration details or the event then either e-mail us at: tfevents@tempusfugitives.co.uk or write to us at:

The Tempus Fugitives 24 Rowan Green East Brentwood Essex CM13 2ED

From the moment of entry into the event the decisions of all Tempus Fugitive event staff (who will be clearly identified at the commencement of the event) in all issues of fair play and health and safety are final. No discussion will be entered into once a decision is made. Players are asked to participate in the Age of the Emperor campaign weekends in a sporting and cooperative manner. Players that fail to do so will e penalised in a simple Yellow and Red card system issued at the Tempus Fugitive event team's discretion. A Yellow Card offence which is repeated will result in a Red Card being given which requires the player to be excluded from the event.

5th Edition Rules of Engagement

The Warhammer 40,000 5th Edition rules will be used for this campaign weekend, as will the latest Frequently Asked Questions (FAQ) documents from the Games Workshop website. These errata have been specifically updated for 5th Edition and are of real importance for players taking part.

The Warhammer 40,000 Cities of Death expansion will not be used in this campaign.

Campaign Rules of Engagement

Except for the Heavy Assault force, each player will require an army selected from a single army list - see the section entitled Permitted Armies.

All models within your armies should conform to "what you see is what you get" (WYSIWYG). In other words, all equipment that can be appropriately shown should be clearly modelled on each miniature.

Units (but not formations) from the Apocalypse Expansion, Apocalypse Reload and Imperial Armour: Apocalypse are permitted in this campaign. Home-made Apocalypse datafax are not permitted.

If a vehicle is described in more than one publication (for example the Griffon), the codex takes priority for its rules, if it is not found in your codex, then use its Apocalypse datasheet rules, if it does not appear in a specific Apocalypse datasheet (not including formations) then use Imperial Armour rules. Please contact the Tempus Fugitives if in doubt.

With a few notable exceptions, you may not include Special Characters or special units (such as Legion of the Damned) from any army Codex. Any named characters available to the armies participating in the Horus Heresy will be indicated on the relevant army selection page.

No allies of any kind may be taken in an army (including Kroot Mercenaries, Grey Knights etc). Instead Armies may use the Faction Specific Units instead which are found in this document.

Any reference to 'your army' or 'the entire army' always refers to your specific forces and not those of any player allied to you or playing with you in a doubles game. This avoids confusing issues such as multiple Legion tactics or other such benefits.

Any reference to 'friendly' units or models may be applied to both your units as well as those of any allied players you are battling alongside in a doubles game.

A NOTE ON UNIQUE UNITS AND NAMED CHARACTERS

The whole point of playing in a 'historical' setting is to allow you to re-enact some of the fantastic battles you have read about in the books and novels. You must include at least one named character in your army. An Emperor's Children army without Tarvitz or Lucius (or Fulgrim) just isn't quite as exciting! However, as this is a wargame it is possible that you will either play alongside other players with the same characters or may even pair up with them for the doubles. Just assume that either one of the duplicate characters is just a similar character or pick another partner.

Painting and the Best Army Award

The Age of the Emperor was a time of hope and glory for the fledgling Imperium of Mankind. We would ask all players to choose painting schemes that reflect the Warhammer 40,000 universe during this time and doing this will greatly increase everyone's enjoyment of the campaign.

All models MUST be painted and representative of the appropriate type of troop. Models must be scratch built or at least be based on or comprise of at least 50% Citadel miniature components. You cannot use a model that does not meet these criteria. If you are planning a conversion that you think may need clarification please contact us before the event. You cannot represent units with models that are smaller than the Citadel equivalent.

For example, an Epic scale space marine on a 40,000 slottabase is not acceptable.

At the Age of the Emperor: The Horus Heresy Campaign Weekend we will give an award for the Best Army. This is awarded to the player who participates in the weekend with a force that, in the opinion of both players and judges, is the best in terms of painting and character.

To qualify as the 'Best Army' particular attention will be paid to well themed armies which reflect the time of the Horus Heresy as humanity pushes outwards from Terra to reclaim the galaxy as their birthright.

Because we believe that due credit should go to players that have painted their own armies, only players who have painted their armies themselves may be eligible for the coveted award of Best Army. We ask all participants to be honest if shortlisted.

A number of armies will be shortlisted on the Saturday lunch break and then will be voted on by the players during the Sunday lunch break. The winner will be announced at the end of the Campaign Weekend.

Awards Ceremony

The Age of the Emperor was a time of heroism and the Awards Ceremony is an opportunity to give recognition to those who have made great sacrifice on the altar of war. As soon as possible after the conclusion of the final game we will begin the awards ceremony and we strongly recommend all players to stay for the ceremony to cheer (or commiserate with) those awarded!

GAME 1 VANGUARD DOUBLES

Small forces sent ahead of the main army, Vanguard Forces are selected according to the following restrictions. Part of the fun of these small armies is doing something a bit unique that you might not have the time to do with a larger army.

IMPORTANT: YOU MUST INCLUDE AT LEAST ONE NAMED CHARACTER IN EACH ARMYLIST

Each player must have no more than 1000 points.

Vanguard Forces fight the Capture and Control mission using the Spearhead deployment from the 5th Edition Warhammer 40,000 rulebook. If sides are tied on Objectives then Kill Points are used to determine the victor. All non-vehicle units count as scoring unless stated otherwise.

Vanguard Forces must have one Elites choice. You may spend remaining points from anywhere in the Codex subject to the Vanguard Force Organisation chart provided. Vanguard Veterans may be taken as Elites.

No Formations, Legendary Units or units with Structure points

Artillery, Flyers or vehicles with an armour value of 14 may not be taken. Vehicles such as these are not deployed for the type of missions undertaken by a Vanguard Force.

No Monstrous or Gargantuan creatures or more than 1 unit with an armour value of 12 or higher on any facing (except dedicated transports)

No models with better than a 3+ save are allowed

GAME 2 & 4 - PLANETSTRİKE

Once the enemy has been located, larger forces are brought to bear. It is a calculated use of force in a Planetstrike that tries to achieve the objectives of the war before either side can mobilise the heaviest of their armour. Planetstrike armies are chosen using the following rules:

IMPORTANT: YOU MUST INCLUDE AT LEAST ONE NAMED CHARACTER IN EACH ARMYLIST

- A Planetstrike army must be no more than 2000 points.
- Each Player has 3 Stratagem Points to spend on Stratagems from the Planetstrike Expansion. You may not use the Scorched Skies Stratagem. Only Martian Mechanicum forces may take the Teleport Assault Stratagem.
- Planetstrike armies fight missions from the Planetstrike expansion for Warhammer 40,000. If sides are tied on Objectives then Kill Points are used to determine the victor. All units count as scoring unless stated otherwise.

- Your Planetstrike army may NOT include units with Structure points, Gargantuan Creatures or any Apocalypse Formations. They may include Legendary Units.
- Any Flyers use the rules for aircraft found in the Apocalypse expansion. All hits against Flyers are glancing and Flyers can never count as obscured.
- Vehicles detailed only in Forge World's Imperial Armour publications may be used. If a vehicle is described in more than one publication the most recent version must be used.
- Units (including vehicles) carrying Missile Launchers, Autocannon, or vehicle mounted Defensive weapons may be upgraded to AA capability for +10 per weapon. This does not apply to any weapon type that has a blast radius. These weapons (like all pintle mounted weapons) hit flyers using the model's BS rather than only on 6s.
- Each table has a set amount of terrain on them. The Defender may remove any terrain pieces they wish and may arrange them in any way they desire before the game begins. They may not add any terrain except for the Planetstrike Fortifications detailed overleaf.

PLANETSTRIKE FORTIFICATIONS

INDOMITABLE FORTRESS

• Your army may not include an indomitable Fortress.

BASTIONS

- Your army <u>must</u> include a Bastion. This must either be entirely scratch built or be based on the model with **Product Code**: 99120199018. A Bastion is always placed by the Defender as a stronghold during setup. The Bastion model owned by the Attacking player is not used unless the mission played is Desperate Assault.
- Unless specified in the army special rules, all Bastions are armed with four automated Heavy bolters (one per facing). All Bastions are considered to have four Firepoints on the mid-level, an open roof and three Firepoints on the lowest level with one doorway (unless modelled differently and explained to your oponent before the game).
- You may take up to two additional Bastions as the Defender. These additional Bastions may be combined together in a single Bastion which may have either eight automated Heavy bolters (two per facing) or four automated Lascannons.
- The Defending player may exchange either <u>additional</u> Bastion for a Landing Platform.
- Each <u>additional</u> Bastion or Landing Platform included in the Defender's army entitles the Attacker to gain an additional Stratagem point.
- Drop Bastions (purchased as a Defensive Stratagem or given by a mission special rules) do not provide additional Strategem Points for either player, nor do they count as Additional Bastions for the purposes of defence lines and Landing Platforms. Nice try though.

INTERCEPTOR GUNS & COMM RELAYS

- Each player may deploy an Interceptor Gun or Comm Relay for each Bastion or Landing Platform they place in the game. This includes Drop Bastions, although the Interceptor Gun or Comm Relay must be mounted on the Drop Bastion.
- An Interceptor Gun or Comm Relay may be placed on each Bastion or may be deployed as a freestanding artillery emplacement with an Armour Value of 10.

AEGIS DEFENCE LINES

• Your Defending army may include up to 28" of Aegis Defence line for each Bastion in your army.

GAMES 3 & 5 - HEAVY ASSAULT FORCE

Smashing aside all but the most solidly built defences, the Heavy Assault Force represents conflict on an almost unimaginable scale. The army is subject to the following restrictions:

IMPORTANT: YOU MUST INCLUDE AT LEAST ONE NAMED CHARACTER IN EACH ARMYLIST

Must be no more than 2500 points and is selected from the Heavy Assault Force
Organisation Chart. They may include Legendary Units (which, unless specified,
count as HQ choices).

- Up to 1000 points of the Heavy Assault Force may be spent to include a single Gargantuan Creatures or a single unit with Structure Points. The unit taken counts as a Heavy Support Choice unless otherwise specified. These units use the rules found in the Apocalypse expansion.
- ALLIES: Up to 1000 points of the Heavy Assault Force may be chosen freely from any allied armylist in the same faction but may not take more than one Legion (so a Iron Warriors player loyal to the Warmaster may have Imperial Guard, Cult Mechanicus and Daemon units but may not include White Scars or Death Guard). These allied forces cannot be the compulsory HQ or Troop units in the army. Allies still count as selections on the force organisation chart.
- Daemon units must enter play using the Daemonic Assault rules found in Codex Daemons. In that case, split the total number of Daemonic units into two groups and follow the rules accordingly.
- A Heavy Assault Force usually (but not always) fights the Annihilation mission from page 91 of the 5th Edition Warhammer 40,000 rulebook and deploys using the Pitched Battle rules. Remember: Taskforces with the initiative may decide whether or not to undertake a special mission to achieve their objectives so make sure your army works in more than one type of mission. All members of the Task Force must play the same mission and they must inform their opponents before the game begins.
- Any Flyers use the rules for aircraft found in the Apocalypse expansion. Each unit taken counts as a Fast Attack Choice unless otherwise specified. All hits against Flyers are glancing and Flyers can never count as obscured.
- Vehicles detailed only in Forge World's Imperial Armour publications may be used. If a vehicle is described in more than one publication the most recent version must be used.
- Units (including vehicles) carrying Missile Launchers, Autocannon, or vehicle mounted Defensive weapons may be upgraded to AA capability for +10 per weapon. This does not apply to any weapon type that has a blast radius. These weapons (like all pintle mounted weapons) hit flyers using the model's BS rather than only on 6s.
- Heavy Assault games 3 is a doubles game played on a 12x4 table. Game 5 is a singles game played on a standard 6x4 table.

A GALAXY IN FLAMES

SEGMENTUM SOLAR

Birthplace of humanity and seat of the Emperor of Mankind. It is from here that the Emperor's Will still holds in almost absolute terms.

SEGMENTUM PACIFICUS

Located in the distant galactic West this region is beset by sporadic communication failures and scattered forces whose loyalty has yet to be declared. While a force has majority control here all players of that faction may force their opponent to re-roll a successful reserve roll as the fragmented communication channels are taken advantage of by the occupying forces.

ULTIMA SEGMENTUM

Located in the galactic East, this region contains the bulk of the Warmaster's fleet and allied forces. As they make their way spinward more disheartened battlegroups once loyal to the Emperor now declare openly for the Warmaster.

The Warmaster's Forces have the Initiative here. While the Warmaster's forces have majority control here all players loyal to the Warmaster may re-roll a single dice roll once per battle.

SEGMENTUM TEMPESTUS

Located in the galactic South, this vast region is of critical importance to control of the galaxy but is still infested with the barbaric alien species known as the Orks. Any of humanity's forces who are deployed in this region must contend with Ork raids as well as their enemies in this civil war.

This Segmentum counts as two for establishing victory purposes for the campaign. Any force attempting to fight in this warzone suffers d6 AP 4 wounds (or glancing hits) to d3 random units to represent skirmishes with the Orks prior to battle.

SEGMENTUM OBSCURUS

Located in the galactic North, this region was once the heart of the Eldar Empire. Though the Great Crusade has driven them to the fringe, the lack of human infrastructure makes resupplying in the field extremely difficult.

While a force has majority control here all players of that faction may force their opponent to re-roll successful to hit rolls for one units shooting for one turn representing them running low on ammunition.

WARZONES OF THE HORUS HERESY

"When the traitor's hand strikes, it strikes with the strength of a Legion." - The Warmaster Horus

WARZONE: DIAMAT

SEGMENTUM TEMPESTUS

A class I-Ultra Forge World, Diamat is of critical tactical importance to the Warmaster's efforts. If he is to reinforce Isstvan and fuel his warmachines for the coming conflict, he must gain the support of as many of the Martian Mechanicum's worlds as he can. Lion El'Jonson and his Dark Angels Legion are en-route to Diamat and are planning on assaulting this world with elements of the Imperial Army to wrest it from those agents loyal to the Warmaster. The Dark Angels expect a fierce fight however as the Warmaster has dispatched a Battlegroup of his Sons of Horus to reinforce the planet. The Armies of the Emperor have the Initiative here.

WARZONE: EURYNOME

ULTIMA SEGMENTUM

Eurynome is on the distant Eastern Fringe and is of little tactical value to the Warmaster. It is a lush and fertile world which initial surveys by Roboute Guilliman and his **Ultramarines** Legion show as having been inhabited by a primitive civilisation millennia ago. They became extinct after falling to barbarism and cannibalistic cults but their legacy is a series of strange ruins which stud the surface. Planning for a conflict in the Viridian System, Guilliman and several chapters of his Legion are massing near this world before meeting up with their main forces on Calth. With Calth now under attack by the Word Bearers, Guilliman and his forces are preparing to reinforce their brothers when they are attacked by warp creatures summoned by the ruins and the **Word Bearers** legion assisted by elements of the **Emperor's Children** and **World Eaters**. Battle was soon joined by a spearhead of **Blood Angels** fresh from their engagements on Signus Prime. As well as elements from the Expedition force commanded by Guilliman. The Armies of the Warmaster have the Initiative here.

WARZONE: GRAİA

SEGMENTUM OBSCURUS

A verdant agri-world, Graia is home to several Imperial Army Regiments as well as a major producer of foodstuffs and supplies for much of the Emperor's forces in the Segmentum. Still raided by Eldar corsairs, the build up of Imperial forces make it a key staging ground for the Segmentum. The Warmaster has ordered Perturabo to lead a force of Iron Warriors, Alpha Legion and World Eaters to seize the planet for their own. The Phalanx, the vast space fortress of Rogal Dorn and his Imperial Fists is first to respond to the Iron Warriors assault and soon both forces are locked in a brutal ground war. The Armies of the Warmaster have the Initiative here.

WARZONE: ISSTVAN V

ULTIMA SEGMENTUM

The Emperor has ordered the deployment of seven full Space Marine Legions under the overall command of Ferrus Manus. They are tasked with assaulting the Warmaster's command centre on Isstvan V. Unknown to the Emperor of Mankind, the **Night Lords** of Konrad Curze, the **Iron Warriors** of Perturabo, the **Word Bearers** of Lorgar, and the **Alpha Legion** of Alpharius and Omegon had already pledged support for the Warmaster in secret, forming a "fifth column" which would strike at the most decisive moment against the **Salamanders** lead by Vulkan, the **Raven Guard** under Corax and Ferrus and his **Iron Hands**. The Armies of the Warmaster have the Initiative here.

WARZONE: PROSPERO

(CALL)

SEGMENTUM PACIFICUS

The homeworld of the **Thousand Sons** Legion, Magus and his sons have long studied the art of sorcery here. The Emperor has commanded that Leman Russ and his **Space Wolves** bring the red cyclops to heel and bring him to Terra. However, the Warmaster has had those orders changed to an edict seemingly from the Emperor ordering that Magnus and his **Thousand Sons** are to be utterly destroyed. The City of Light, Tizca, is the location Russ has targeted for Planetstrike. Supporting his efforts are the forces of Jaghatai Khan and his **White Scars** who are engaging in a series of hit and run attacks on the outlying worlds in the system in an attempt to deny the sorcerers much needed aid while the Wolves of Fenris go about their bloody work. The Armies of the Emperor have the Initiative here.

FIGHTING FORCES OF THE WARMASTER

The lists on the following pages present the participating forces for the Warmaster's War Fleet. In all cases the most recent edition of the Codex will be used. These are the only armies permitted in this Faction during the weekend. If you have any further questions regarding army selection, please contact the event organisers before the weekend and check the forums at www.tempusfugitives.co.uk.

The published Codices used in this campaign for the Warmaster's War Fleet are: Codex Space Marines; Codex Imperial Guard and Codex Chaos Daemons. Furthermore the Cult Mechanicus Codex found on the Tempus Fugitives website is used to represent the Martian Mechanicum. All supplementary rules to your Codex can be found in this pack.

There are several units which may be taken by many of the armies during the Age of the Emperor: The Horus Heresy. They are detailed on the following pages and are considered fully usable for this campaign weekend. However, they are not to be considered official in any way outside of the Age of the Emperor: The Horus Heresy Campaign Weekend. Where a unit is restricted to one army, it is clearly indicated in the unit entry.

IMPORTANT: YOU MUST INCLUDE AT LEAST ONE NAMED CHARACTER IN EACH ARMYLIST

DAEMON PRINCE OF CHAOS

HQ CHOICE

IMPERIAL ARMY, MARTIAN MECHANICUM AND SPACE MARINE LEGIONS ONLY

80 POINTS

SEE CODEX CHAOS DAEMONS FOR OPTIONS

The Astartes of the Word Bearers have shown the path through with Daemonic Princes can come to the material world and lend their might to the plans of the Warmaster. But such aid is not without a steep price...

DAEMON PACK

ELITES CHOICE

IMPERIAL ARMY, MARTIAN MECHANICUM AND SPACE MARINE S ONLY

POINTS VARIES

MAY BE TAKEN AS EITHER BLOODLETTERS, DAEMONETTES, PLAGUE BEARERS OR HORRORS - SEE CODEX CHAOS DAEMONS Packs of Daemonettes and Bloodletters wreak destruction upon the Armies of the Emperor. The Book of Lorgar shows the way and the cost of such support.

Using Chaos Daemons Allies: All Daemon Packs and Daemon Princes enter play using Daemonic Assault and arrive on your first turn, using the Deep Strike rules. They may use Teleport Homers and Locator Beacons to avoid scatter.

DEATHSTORM DROP POD

HEAVY SUPPORT CHOICE

IMPERIAL ARMY AND SPACE MARINE LEGIONS ONLY

95POINTS

	BS	FRONT	SIDE	REAR
Deathstorm Drop Pod	4	12	12	12

Deathstorm Drop Pods are used by both the Astartes Legions and by the Imperial Army to overcome a heavily entrenched enemy.

Unit Composition

• 1 Deathstorm Drop Pod

Vehicle Type: Open Topped

Transport Capacity: none

Special Rules

• Inertial Guidance System (pg 69 C:SM)

Immobile

• Drop Pod Assault (pg 69 C:SM)

Automated Weapons

Whirlwind Launchers (a weapon destroyed result destroys all weapons)

Automated Weapons: When a Deathstorm drop pod lands it opens fire indiscriminately. After landing, each unit (enemy or friendly) within 12" of the Deathstorm and in line of sight comes under attack as a hail of missiles sweep the surrounding area. Roll to hit using the Deathstorm's BS4 for either D3 Whirlwind attacks or D3 assault cannon attacks against each target unit.

In subsequent turns the Deathstorm may continue to fire a single weapon, picking a enemy target and resolving the firing as normal.

Options:

• May replace its Whirlwind launcher with assault cannons (almost uniquely these do not count as autocannon) +20 pts

GRAV ATTACK

FAST ATTACK UNIT

IMPERIAL ARMY, MARTIAN MECHANICUM AND SPACE MARINE LEGIONS ONLY

100 POINTS

	BS	FRONT	SIDE	REAR
Grav Attack	3	12	12	10

Unit Composition Wargear

Turret mounted Lascannon • 1 Grav Attack Tank

Hull Mounted Havoc Launcher

Vehicle Type Searchlight **Smoke Launchers** • Fast Skimmer Tank

Extra Armour

Transport Capacity: None.

Options: May take one of the following on a pintle mount:

twin-linked bolter +10 points or Plasma Gun for +15 points.

Priestley Pattern:

The Grav-Attack has its cost reduced to 90 points if the model is converted from an underarm deodorant stick and a medicine spoon (see the Warhammer 40,000 Compendium for details).

The Grav-attack is a standard Imperium design produced in considerable numbers by the weapon-shops of the Martian Mechanicum. The vehicle is powered by a standard graviton reaction motor utilising gravitational counter thrust engines and suspensors. A single jet engine facilitates high-speed forwards movement along roads and other 'safe' flat surfaces. The hull might be made from any of a variety of materials depending on local availability. Ideally, armour comprises a ceramite core overlaid by cellular layers of plastic and an outer coating of silicate. The turret affords all round vision and fire for the lascannon.

HALCYON COMMAND RHINO

NON COMPULSORY HQ CHOICE

REPLACES THE DAMOCLES RHINO - IMPERIAL ARMY AND SPACE MARINE LEGIONS ONLY

60 POINTS

	BS	FRONT	SIDE	REAR
Halcyon Rhino	4	11	11	10

The Halcyon Rhino is the forbearer to the Damocles Rhino used by the Imperium in later Millennia. During the Horus Heresy it saw wide spread use amongst the Imperial Army as well as the Astartes Legions.

Unit Composition

• 1 Halcyon Command Rhino

Vehicle Type

Tank

Transport Capacity: none

Wargear

Improved Communications Orbital Bombardment Twin-linked Bolt Gun Searchlight Smoke Launchers **Options:** May purchase Extra Armour at +15 pts.

Str. 10

Improved Communications:

If the Halcyon Command Rhino is deployed on the table then the Imperial player may re-roll a single Reserve roll once per turn. Additionally units may re-roll the Scatter and Distance dice when deploying via Deep Strike. They must accept the re-rolled result.

Orbital Bombardment: A Halcyon Command Rhino has the authority to call down a bombardment from a Strike Cruiser. This ability can be used once per game in its Shooting phase, providing that the Halcyon Rhino did not move in the preceding Movement phase. Calling down an orbital bombardment otherwise counts as firing a ranged weapon and uses the following profile:

Range: Unlimited

AP 1

Type Ordnance, Large Blast, Barrage

Note that an orbital bombardment will always scatter the full 2D6" and cannot be modified by the crew's Ballistic Skill.

0-1 LAND RAIDER SPARTAN

HEAVY SUPPORT CHOICE

IMPERIAL ARMY AND SPACE MARINE LEGIONS ONLY

300 POINTS

	BS	FRONT	SIDE	REAR
Spartan	4	14	14	14

Unit Composition

• 1 Land Raider Spartan

Vehicle Type

Tank

Transport Capacity: Twenty

Wargear

Forward Facing Pintle Mounted Heavy Bolter
Rear Facing Pintle Mounted Heavy Bolter
Two Lascannon side sponsons
Searchlight
Smoke Launchers
Extra Armour
Venerable
Ceramite Shielding
Assault Ramp

The Spartan is a rare variant of the Phobos pattern Land Raider. It is distinguishable by its battlement style armoured top deck and its extended hull which projects ahead of the track units. With greatly reduced firepower, the Spartan was designed purely as an infantry delivery vehicle. It is rarely deployed outside of the Sons of Horus and Emperor's Children Legions as its lack of firepower make it a poor assault vehicle unless properly supported by a detailed battlefield strategy.

Heavy Bolters: The Heavy Bolters cannot be fired from within the Spartan and may only be operated by passengers using the top fire point.

Fire Points: The Spartan is designed for its passengers to be able to use their own weapons in its defence with formidable protection. Up to six models may use the battlements with surround the castle-like top deck of the Spartan as a fire point. They may fire their own weapons or may use the forward and rear facing Heavy Bolters. The vehicle remains enclosed and the passengers cannot be harmed unless the vehicle is destroyed.

Ceramite Shielding: In order to resist the heat of melta weapons and thermal blasts the Spartan is armoured with thick ceramite shielding. Melta Bombs and weapons with the 'Melta' special rule never roll an extra dice for armour penetration against a Spartan.

Venerable: Only one in ten Land Raider hulls are worthy of adapting into Spartans and it is a task that the Martian Mechanicum take great pains over. The Vehicles Machine Spirit is tasked with its self repair and the preservation of its passengers rather than the ballistic duties demanded of it in other patterns. The Spartan is extremely hard to cripple and whenever they suffers a glancing or penetrating hit you may ask your opponent to re-roll the result on the Vehicle Damage table. However, you must accept the second result, even if it is worse.

MARTIAN MECHANICUM TERMITE

DEDICATED TRANSPORT UNIT

IMPERIAL ARMY AND SPACE MARINE LEGIONS ONLY

+20 POINTS

	BS	FRONT	SIDE	REAR
Termite	3	12	12	-

Unit Composition

• 1 Termite

Unit Type

• Vehicle

Special Rules

• Fire Points none

 Access Points - 2: The Termite has two side hatches which are used as access points by the passengers. Once deployed, a Termite cannot be embarked upon.

• **Buried**: The Termite has no rear armour value as it is underground, instead resolve a rear attack onto a side facing.

Transport Capacity: May carry up to 14 models.

Dedicated Transport: Any unit which has purchased a Rhino may replace it with a Martian Mechanicum Termite for +20 points.

Wargear

Twin-Linked forward facing Meltagun mounted in hull

Drill mounted in the hull

Searchlight

Subterranean Assault: At the beginning of the controlling player's first turn, you may choose up to half (rounding up) of the Termites kept in reserve to make a Subterranean Assault move. Termites making this move arrive on the player's first turn using the Deep Strike rules. The arrival of the remaining units held in reserve is rolled for as normal.

Movement: Once emerged, the Termite capsule becomes permanently immobile.

Termites, like their larger cousins the Mole and Hellbore, are used as subterranean transports to deliver units across the battlefield under enemy entrenchments and defences.

Drill Attack: Any model assaulting the Termite in its front arc takes a S8 hit from the drill on a 4+ before any attacks are made. The hit ignores armour saves and penetrates vehicles on 2d6.

Tunneller: Termite Capsules enter play from reserve, even if reserves are not normally allowed by the scenario being played. When the capsule arrives you may place the pod anywhere on the table as long as it is not in impassable terrain or within 1" of an enemy model. Roll a Scatter dice, if a hit results the capsule emerges on target otherwise it scatters 2D6" in the direction shown. If this movement would take it into impassable terrain or within 1" of an enemy model reduce the scatter distance by the minimum necessary to avoid it/them. Once the capsule has emerged, the exit doors blast open and all passengers immediately disembark. The passengers may not move or assault that turn. They may shoot or run but count as moving.

PERTURABO STORM TANK

FAST ATTACK UNIT

IMPERIAL ARMY, MARTIAN MECHANICUM AND SPACE MARINE LEGIONS ONLY

185 POINTS

	BS	FRONT	SIDE	REAR
Perturabo Storm Tank	3	14	13	10

Unit Composition

• 1 Perturabo Storm Tank

Rotary Lascannon (d3 shots)
Two Hot-Shot Lasgun Sponsons

Vehicle Type

• Fast Tank Searchlight

Smoke Launchers Extra Armour

Transport Capacity Extra Armour
None. Machine Spirit (pg 81 C:SM)

Crew: Imperial Army

Options

Wargear

Havoc Launcher

 May take one of the following on a Pintle Mount: twin-linked bolter +10 points or Plasma Gun for +15 points. Based on partial STC data retrieved by the Legio IV on Onassi Prime, the Perturabo Storm Tank is perfect for smashing through enemy defence lines and hurling havoc missiles into the scattered defences.

PRIMARCH HONOUR GUARD SQUAD

HQ UNIT

IMPERIAL ARMY AND SPACE MARINE FORCES ONLY

230 POINTS

					W				
Legion Champion	6	5	4	4	2	5	4	10	2+
Primarch Honour Guard	5	5	4	4	2	5	3	10	2+

Unit Composition

- 1 Legion Champion
- 2 Primarch Honour Guard

Unit Type

Infantry

You may only ever include one Primarch Honour Guard squad in vour army. This does not count against your HQ allowance. You must have either a Primarch or a model that permits you to take • Relentless Primarch Honour Guard.

Wargear

- Relic Blade
- Frag and Melta Bombs
- Iron Halo (C: SM pg 52)
- Artificer Armour with Bolt Pistol and Bolt Gun

• Terminator Armour with twin linked Bolt Gun

Special Rules

- Fearless
- Combat Tactics
- Honour or Death Legion Champion (C:SM pg 53)

Dedicated Transport

May select a Drop Pod or Rhino if in Artificer armour or a Land Raider of any type as a dedicated transport if in Artificer or Terminator armour. (C:SM pg 135)

Options

- May include up to seven additional Primarch Honour Guards at +75 points per model
- The Legion Champion may replace his relic blade with a Thunder Hammer for +5 points. The Legion Champion may take digital lasers for +10 points.
- One Primarch Honour Guard may carry the Legion Banner at +25 points (counts as a Chapter Banner).
- Any member of the squad may purchase a storm shield for +10 points.

Primarch Honour Guard appear as characterful as their masters. Though they are all Primarch Honour Guard, the Phoenician Guard carry their Relic Blades as graceful halberds while the Deathshroud (of which there should be only two and the Champion) carry massive scythes and Angron's Devourers carry massive gladiatorial chain axes.

Important: Primarchs lose the Majestic special rule for being targeted by shooting attacks while in a unit of Primarch Honour Guard.

SABRE TANK HUNTER

HEAVY SUPPORT UNIT

IMPERIAL ARMY, MARTIAN MECHANICUM AND SPACE MARINE LEGIONS ONLY

145 POINTS

	BS	FRONT	SIDE	REAR
Sabre	4	13	11	10

Unit Composition

• 1 Sabre Tank Hunter

Neutron Laser Projector

Searchlight

Wargear

Vehicle Type

Tank

Smoke Launchers

Extra Armour

Transport Capacity

None.

Options

• May take one of the following on a Pintle Mount: twin-linked bolter +10 points or Plasma Gun for +15 points.

The sabre Tank Hunter was a rarely seen variant used by the forces loyal to the Emperor to combat the phalanxes of warmachines and armour employed by Horus' forces. A variant of the Vindicator siege tank, it replaces the demolisher cannon with a Neutron Laser Projector. This marvel of technology was hard to maintain outside of the Martian Mechanicum and in prolonged campaigns most Sabres were converted to the more easily maintainable Vindicators.

Neutron Laser Projector Range 60" Str 10 AP 2 Ordnance 1, Blast

Shock Pulse: The pulse of the neutron laser overwhelms vehicle systems and electronics. Any non super-heavy vehicle hit by a neutron laser suffers an automatic Crew Stunned result in addition to any damage caused normally by the weapon.

Crew: Imperial Army with Targeters or Astartes

STORM BIRD

SUPER-HEAVY TRANSPORT

MARTIAN MECHANICUM AND SPACE MARINE LEGIONS ONLY

750 POINTS

	BS	FRONT	SIDE	REAR
Storm Bird	4	12	12	10

Unit Composition

• 1 Storm Bird

Vehicle Type

Super Heavy Flyer

Structure points: 5 Structure points

Transport Capacity: 60 (even Assault Marines and Terminators only count as a single model aboard a Storm Bird)

Access points: One access hatch on each side and a front and rear assault ramp (units disembarking from a Storm Bird may assault on the same turn it lands).

Special Rules:

- Hover Mode
- Ceramite Shielding

The Storm Bird is a super-heavy transport capable of transporting six squads of Astartes from an orbiting warship to the battlefield below. At nearly twice the mass of the newer Thunder Hawk gunships, the Storm Birds are veterans of the Unification Wars and are slowly falling out of favour with the Astartes. Their large size and requirement for a larger landing field makes them more vulnerable to enemy fire and more difficult to insert into the heart of the warzone where the Astartes can excel. That said it is a design which has stood the Armies of the Emperor well on countless battlefields for over three centuries.

Wargear

- Two under wing mounted twin linked Autocannon
- Nose mounted rotary Autocannon (this counts as two twin-linked autocannon)
- Turret mounted rotary Autocannon (this counts as two twin-linked autocannon)
- Two pairs of under wing bomb pylons (a pair under each wing for four pylons in total)

Options: May exchange any of its 2 pairs of bomb pylons with two Hellstrike missiles (72" range Strength 8 AP 3 Ordnance)

Large Target: Because of its size and relative speed for atmospheric flight shooting attacks against the Storm Bird are made using the firer's normal BS rather than hitting on 6s.

Ceramite Shielding: In order to resist the heat of atmospheric entry a Storm Bird has thick ceramite shielding. Melta Bombs and weapons with the 'Melta' special rule never roll an extra dice for armour penetration against a Storm Bird.

Bombing Run: For each bombing run the Storm Bird may drop a pair of bombs which is resolved as a Str 6 AP 4 Apocalyptic barrage (6) weapon. This can be done once per pair of bomb pylons, after which the Storm Bird is out of bombs. Example: If the Storm Bird has replaced a pair of bomb pylons with Hellstrike Missiles (giving it two missiles) it has a pair of bomb pylons remaining. The Storm Bird in the example may therefore make a bombing run for a single turn after which it is out of bombs.

The Ultima Pattern switches the large wings and engine nacelles for large directional turbines. During key stages of the Heresy, many damaged Storm Birds were retrofitted to the Ultima Pattern by both sides and used as drop ships at Isstvan, Calth and Prospero.

0-1 THUNDER RHINO

DEDICATED TRANSPORT UNIT

SPACE MARINE LEGIONS ONLY

+10 POINTS

	BS	FRONT	SIDE	REAR
Thunder Rhino	4	11	10	10

Unit Composition

• 1 Thunder Rhino

Vehicle Type

• Tank, Fast, Open Topped

Transport Capacity: 12

Options

May take a Plasma Gun on a pintle mount for +15 points.

Dedicated Transport: Any unit which has purchased a Rhino may replace it with a Thunder Rhino for +10 points.

Limited availability: With the exception of the World Eater Legion, Thunder Rhinos are only in limited use by the Space Marines and so are 0-1.

'THE RED ANGEL'

HEAVY SUPPORT UNIT

IMPERIAL ARMY, MARTIAN MECHANICUM AND SPACE MARINE LEGIONS ONLY

200 POINTS

	ws	BS	S	T	W	ı	Α	LD	Sv
'The Red Angel'	5	3	6	5	5	5	D6	10	4+

Wargear

Searchlight

Smoke Launchers
Twin Bolt Guns

Currently residing in the body of Sanguinius former Equerry whom was slain at Signus Prime, 'The Red Angel' is an ancient daemonic entity that has manipulated events on a thousand worlds for his own purposes. Swearing allegiance to no particular Chaos Power, his aid is given to those armies which battle to achieve his own mysterious goals.

Unit Composition

• 1 'The Red Angel' (Unique)

Unit Type Infantry

Special Rules

- Fearless
- Invulnerable 4+ Save
- Psyker
- Eternal Warrior

Wargear

Daemonic Claws (ignore armour saves)

Transport

• 'The Red Angel' may not be transported.

Psyker

'The Red Angel' must attempt to cast a psychic power at the start of its movement phase. If the power is successfully cast it randomly manifests one of the following powers. 'The Red Angel' may choose to cast additional powers after each successful power is generated. All powers are generated in the beginning of the Movement phase but some may only come into effect later that turn. Each additional power generated (re-roll duplicates) causes 'The Red Angel' to suffer an unsavable wound each time.

- 1 Terrify All enemy units with a model within 12" of 'The Red Angel' immediately take a Pinning test.
- 2 Re-Knit Host 'The Red Angel' immediately regains d6 wounds (cannot exceed starting wounds).
- **3 Teleport** Immediately remove 'The Red Angel' from the battlefield and Deep Strike anywhere on the table and may assault after arrival. The 'Red Angel' cannot benefit from any ability that affects deploying via Deep Strike (such as a Locator Beacon).
- **4 Bloodboil** At the beginning of the Shooting Phase, place the Ordnance template over 'The Red Angel'. All models touched by the template (including 'The Red Angel') take an immediate Str 5 AP 3 hit.
- 5 Timeshift 'The Red Angel' may assault 12" this turn and has 2D6 attacks rather than D6.
- 6 Warp Strength Add +D3 to 'the Strength and Toughness of The Red Angel.

THE PRIMARCHS

The Primarchs were the twenty genetically-engineered "sons" of the Emperor. The Emperor used his own DNA in their creation, and they were designed to be far superior to the average human: larger, stronger, hardier, faster, and smarter. They were also incredibly charismatic, as their main role was to be generals and leaders of the Imperial military. They were created in a secret underground laboratory on Luna under tightest security. However, the forces of Chaos managed to spirit them away just prior to their maturation. These were scattered across the galaxy, beyond the Emperor's reach, and all of them landed on different worlds. The Emperor could sense that the Primarchs were alive, but was unable to reach them. The genetic material of each one of them was used to found a single Space Marine Legion, twenty in total. As the Emperor found them, he was generally pleased by their actions, and quickly gave them the leadership of their respective legion. Now that several of the Primarchs have turned from the Emperor it is the grim duty of these brothers to wage war and slay one another.

All models with the designation *Primarch* count as two models for transport purposes (except Magnus who count as three due to his size). Primarch's benefit from the following special rules:

Independent Character Deep Strike

Eternal Warrior Fleet

Relentless Acute Senses
Invulnerable 4+ Save Feel No Pain

Majestic: Primarchs may be targeted by shooting even if they have joined a unit (unless he is leading a unit of Primarch Honour Guard).

Inspiring Presence: The Primarch and any allied Space Marine units within 12" of the Primarch are Fearless. In addition, all models in a unit containing a Primarch gain the Counter Attack special rule.

Titanic Might: Such is the power of the Primarchs that they may re-roll all failed rolls to wound with close combat and shooting attacks.

Heroic Strike: Instead of making their normal attacks in close combat, the Primarch may instead make a single attack which hits and wounds automatically. Against vehicles it causes an automatic penetrating hit against its target. The Heroic Strike is AP 1.

Primarch Armour: The artifice incorporated into the armour of the Primarchs means that none but the most determined of attacks can penetrate it. The armour provides a 1+ armour save (remembering that a roll of a 1 is always a failure).

Fallen Hero: Should a Primarch be reduced to 0 wounds or be taken out of the game in some manner, do not remove the model from the table. Instead place the model on its side (as practically possible). The model now forms an additional objective in Planetstrike, Seize Ground and the Capture and Control missions. In Annihilation and Planetstrike missions the Primarch counts as D3 kill points. Furthermore all allied Imperial units that remain within 6" of the gravely wounded Primarch gain the Counter Attack and Fearless universal special rules and all Astartes of the Primarch's Legion on the battlefield are Fearless.

THE LEGION ASTARTES

Using the Space Marine Legions in the Horus Heresy

The following rules are used during all games set during the Age of the Emperor: The Horus Heresy. These rules override any conflicting text found in individual army codices. All Space Marine Legions use Codex: Space Marines.

Tactical and Devastator squads may replace any Missile Launcher with an Autocannon at no additional cost.

All Storm Bolters must be replaced by Twin-Linked Bolters. Sternguard Veterans may not purchase Storm Bolters or Twin-Linked Bolters (but nice try for thinking it!)

During the Horus Heresy the Legions made heavy use of large infantry formations. Tactical and Devastator squads may include up to an additional fifteen Space Marines to a maximum unit size of Twenty Marines including the Sergeant. Squads of ten or more models may use the Combat Squads rule and must be split into two equal sized squads and so may only use this rule if the squad is of an even number of models. Special Weapon and Heavy Weapon options that are available if the squad numbers ten models are available for a second time if the squad numbers twenty models.

Only one unit of Assault Marines in the army may be equipped with Jump Packs. Vanguard Veterans have no such restriction.

Vengeance rounds are not available to Sternguard Veterans or any other unit with access to Special Ammunition.

Unit types that are listed as Space Marine Captains may take a Command squad as per page 132 of Codex Space Marines. Command squads may be equipped with jump packs for +50 points for the unit. The Legions loyal to the Warmaster have abandoned the Council of Nikea. You may include as many Librarians as you wish (subject to normal force organisation restrictions).

Any unit armed with Assault Cannons must replace them with a twin-linked autocannon (also known as a Reaper Autocannon). If the Assault Cannon is twin-linked then it is replaced with a quad-gun (see pg 18 of the Planetstrike rulebook).

Any vehicle that may be armed with Extra Armour may be armed with a Havoc Launcher: The havoc launcher fires a cluster of high explosive missiles. The launcher has the following profile – Range 48", Strength 5, AP5, Heavy 1 Blast Twin Linked. A Havoc Launcher costs 15 points.

Though in the 41st Millennium vehicles such as the Razorback, Land Raider Crusader, Land Raider Helios, Land Raider Redeemer and Predator Annihilator are commonplace, they remain either undiscovered or awaiting further testing during the Age of the Emperor. However, on occasion vehicles with similar capabilities were employed during the Age of the Emperor, though in far smaller numbers. As a result only two Razorbacks, one Land Raider Helios, one Land Raider Redeemer, one Land Raider Crusader, one Land Raider Prometheus and one Predator with a twin-linked lascannon turret may be included in an army.

Any Space Marine Bike squadron may be upgraded to Jetbikes at +5 points per model. Any Attack Bikes may be upgraded to Jetbikes at +5 points per model (although they are known as Chariots). Any character that may purchase a Space Marine Bike may instead purchase a Jet Bike for +40 points. Jetbikes are armed with a twin linked bolter. If a Captain is mounted on a Jetbike his Command Squad may purchase Jetbikes for +130 points for the squad.

A single Baneblade or Shadowsword in appropriate Legion colours may be upgraded to a Fellblade or Fellsword for +75 points. It is BS 4 but otherwise remains unchanged.

LEGIO XVI - THE SONS OF HORUS

At the conclusion of the Ullanor Crusade, the Emperor declared it the greatest victory yet for his mighty Imperium and was said to bestow much praise upon the Luna Wolves and Horus for their part in the campaign. At the subsequent Triumph of Ullanor, the Emperor himself bestowed upon Horus the title of Warmaster, making him the supreme commander of the Emperor's forces. The Emperor also suggested, before he returned to Terra and left the rest of the Crusade to Horus, that Horus should rename his legion to cement his position as Warmaster. The Horus Heresy truly began after Horus was wounded on the moon of Davin, a place that was cursed by the foul Chaos Gods. The wound caused by the blade refused to heal, despite Horus' super-enhanced immune system or the efforts of the Sons of Horus' best apothecaries. While ill, Horus was taken for healing by the Davinites.

During the rituals, Horus' spirit was transferred into the Warp where the Chaos Gods portrayed themselves as the victims of the Emperor's psychic might who had no interest themselves in controlling the material world. Horus, already having grown jealous and deeply resentful of his perceived poor treatment at the hands of his father, the Emperor, proved all too willing to accept the Ruinous Powers' false visions of an Emperor determined to make himself a god at Horus' expense. Horus had decided that if anyone deserved to be worshipped as a god it was he, and not the Emperor. He accepted the offer of the Chaos Gods to join their cause and in return they healed his wound and granted him the powers of the Warp. The Chaos Gods' pact with Horus was simple: "Give us the Emperor and we will give you the galaxy".

THE WARMASTER HORUS

HQ UNIT

SONS OF HORUS LEGION ONLY

450 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Horus	9	6	6	6	6	6	5	10	1+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Primarch)

Wargear

- Primarch Armour
- Talon of Horus (+1 Str Wolf Claw with Twin-linked Bolt Gun)
- Master Crafted Plasma Pistol
- Frag Grenades.

Special Rules

- Primarch
- Rites of Battle (C:SM pg 85)
- Master Strategist (may add or minus 1 to any reserve rolls)
- Surprise Attack (C:SM pg 85)
- Battle-Forged Heroes (C:SM pg 85)
- Lupercal Counts as a Locator Beacon
- Special Issue Ammunition (C:SM pg 63)
- Protection of the Gods (3+ Invulnerable Save)

Legion Tactics: Spear Tip

If you include **Horus** then, except in Planetstrikes, the Sons of Horus army may choose Spearhead deployment. At least half of all Drop Pods in an army arrive via Deep Strike on the first turn (this overrides the limit in the Drop Pod Assault special rule). If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply

Wolf Claw: During the early days of the Great Crusade, the Primarch Leman Russ made a gift to Horus of a magnificent pair of clawed gauntlets, sheathed in energy. These Wolf Claws were said to be superior to even the Warmaster's own artificer's skill. Some time later, finely wrought copies were gifted by the Warmaster to several of his more ferocious assault captains. The Wolf Claw thereafter became both a badge of favour as well as a potent weapon. In game terms all models armed with Lightning Claws in a Sons of Horus army may declare at the start of each close combat tht they are re-rolling their failed hits in close combat rather than their failed wound rolls.

EZEKYLE ABADDON – 1st CAPTAIN OF THE SONS OF HORUS

HQ UNIT

SONS OF HORUS LEGION ONLY

240 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Ezekyle Abaddon	7	5	4	4	4	5	4	10	2+

Unit Composition

• 1 (Unique)

Unit Type

Infantry (Space Marine Captain)

Wargear

- Terminator Armour
- Master Crafted Relic Blade or a Wolf Claw
- Twin linked Bolt Gun or a Wolf Claw

Special Rules

- Fearless
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Inspiring Presence (counts as a Chapter Banner)
- Combat Tactics
- Battle-Forged Heroes (C:SM pg 85)
- Independent Character
- Mournival (May take a Primarch Honour Guard)

Lord of the 1st Company

If you include Ezekyle Abaddon then one you may take the Justaerin Terminator squad as a Troop choice instead of Elites.

Legion Tactics: Spear Tip

If you include Ezekyle Abaddon then, except in Planetstrikes, the Sons of Horus army may choose Spearhead deployment. At least half of all Drop Pods in an army arrive via Deep Strike on the first turn (this overrides the limit in the Drop Pod Assault special rule). If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply

HORUS AXIMAND – 5th CAPTAIN OF THE SONS OF HORUS

HQ UNIT

SONS OF HORUS LEGION ONLY

185 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Horus Aximand	6	5	4	4	3	5	4	10	3+

Unit Composition

• 1 (Unique)

Unit Type

Infantry (Space Marine Captain)

Wargear

- Power Armour
- Wolf Claw or Relic Blade
- Bolt Gun
- Plasma Pistol
- Frag and Krak Grenades

Special Rules

- Honour of the Chapter (C:SM pg 58)
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Combat Tactics
- Independent Character
- Mournival (May take a Primarch Honour Guard)

Legion Tactics: Spear Tip

If you include Horus Aximand then, except in Planetstrikes, the Sons of Horus army may choose Spearhead deployment. At least half of all Drop Pods in an army arrive via Deep Strike on the first turn (this overrides the limit in the Drop Pod Assault special rule). If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply

MALOGHURST – THE TWISTED ELITE UNIT

SONS OF HORUS LEGION ONLY

135 POINTS

	WS	BS	S	T	w	ı	Α	LD	Sv
Maloghurst	5	4	4	4	2	4	2	9	3+

Unit Composition

- 1 (Unique)
- **Unit Type** Infantry

Wargear

- Wolf Claw or Master Crafted Power weapon
- Power Armour
- Bolt Pistol
- Combi-Melta Gun
- Frag and Krak Grenades

Special Rules

- Stubborn
- And They Shall Know No Fear
- Eternal Warrior
- Independent Character
- The Twisted
- May take a Primarch Honour Guard

The Twisted

As the Equerry to the Warmaster, Maloghurst commands with the authority of Horus himself. At the start of each Sons of Horus turn Maloghurst may invoke the command of the Warmaster on a single friendly unit within 12". The unit becomes Fearless and receives the Preferred Enemy special rule. This ability lasts until the start of the next Sons of Horus turn.

VALUED COUNCIL

HQ UNIT OR SQUAD UPGRADE

SONS OF HORUS LEGION ONLY

POINTS VARIES

The Warmaster has long advocated sharing the skill set and abilities of his brother Primarchs and their Legions with his own. He saw that only by learning from his brothers could be understand them and be better positioned to earn their trust. A Sons of Horus army may include a single independent character (including another Primarch) or squad sergeant upgrade from any other Legion in the Army of the Warmaster. The character may not use a Legion tactic but all other abilities may be used on Sons of Horus units as though they were of the character's Legion.

KALUS EKADDON –CAPTAIN OF CATULAN REAVER SQUAD

REPLACES VANGUARD VETERAN SERGEANT

SONS OF HORUS ONLY

+50 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Kalus Ekaddon	6	4	4	4	2	4	3	10	3+

Unit Composition: One Vanguard Veteran Squad in the army may replace its • Frag and Krak Grenades Sergeant with Captain Kalus Ekaddon.

Wargear

- Power Armour
- Bolt Pistol
- Twin Wolf Claws

Special Rules

- And They Shall Know No Fear
- Stubborn
- Iron Halo (C: SM pg 52)
- Heroic Intervention

Options: May take any of the wargear options available to the Vanguard Veteran Sergeant he replaces.

0-1 JUSTAERIN TERMINATOR SQUAD

ELITE UNIT

SONS OF HORUS LEGION ONLY

235 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Falkus Kibre	6	4	4	4	2	4	3	10	2+
Justaerin Terminators	5	4	4	4	1	4	2	10	2+

Clad in black armour, the Justaerin were rightly feared for their unrelenting nature and fierce determination to be the first to reach their objective.

Unit Composition

- 1 Falkus Kibre
- 4 Justaerin Terminators

Unit Type

Infantry (Unique)

Special Rules

- And They Shall Know No Fear
- Stubborn
- Relentless
- Combat Tactics
- Combat Squads
- 5+ Invulnerable save
- Deep Strike

Wargear

- Master Crafted Relic Blade (Falkus Kibre)
- Wolf Claw (Justaerin Terminators)
- Twin-linked Bolt Gun
- Terminator Armour

Dedicated Transport

May select a Land Raider of any type as a dedicated transport. (C:SM pg 81).

Options

- May include up to five additional Justaerin Terminators at +40 points per model
- Any Justaerin Terminator may replace their twin-linked Bolt Gun with a Wolf Claw for +10 points or with a Storm Shield or a Power Weapon for +5 points.
- Any Justaerin Terminator may replace a Wolf Claw with a Power Fist for +5 points or a Thunder Hammer or Chain Fist for +10 points.
- Up to two Justaerin Terminators may be armed with a Cyclone Missile Launcher for +20 points or may replace their Twin-Linked Bolt Gun with a Heavy Flamer for +5 points or a Twin-Linked Autocannon or a Multi-Melta for +15 points.

LEGIO III - EMPERORS CHILDREN

The Legion's history begins with the descent of their Primarch Fulgrim to the resource-poor world of Chemos. Old technology was restored, lost areas reclaimed, and the people of Chemos were able to spend time on art and culture. Fulgrim took pride in this, as he harboured a love of perfection in all things.

When the Emperor first arrived on Chemos Fulgrim swore fealty to him instantly, and was placed at the head of his Legion. Fulgrim addressed them, stating that they would go out into the Galaxy and spread the wisdom of the Emperor. "We are His children," he told them, "Let all who look upon us know this. Only by imperfection can we fail him. We will not fail!" Allied with the Warmaster Horus for much of the Crusade, the influence of the Dark Gods has twisted their quest for perfection and pride and has led them far from their Emperor's side. Now they stand against Him along with their brothers.

THE	PRIMARCH FULGRIM	

	WS	BS	S	Т	W	ı	Α	LD	Sv
Fulgrim	10	6	6	6	5	7	5	10	1+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Primarch)

Wargear

- Primarch Armour
- The Laeran Blade
 (Power Sword that ignores Eternal Warrior and counts as a Locator Beacon for Daemon units)
- Master Crafted Bolt Pistol
- Frag Grenades

Special Rules

- Primarch
- Parry (counts as armed with defensive grenades)

HQ UNIT

 Daemonstrike (To wound rolls of a 6+ with the Laeran Blade cause Instant Death).

Perfection Through Co-ordination: Any friendly Emperor's Children squad within 18" of Fulgrim may fire bolt guns as if they were stationary.

First Amongst Equals: After a victory, an Emperor's Children player may take up to one campaign point from another player in their taskforce who has the same score.

Dedicated Transport

EMPERORS CHILDREN LEGION ONLY

May select a Land Raider of any type as a dedicated transport. (C:SM pg 81)

Legion Tactics

If you include **Fulgrim** then all units in your army exchange the **Combat Tactics** special rule for the **Stubborn** universal special rule and the **Martial Pride** ability.

All units affected gain +1 Attack if fighting any foe with a WS5 or higher. If all in the unit are fighting opponents that have a WS3 or less the units Attacks are reduced by 1 to a minimum of 1. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

EIDOLON - COMMANDER OF THE EMPEROR'S CHILDREN

HQ UNIT

EMPEROR'S CHILDREN LEGION ONLY

230 POINTS

230 POINTS

	WS	BS	S	Т	W	I	Α	LD	Sv
Eidolon	6	5	4	4	3	5	4	10	2+

Unit Composition

• 1 (Unique)

Unit Type

Infantry (Space Marine Chapter Master)

Wargear

- Master Crafted Thunder Hammer
- Artificer Armour
- Master Crafted Plasma Pistol
- Frag and Krak Grenades
- Unearthly Scream (counts as Heavy Flamer and causes pinning at -2 leadership).

Special Rules

- Honour of the Chapter (C:SM pg 58)
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Rites of Battle (C:SM pg 85)
- Combat Tactics
- Independent Character
- Sensationalist

First Amongst Equals: After a victory, an Emperor's Children player may take up to one campaign point from another player in their taskforce who has the same score.

Sensationalist: The corruption of the III Legio is most keenly felt in Eidolon's warriors. All friendly Emperor's Children units on the table gain +1 to sweeping advance rolls as they are caught up in the orgy of violence. All friendly Emperor's Children units on the table must re-roll successful pinning checks as they bask in the sensations of battle.

Legion Tactics

EMPEROR'S CHILDREN LEGION ONLY

If you include **Eidolon** then all units in your army exchange the **Combat Tactics** special rule for the **Martial Pride** ability. All units affected gain +1 Attack if fighting any foe with a WS5 or higher. If all in the unit are fighting opponents that have a WS3 or less the units Attacks are reduced by 1 to a minimum of 1. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

JULIUS KAESORON – CAPTAIN OF THE 1ST COMPANY

WS BS S Т W LD Α Sv Julius Kaesoron 6 5 4 4 3 5 4 10 2+

Unit Composition

• 1 (Unique)

Unit Type

Infantry (Space Marine Captain)

Wargear

- Master Crafted Lightning Claws
- Artificer Armour
- Frag and Krak Grenades

Fated: Gabriel Santar loses the Eternal warrior ability while in combat with Julius Kaesoron. Instead of his normal attacks Julius may make a single Strength 8 attack on Gabriel.

"That was quite exquisite..." Julius Kaesoron

Special Rules

- Fearless
- Fleet
- Iron Halo (C: SM pg 52)

HQ UNIT

- Eternal Warrior
- Furious Charge
- Combat Tactics
- Independent Character

First Amongst Equals: After a victory, an Emperor's Children player may take up to one campaign point from another player in their taskforce who has the same score.

Perfection Through Co-ordination: Any friendly Emperor's Children squad within 8" of Julius Kaesoron may fire bolt guns as if they were stationary.

Lord of the 1st Company

If you include **Julius Kaesoron** then either one Emperor's Children Terminator squad, one Terminator Assault squad or one Sternguard Veteran squad may be taken as Troop choices instead of Elites.

Legion Tactics

If you include **Julius Kaesoron** then all units in your army exchange the **Combat Tactics** special rule for the **Martial Pride** ability. All units affected gain +1 Attack if fighting any foe with a WS5 or higher. If all in the unit are fighting opponents that have a WS3 or less the units Attacks are reduced by 1 to a minimum of 1. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

LUCIUS - MASTER DUELLIST OF THE EMPEROR'S CHILDREN

ELITE UNIT

EMPEROR'S CHILDREN LEGION ONLY

170 POINTS

ws BS S Т W Α LD Sv 10 Lucius 5 4 4 2 5 4 3+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Space Marine Captain)

Wargear

- Master crafted Power Sword
- Power Armour
- Master Crafted Bolt Pistol
- Frag and Krak Grenades

Special Rules

- Fearless
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Parry (counts as armed with defensive grenades)
- Independent Character
- Deathstrike (Wound rolls of 6 are Instant Death)
- Honour or Death
- Hit and Run

Martial Pride

Lucius gains +1 Attack if fighting any foe with a WS5 or higher. If all in the unit are fighting opponents that have a WS3 or less the units Attacks are reduced by 1 to a minimum of 1.

First Amongst Equals: After a victory, an Emperor's Children player may take up to one campaign point from another player in their taskforce who has the same score.

FABIUS - CHIEF APOTHECARY OF THE EMPEROR'S CHILDREN

REPLACES APOTHECARY

EMPEROR'S CHILDREN LEGION ONLY

100 POINTS

	ws	BS	S	Т	W	I	Α	LD	Sv
Apothecary Fabius	4	4	4	4	2	5	2	10	3+

Unit Composition

 One Command Squad in the army may replace its Apothecary with Chief Apothecary Fabius.

Unit Type

Infantry (Space Marine Apothecary)

Wargear

- Power Armour
- Narthecium (C:SM pg 55)
- Power weapon
- Bolt Pistol
- Frag and Krak Grenades
- Servo Harness (C:SM pg 71)

Special Rules

- Honour of the Chapter (C:SM pg 58)
- Eternal Warrior
- Combat Tactics
- Perfection Through Medication

Perfection Through Medication: If you include **Apothecary Fabius** then he and his command squad make use of his combat drugs in his quest for perfection. The squad gain the Furious Charge and Counter Attack universal special rules as their aggression is increased.

First Amongst Equals: After a victory, an Emperor's Children player may take up to one campaign point from another player in their taskforce who has the same score.

LYCAON -EQUERRY OF JULIUS KAESERON

REPLACES STERNGUARD VETERAN SERGEANT

EMPEROR'S CHILDREN LEGION ONLY

+55 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Lycaon	6	4	4	4	2	4	3	10	3+

Unit Composition: One Sternguard Veteran Squad in the army may replace its Sergeant with Sergeant **Lycaon**.

Wargear

- Power Armour
- Bolt gun
- Bolt Pistol
- Frag and Krak Grenades
- Power Weapon

Special Rules

- And They Shall Know No Fear
- Combat Tactics
- Eternal Warrior
- Special Issue Ammunition

Perfection Through Co-ordination: The Sternguard squad led by Lyacon may fire their bolt guns as if they were stationary.

250 POINTS

CHOIR OF MARAVIGLIA

ELITE UNIT

EMPEROR'S CHILDREN LEGION ONLY

When the Maraviglia was performed to the Legio III, the subtle shift in the warrior's ideology became monstrously manifest. Thoroughly corrupted by the powers of Slaanesh, the performance conjured not only daemonic presences upon the stage, but also infused the instruments of the orchestra with the power to produce effects disorientating, stimulating and thoroughly lethal. With the deaths of the majority of the orchestra themselves in the resultant orgy of deviance, Captain Marius Vairosean was the first Astartes to lift one of these daemonic instruments and play it, discovering its unusual effects could be directed, and the sensations wielding it's power produced. In that moment Marius became the first Noise Marine.

Marius took his weaponised instrument to war with him on the fields of Isstvan V. Now completely depraved, Marius had fixed wraps of skin from the Maraviglia dead to his armour with spikes, had his ears removed and his eyes forever sewn open. His mouth was forever unnaturally wide open, contorted by the foul experience of the Maraviglia.

	WS	BS	S	Т	W	ı	Α	LD	Sv
Captain Marius Vairosean	6	5	4	4	3	6	3	10	3+
Chorus Marines	4	4	4	4	1	5	2	10	3+

Unit Composition (Unique)

- 1 Captain Marius Vairosean
- 4 Chorus Marines

Unit Type

Infantry

Special Rules

- Fearless
- Combat Tactics

Lost in Sensation: The Choir of Maraviglia gain +1 to sweeping advance rolls as they are caught up in the orgy of violence. Despite being Fearless they automatically fail pinning checks as they bask in the sensations of battle.

Wargear

- Instrument of Maraviglia (Marius Vairosean)
- Choral Blasters (Choral Marines)
- Power Armour
- Lightning Claw (Marius Vairosean)
- Bolt gun
- Bolt Pistol
- Frag and Krak Grenades

Dedicated Transport

May select a Rhino or Drop Pod as a dedicated transport. (C:SM pg 135).

Options

• May include up to seven additional Chorus Marines at +25 points per model

Instrument of Maraviglia

Rng: 36" Str 6 AP 3 Type: Assault 3, Pinning, Ignores Cover

Choral Blasters

Rng: 24" Str 4 AP 5 Type: Assault 2, Pinning, Ignores Cover

LEGIO IV - IRON WARRIORS

Almost immediately upon being placed under the command of their primarch, Perturabo, the IV Legion found itself being plunged into a seemingly never-ending series of campaigns. Quickly recognised as experts in the art of siege warfare, the Iron Warriors were regularly called upon to exercise their skills in cracking open enemy defences.

Switched from one combat zone to another, the legion also found itself constantly diminishing in active crusading size as units from it were detached to act as garrison troops watching over worlds in the process of Compliance. The most famous of these garrisons was that of the Iron Keep on Delgas II, where one 10-man squad of Iron Warriors watched over a disgruntled population of 130 million.

It is unknown why the Iron Warriors were so often selected for such assignments, or why Perturabo always accepted such orders without protest, but it began to inflict serious damage to the legion's morale. This growing disillusionment would eventually translate into a tragic explosion of despair and rage as the Iron Warriors learned that their own homeworld, Olympia, had revolted against Imperial rule.

Briefed on the situation by the Warmaster Horus himself, Perturabo drew his legion away from the extermination campaign they were waging upon the Hrud and led them homewards, falling upon the world with no mercy. The planet was battered into submission, with over 5 million of the inhabitants killed. In the aftermath, the legion as a whole seemed aghast at their actions, aware that they had committed an unforgivable atrocity.

THE PRIMARCH PERTURABO

HQ UNIT

IRON WARRIORS LEGION ONLY

450 POINTS

	WS	BS	S	T	W	I	Α	LD	Sv
Perturabo	9	6	6	6	5	5	5	10	1+

Eye of the Storm: All Perturabo Storm Tanks are +1 BS in an army including Perturabo.

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Primarch)

Wargear

- Primarch Armour
- Foebreaker (Master crafted Seismic Hammer C:SM pg 65)
- Left Siege Gauntlet Twin-linked Meltagun
- Right Siege Gauntlet Twin-linked Flamer

Special Rules

- Primarch
- Rites of Battle (C:SM pg 85)
- Bolster Defences (C:SM pg 71)
- Orbital Bombardment (C:SM pg 52)
- Tank Hunter

Dedicated Transport

May select a Land Raider of any type as a dedicated transport. (C:SM pg 135)

Legion Tactics

If you include Perturabo then all units in your army lose the **Combat Tactics** special rule. Instead all Ordnance may re-roll the scatter dice if desired and all ten-man Devastator squads gain the **Tank Hunter** universal special rule. All Iron Warrior vehicles may be give Siege Shields for +10 points each. Iron Warriors have Preferred enemy against Imperial Fists. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

CASTLEMAYN FORRIX – 1st GRAND CAPTAIN OF THE IRON WARRIORS

HQ UNIT

IRON WARRIORS LEGION ONLY

215 POINTS

 WS
 BS
 S
 T
 W
 I
 A
 LD
 Sv

 Castlemayn Forrix
 6
 5
 4
 4
 3
 5
 4
 10
 2+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Space Marine Captain)

Wargear

- Terminator Armour
- Master Crafted +1 Str Lightning Claw
- Twin Linked Bolt Gun

Fated: Aeneas Rynn loses the Eternal warrior ability while in combat with Castlemayn Forrix. Instead of his normal attacks Forrix may make a single Strength 8 attack on Rynn.

Special Rules

- And They Shall Know No Fear
- Stubborn
- Iron Halo (C:SM pg 52)
- Eternal Warrior
- Rites of Battle (C:SM pg 85)
- Independent Character
- Tank Hunter
- Counter Attack (applies to squad)
- Combat Tactics

Siege Breaker

If you include **Castlemayn Forrix** then Iron Warriors Thunder Hammer and Storm Shield armed Terminator Assault squads may be taken as Troop choices as well as Elites

Legion Tactics

If you include **Castlemayn Forrix** then all units in your army lose the **Combat Tactics** special rule. Instead all Ordnance may re-roll the scatter dice if desired and all ten-man Devastator squads gain the **Tank Hunter** universal special rule. All Iron Warrior vehicles may be give Siege Shields for +10 points each. Iron Warriors have Preferred enemy against Imperial Fists. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply

FERROUS IRONCLAW- MARSHAL OF THE ARMOURY

 WS
 BS
 S
 T
 W
 I
 A
 LD
 Sv

 Ferrous Ironclaw
 6
 5
 4
 4
 3
 5
 3
 10
 3+

Unit Composition

• 1 (Unique)

Unit Type

Infantry (Space Marine Captain)

Wargear

- Conversion Beamer (C:SM pg 70)
- Power Armour
- Thunder Hammer
- Servo Harness (C:SM pg 71)
- Frag and Krak Grenades

HQ UNIT

Special Rules

- And They Shall Know No Fear
- Stubborn
- Iron Halo (C:SM pg 52)
- Eternal Warrior
- Combat Tactics
- Bolster Defences (C:SM pg 71)
- Orbital Bombardment (C:SM pg 52)
- Independent Character

IRON WARRIORS LEGION ONLY

220 POINTS

Marshal of the Armoury If you include Ferrous Ironclaw then all types of Dreadnought may be taken as Heavy Support choices as well as Elites choices in an Iron Warriors army.

Legion Tactics

If you include Ferrous Ironclaw then all units in your army lose the Combat Tactics special rule. Instead all Ordnance may re-roll the scatter dice if desired and all ten-man Devastator squads gain the Tank Hunter universal special rule. All Iron Warrior vehicles may be give Siege Shields for +10 points each. Iron Warriors have Preferred enemy against Imperial Fists. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply

TECHMARINE URANUS DRELL

REPLACES A COMMAND SQUAD VETERAN

IRON WARRIORS LEGION ONLY

+40 POINTS

 WS
 BS
 S
 T
 W
 I
 A
 LD
 Sv

 Uranus Drell
 4
 4
 4
 1
 4
 2
 9
 2+

Unit Composition

 One Iron Warriors Command Squad in the army may replace a Veteran with Techmarine Uranus Drell

Unit Type: Infantry

Wargear

- Artificer Armour
- Bolt Pistol
- Frag and Krak Grenades
- Servo Harness
- Signum
- Chain Fist

Special Rules

- And They Shall Know No Fear
- Stubborn (applies to squad)
- Combat Tactics
- Blessing of the Omnissiah
- Bolster Defences

RASTIGAN – EQUERRY TO PERTURABO

ELITE UNIT

IRON WARRIORS LEGION ONLY

150 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Rastigan	5	4	4	4	2	4	2	9	3+

Unit Composition

• 1 (Unique)

Wargear

- Crozius Aquilium (+1 Str Power Weapon)
- Power Armour

Unit Type

Infantry (Space Marine Chaplain)

- Master Crafted Plasma Pistol
- Frag and Krak Grenades

Special Rules

- Honour of the Chapter (C:SM pg 58)
- Rosarius (C:SM pg 58)
- Eternal Warrior
- Furious Charge
- Independent Character
- Iron Hearted

Iron Hearted

As Perturabo busies himself with the task of breaking sieges and fortifying worlds, he is often represented in counsel by the dour Rastigan. A skilled orator, Rastigan often rouses his fellow Iron warriors into a cold rage before unleashing them on the battered defences of their enemies. At the start of each Iron Warrior turn Rastigan may invoke the pent up frustration in a unit of his fellow Iron Warriors within 12". The unit receives the Furious Charge special rule. This ability lasts until the start of the next Iron Warrior turn.

NIZPAL – TRACKSMITH

ELITE UNIT

IRON WARRIORS LEGION ONLY

155 POINTS

185 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Nizpal	5	5	4	4	2	5	3	10	3+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Space Marine Captain)

Wargear

- Power Armour
- Plasma Pistol
- Frag and Krak Grenades
- Servo Arm (C:SM pg 71)

Special Rules

- And They Shall Know No Fear
- Stubborn

ELITE UNIT

- Iron Halo (C: SM pg 52)
- Combat Tactics
- Independent Character
- Tank Commander (C:SM pg 89)

Tracksmith

IRON WARRIORS LEGION ONLY

Known by his enemies and allies alike as the Tracksmith, Nizpal's record in the Great Crusade of tank kills was unsurpassed. In an army that includes Nizpal you may include 1 - 3 Grav Attacks, Sabres, Perturabo Storms, Predators, Whirlwinds or Vindicators as a vehicle squadron. The tanks in the squadron must be of the same type and count as a single Heavy Support Choice. Nizpal must command one of the tanks in the squadron and all tanks count as having Siege Shields for no additional points cost.

VALOROUS – SIEGE BREAKER DREADNOUGHT

	WS	BS	S	I	Α	FRONT	SIDE	REAR
Valorous	5	5	6	4	2	12	12	11

Unit Composition

• 1 (Unique)

Vehicle Type

Walker

Wargear

Chain Fist and built in Melta Gun Flamestorm Cannon Havoc Launcher Teleport Homer

Options

• May take Extra Armour for +15 points

Siege Breaker

If you include Valorus then Iron Warriors Thunder Hammer and Storm Shield armed Terminator Assault squads may be taken as Troop choices as well as Elites

Valorous is an expert at tearing down enemy strongpoints and putting the survivors to the flame. Perturabo values his unrelenting nature and has been know to deploy him unsupported to demonstrate how poorly constructed an enemies defences truly are.

Special Rules

Deep Strike: Frequently teleported into the heart of the enemy, Valorous may enter play via Deep Strike.

Venerable: Valorous is extremely hard to kill and whenever he suffers a glancing or penetrating hit you may ask your opponent to re-roll the result on the Vehicle Damage table. However, you must accept the second result, even if it is worse.

TOURBADON- HEAVY FIRE SERGEANT

REPLACES DEVASTATOR SERGEANT

IRON WARRIORS LEGION ONLY

+190 POINTS

+70 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Tourbadon	4	4	4	4	1	4	2	9	3+

Unit Composition

 One Devastator Squad in the army may replace its Sergeant with Heavy Fire Sergeant Tourbadon.

Unit Type

Infantry

Heavy Fire-Point: Tourbadon is a power-armoured bully, insisting on the lion's share of the reserve ammunition. In Planetstrike games, an Iron Warrior player who includes Tourbadon gains the Ammunition Store Stratagem for free. It may only be used by Tourbadon's squad.

Wargear

- Power Armour
- Bolt Pistol
- Frag and Krak Grenades
- Servo Arm
- Missile Launcher with Frag and Vanquisher Pattern krak missiles.

Special Rules

- And They Shall Know No Fear
- Stubborn (applies to unit)
- Combat Tactics
- Glacis Fortification

Glacis Fortification

The squad are always deployed using the Infiltrate special rules, even if the mission would not normally allow them (representing them setting up their position prior to the battle). When deployed, Tourbadon and his squad may place a single 6" barricade in front of them (the resin Imperial barricades made by Games Workshop are ideal). The barricade provides any unit with a 4+ cover save while behind it. Tourbadon's squad are free to move away from the cover once the game has begun but must be deployed behind it at the start of the game. No other unit may be deployed in cover with the barricade. The Fortification may be deployed in other cover (such as woods) but the unit only benefits from the highest cover save provided. Alternatively they may reinforce a single 5" section of Aegis Defence line giving it +1 to its cover saves.

Heavy Fire Squad

Up to four members of Heavy Fire Sergeant Tourbadon's squad may replace their bolt guns for missile launchers for no additional cost. These missile launchers are armed with Frag and vanquisher pattern krak missiles which are Range 48" Str 8 Ap 1. No other heavy weapon may be taken in this squad.

SIEGE SERGEANT

REPLACES ANY TACTICAL SPACE MARINE SERGEANT

ws	BS	S	T	W	I	Α	LD	Sv
4	4	4	4	1	4	2	9	3+

Unit Composition

Siege Sergeant

• Any Tactical squad Space Marine Sergeant may be replaced by a Siege Sergeant.

Unit Type: Infantry

Wargear

- Power Armour
- Bolt Gun
- Bolt Pistol
- Servo Arm
- Frag and Melta Bombs

Iron Warrior Siege Sergeants train their squads in fortifying their position and weathering the enemy's attacks before moving forward in a decisive assault to break the enemies resolve.

Special Rules

• And They Shall Know No Fear

IRON WARRIORS LEGION ONLY

- Stubborn (applies to unit)
- Combat Tactics
- Glacis Fortification

Glacis Fortification

The squad are always deployed using the Infiltrate special rules, even if the mission would not normally allow them (representing them setting up their position prior to the battle). When deployed, the Siege Sergeant and his squad may place a single 6" barricade in front of them (the resin Imperial barricades made by Games Workshop are ideal). The barricade provides any unit with a 4+ cover save while behind it. The Siege Sergeant's squad are free to move away from the cover once the game has begun but must be deployed within 3" of it at the start of the game. No other unit may be deployed in cover with the barricade. The Fortification may be deployed in other cover (such as woods) but the unit only benefits from the highest cover save provided. Alternatively they may reinforce a single 5" section of Aegis Defence line giving it +1 to its cover saves.

Options: A Siege Sergeant may exchange his Bolt Pistol for a twin-linked bolter or combi-melta for +5 points, a power weapon or a single lightning claw for +15 points or a power fist for +25 points.

Sappers: Siege Sergeants are adept at destroying Fortifications as much as they are at building them. An Iron Warrior player who includes at least one Siege Sergeant may take a Planetquake Bomb for a reduced cost of 2 Stratagem Points.

LEGIO VIII - NIGHT LORDS

A short time into the reign of the Night Haunter, the Emperor's Great Crusade reached the outskirts of the Nostramo system. The coming of the Emperor of Man was an event that had been prophesied in Nostramo's history: an event that would lead to the planet's downfall. The Emperor landed on Nostramo, and led a delegation to the centre of Nostramo Quintus on foot. At the end of the broad road leading to Night Haunter's palace, the Primarch stood, waiting for the delegation to approach. As they did, he succumbed to a vision so potent and horrifying that he tried to claw his own eyes out, but was stopped by the Emperor. "Konrad Curze, be at peace, for I have arrived and intend to take you home." Night Haunter then looked at the Emperor "That is not my name, Father. I am Night Haunter, and I know full well what you intend for me."

Night Haunter quickly adapted to the teachings of the Imperium of Mankind, studying the complex doctrines of the Adeptus Astartes under Fulgrim's tutelage. Konrad Curze was soon incepted as the leader of the VIII Legion, which he named the Night Lords. Although he and his Legion excelled in many theatres of war, a tendency soon became apparent. It never occurred to the Night Lords to use anything other than total and decisive force to achieve their goals. Over the first few years, the Night Lords were moulded by their Primarch into an efficient, humourless force. Night Haunter encouraged his legion to decorate their armour with images designed to inspire fear in the enemy, a tactic that proved incredibly effective.

Soon, rumours of the impending presence of the Night Lords would cause a system to pay all outstanding tithes, cease all illegal activities and put to death any mutants and suspected heretics. Reinforcements to replace the Night Lords that fell in battle were selected from the population of Nostramo, but in Night Haunter's absence, the population of the planet collapsed back into the corrupt and decadent ways that had prevailed before his arrival. The ruthless criminals were the only ones to remain healthy and strong, so it was these men who were recruited for the Legion.

THE PRIMARCH NIGHT HAUNTER

HQ UNIT

NIGHT LORDS LEGION ONLY

450 POINTS

	WS	BS	S	T	W	I	Α	LD	Sv
Night Haunter	10	6	6	6	5	7	5	10	1+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Primarch)

Wargear

- Primarch Armour
- The Long Knives (Master Crafted +1 Strength Lightning Claws)
- Corona Nox Gift of Prescience (C:SM pg 86)
- Frag Grenades

Special Rules

- Primarch
- Hit and Run
- I Am the Night (Gains the Stealth special rule)

Fear Incarnate: Enemy units engaged in combat by the Night Haunter may not use the Stubborn or Fearless abilities and instead use And They Shall Know No Fear. These abilities return to the units once they are no longer in close combat with the Night Haunter.

Legion Tactics

If you include Night Haunter then all units in your army exchange the **Combat Tactics** special rule for the **Acute Senses** and **Move Through Cover** universal special rules. The first turn is always a Night Fight. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

Raptor Lord: Primarch Honour Guard in an army led by Night Haunter may be given Jump Packs at +15 points each. If Night Haunter is deployed with a unit of Honour Guard equipped with Jump Packs then he may take a Jump Pack for no additional cost. Additionally the 0-1 restriction on Assault squads with jump packs does not apply to armies led by Night Haunter.

SHANG - EQUERRY TO THE NIGHT HAUNTER

HQ UNIT NIGHT LORDS LEGION ONLY

195 POINTS

	WS	BS	S	T	W	I	Α	LD	Sv
Shang	6	5	4	4	3	5	4	10	2+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Space Marine Captain)

Wargear

- Master crafted Relic Blade
- Artificer Armour
- Master Crafted Plasma Pistol
- Frag and Krak Grenades

Special Rules

- And They Shall Know No Fear
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Combat Tactics
- Rites of Battle (C:SM pg 85)
- Independent Character

Equerry to The Night Haunter

You may include a squad of Night Lord Primarch Honour Guard in an army including Shang.

Legion Tactics

If you include **Shang** then all units in your army exchange the **Combat Tactics** special rule for the **Acute Senses** and **Move Through Cover** universal special rules. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

ZSO SAHAAL – 3rd CAPTAIN OF THE NIGHT LORDS, THE TALONMASTER

HQ UNIT

NIGHT LORDS LEGION ONLY

220 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Zso Sahaal	7	5	4	4	3	5	3	10	3+

Unit Composition

• 1 (Unique)

Unit Type

• Jump Infantry (Space Marine Captain)

Wargear

- Power Armour
- Pair of master Crafted Lightning Claws
- Frag and Krak Grenades
- Jump Pack

Special Rules

- And They Shall Know No Fear
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Combat Tactics
- Stealth (applies to squad he leads)
- Hit and Run
- Independent Character
- The First Raptor
- Heroic Intervention (applies to any jump pack equipped squad he joins)

The First Raptor

As Zso Sahaal's company were the first to train with Jump Packs, his forces have a higher proportion of veteran assault troops. Night Lord Vanguard Veterans count as Troops choices in armies including **Zso Sahaal**.

Legion Tactics

If you include **Zso Sahaal** then all units in your army exchange the **Combat Tactics** special rule for the **Acute Senses** and **Move Through Cover** universal special rules. Additionally the first turn is always a Night Fight. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

ASURAMANDOS – NIGHT LORD LIBRARIAN

ELITE UNIT

NIGHT LORDS LEGION ONLY

140 POINTS

WS BS S Т W Α LD Sv 4 2 Asuramandos 5 4 4 4 2 9

Unit Composition

• 1 (Unique)

Unit Type

• Jump Infantry (Space Marine Librarian)

Wargear

- Power Armour
- Force weapon
- Bolt Pistol
- Frag and Krak Grenades
- Jump Pack
- Psychic Hood (C:SM pg 56)

Special Rules

- And They Shall Know No Fear
- Eternal Warrior
- Combat Tactics
- Psyker
- Gift of Prescience (C:SM pg 86)
- Independent Character

Fear the Dark: Asuramandos' psychic talent lies with the gift of foresight (like his Primarch and the ability to fill his enemies with a terrifying darkness in their hearts and minds. The psychic power is used in the shooting phase instead of firing a weapon. Every enemy unit within 12" of the Librarian not in combat must take a Morale check with a -1 modifier. Every enemy unit within 6" of the Librarian not in combat must take a Morale check with a -2 modifier. Units that fail their Morale check must fall back as normal. Fearless units automatically pass their Morale check Stubborn units ignore the modifier.

KRIEG ACERBUS – 4th CAPTAIN OF THE NIGHT LORDS, THE AXEMASTER

HQ UNIT

NIGHT LORDS LEGION ONLY

220 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Krieg Acerbus	6	5	4	4	3	5	3	10	3+

Unit Composition

• 1 (Unique)

Unit Type

• Jump Infantry (Space Marine Captain)

Wargear

- Power Armour
- Master Crafted Relic Blade
- Bolt Pistol
- Frag and Krak Grenades
- Jump Pack

Special Rules

- And They Shall Know No Fear
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Furious Charge (applies to squad he leads)
- Combat Tactics
- Independent Character
- Heroic Intervention (applies to any jump pack equipped squad he joins)

Death From Above

Krieg believes in victory achieved from a swarm of assault troops descending on the enemy, regardless of casualties. The 0-1 restriction on Night Lord Assault squads with jump packs does not apply to armies including **Krieg Acerbus**.

Legion Tactics

If you include **Krieg Acerbus** then all units in your army exchange the **Combat Tactics** special rule for the **Acute Senses** and **Move Through Cover** universal special rules. Additionally the first turn is always a Night Fight. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

RAPTOR SERGEANT

REPLACES ANY ASSAULT SPACE MARINE SERGEANT

NIGHT LORDS LEGION ONLY

+30 POINTS OR FREE IF REPLACES A VANGUARD VETERAN SERGEANT

	WS	BS	S	Т	W	ı	Α	LD	Sv
Raptor Sergeant	4	4	4	4	1	4	2	9	3+

Unit Composition

 Any Assault squad Space Marine Sergeant may be replaced by a Raptor Sergeant. For +30 points or any Vanguard Veteran Squad Sergeant may be replaced by a Raptor Sergeant. For free.

Unit Type: Jump Infantry

Wargear

- Power Armour
- Chainsword
- Bolt Pistol
- Jump Pack
- Frag and Krak Grenades

Special Rules

- And They Shall Know No Fear
- Combat Tactics
- Combat Squads
- Furious Charge (applies to squad)
- Counter Attack (applies to squad)

Options: A Raptor Sergeant may exchange his chainsword for a power weapon or a single lightning claw for +15 points or a pair of lightning claws or a power fist for +25 points.

SCREAMING SCULPTURES

HEAVY SUPPORT UNIT

NIGHT LORDS LEGION ONLY

90 POINTS

BSFRONTSIDEREARScreaming Sculpture0121212

Unit Composition

• 1 – 3 Screaming Sculpture Drop Pod

Vehicle Type: Open Topped

Transport Capacity: none

Special Rules

- Inertial Guidance System (pg 69 C:SM)
- Immobile
- Drop Pod Assault (pg 69 C:SM)
- Screaming Sculptures

Screaming Sculpture Drop Pods are used by the Night Lords to sow misery and fear amongst their foes. The Night Lords make use of almost all of their prisoners in this fashion. The prisoners find it strange when these terrifying warriors keep them fed and healthy, loading them into the drop pods aboard their strike cruisers. It is only when the pod lands and the razor sharp blades punch through their limbs and intestines that the prisoners finally learn of their true purpose. The Pod doors swing outwards and the impaled prisoners are hoisted up by pneumatic pistons so that their agonising screams are projected by vox casters across the battlefield. Medication and stimulants injected into the prisoners ensure that by the time they finally expire, the battle has long been won by the Night Lords.

Wargear

Screaming Sculptures (a weapon destroyed result destroys all sculptures) Locator Beacon

Screaming Sculptures: Each drop pod is deployed separately and acts as a separate unit in all cases. Once the pod lands its unfortunate occupants begin to scream. All enemy units within 18" suffer a -1 Leadership Penalty. Those within 12" suffer a -2 leadership modifier and those within 6" suffer a -3 modifier. This penalty is not cumulative.

LEGIO XII - WORLD EATERS

The Primarch Angron was stranded on a technologically advanced planet with a poor and downtrodden population ruled over by an elite class of nobles. The most popular form of entertainment for the masses was gladiatorial duels between cyber-enhanced warriors, and destiny had it that one of the gladiator slavers would find the young Primarch. Angron was mortally wounded when he was discovered, almost killed by alien warriors.

Angron survived, and over the next years would become the greatest gladiator the planet had ever seen. A discontent one, having plotted his escape for years he finally led his fellow warriors in an armed revolt. A revolt doomed to fail, however, as the newly arrived Emperor warned him, for the forces under the nobles vastly outnumbered the gladiator band. Angron with his martial pride refused to listen to or receive aid from his father; preferring an honourable death to outside help.

The Emperor did not accept this, and teleported Angron to his Battle Barge the night before the last battle. The gladiatorial army was slaughtered to a man and Angron's honour was blemished. It is said he never forgave his father for the incident.

The World Eater Legion was already active by the time Angron joined them. They would soon be influenced by his thirst for battle, amplified by the use of psycho surgery similar to that Angron had received during his gladiator training. These implants turned the already fierce Space Marines into frenzied berserkers so feared that whole systems would eventually surrender rather than face them in battle. The technology was unstable, however and was forbidden by the Emperor after the Ghenna Scouring, in which the World Eaters wiped out an entire planet during one night.

ANGRON – PRIMARCH OF THE WORLD EATERS

HQ UNIT

WORLD EATERS LEGION ONLY

450 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Angron	10	6	6	6	5	6	5	10	1+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Primarch)

Wargear

- Primarch Armour
- God Tearer (A Two handed power axe, +2 strength. God-Tearer can split into two power axes which gives Angron +1 A for an additional close combat weapon but are +1 Strength)
- Master Crafted Plasma Pistol
- Frag Grenades

Special Rules

- Primarch
- Furious Charge (applies to any unit he leads)
- Rage
- Liturgies of Battle (C:SM pg 58)

Legion Tactics

If you include **Angron** then all units in your army except Scout and Devastator squads exchange the **Combat Tactics** special rule for the **Rage** and **Fearless** universal special rule and gain +1 WS. Any tactical squad members may exchange their Bolt Guns for Chainswords. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

Dedicated Transport

May select a Land Raider of any type as a dedicated transport. (C:SM pg 135) If a Land Raider Crusader or Redeemer is taken these do not count towards your 0-1 limit for each vehicle.

Chain Axe: The savage nature of the World Eaters has given rise to favouring a particular type of chain weapon. Based on the gladiatorial weapons of Desh'ea, the Chain Axe is a mighty blade of whirling teeth capable of cleaving its foe with a single blow. In game terms a 25% (rounding down) of all models in a unit armed with Chainswords may replace them with Chain Axes for +10 points per model. Models armed with Chain Axes gain +1 STR and the rending special rule.

CRULL – CHAPTER MASTER OF THE WORLD EATERS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Crull	7	5	4	4	3	5	4	10	2+

Unit Composition

• 1 (Unique)

Unit Type

Infantry

(Space Marine Chapter Master)

Wargear

- Triskele (Three bladed Relic Blade that may be thrown as a Str 6 Melta gun in the shooting phase. It returns to Crull at the start of the Assault phase.)
- Artificer Armour
- Master Crafted Plasma Pistol
- Frag and Krak Grenades

HQ UNIT

WORLD EATERS LEGION ONLY

240 POINTS

Special Rules

- Iron Halo (C: SM pg 52)
- Rage
- Eternal Warrior
- Furious Charge (applies to any unit he leads)
- Fearless
- Independent Character

Veteran Slaughterer

If you include **Crull** then either one World Eaters Terminator squad, one Terminator Assault squad or one Vanguard Veteran squad may be taken as Troop choices instead of Elites.

Legion Tactics

If you include **Crull** then all units in your army except Scout and Devastator squads exchange the **Combat Tactics** special rule for the **Rage** and **Fearless** universal special rule and gain +1 WS. Any tactical squad members may exchange their Bolt Guns for close combat weapons. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

KHARN – 8th CAPTAIN OF THE WORLD EATERS, EQUERRY OF ANGRON

HQ UNIT

WORLD EATERS LEGION ONLY

245 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Kharn	7	5	4	4	3	5	4	10	3+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Space Marine Captain)

Wargear

Gorechild (Master crafted +1 Str Power Axe with 2D6 armour penetration) Power Armour Master Crafted Plasma Pistol Frag and Krak Grenades

Special Rules

- Fearless
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Furious Charge
- Liturgies of Battle (C:SM pg 58)
- Independent Character
- Focussed Aggression (units within 8" may ignore Rage)

Gets Carried Away: Kharn must always attempt Death or Glory when Tank Shocked. If he fails to destroy the vehicle he automatically loses a wound and is then carried along with the vehicle until it finishes its movement at which point he is placed 1" away from the vehicle's hull. This move can cause him to leave a squad he is currently part of.

Legion Tactics

If you include **Kharn** then all units in your army except Scout and Devastator squads exchange the **Combat Tactics** special rule for the **Rage** and **Fearless** universal special rule and gain +1 WS. Any tactical squad members may exchange their Bolt Guns for close combat weapons. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

TERMINATOR SERGEANT KYNE

REPLACES TERMINATOR SERGEANT

WORLD EATERS LEGION ONLY

+40 POINTS

	ws	BS	S	Т	W	Т	Α	LD	Sv
Kyne	4	4	4	4	1	4	2	9	2+

Unit Composition

• One Terminator or Assault Terminator Squad in the army may replace its Terminator Sergeant with Terminator Sergeant Kyne.

Wargear

- Terminator Armour
- Twin Linked Bolt Gun
- Relic Blade

Special Rules

- And They Shall Know No Fear
- Combat Tactics
- Battle-Forged Heroes

(C:SM pg 85 – applies to Kyne's squad only but may not choose Infiltrate but may choose Furious Charge instead) **Sons of Terra**: Veterans of the Unification Wars, Kyne and his squad cannot make use of the Legion Tactic and instead retain the Combat Tactics special rule.

Unit Type

Infantry

FLEISTE AND HIS BLACK BLADES

REPLACES AN ASSAULT SPACE MARINE SERGEANT

WORLD EATERS LEGION ONLY

+30 POINTS

220 POINTS

	WS	BS	S	T	W	ı	Α	LD	Sv
Fleiste	4	4	4	4	1	4	2	9	3+

Unit Composition

 One Assault squad Space Marine Sergeant in the army may be replaced by Sergeant Fleiste.

Unit Type: Jump Infantry

Wargear

- Power Armour
- Chainsword
- Bolt Pistol
- Jump Pack
- Frag and Krak Grenades

Special Rules

- And They Shall Know No Fear
- Combat Tactics
- Combat Squads
- Furious Charge (applies to squad)
- Focussed Aggression (units within 8" may ignore Rage)

Options: Fleiste may exchange his chainsword for a Chain Axe for +10 points, a power weapon or a single lightning claw for +15 points or a pair of lightning claws for +25 points.

COMMANDER SKANE - SKULL CHAMPION

 WS
 BS
 S
 T
 W
 I
 A
 LD
 Sv

 Commander Skane
 6
 4
 4
 4
 3
 5
 3
 10
 3+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Space Marine Captain)

Wargear

- Power Armour
- Master Crafted Relic Blade
- Bolt Pistol
- Frag and Krak Grenades

Special Rules

HQ UNIT

- Honour of the Chapter (C:SM pg 58)
- Iron Halo (C:SM pg 52)
- Feel No Pain
- Eternal Warrior
- Rage
- Furious Charge
- Independent Character
- Honour or Death (C:SM pg 53)

Legion Tactics

WORLD EATERS LEGION ONLY

If you include **Captain Skane** then all units in your army except Scout and Devastator squads exchange the **Combat Tactics** special rule for the **Rage** and **Fearless** universal special rule and gain +1 WS. Any tactical squad members may exchange their Bolt Guns for close combat weapons. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

SERGEANT KHARNAK

REPLACES TACTICAL SQUAD SERGEANT

WORLD EATERS LEGION ONLY

+40 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Kharnak	4	4	4	4	1	4	2	9	3+

Unit Composition

Unit Type

Infantry

• One Tactical Squad in the army may replace its Sergeant with Sergeant Kharnak.

Wargear

- Power Armour
- Bolt Pistol
- Bolt Gun
- Frag and Krak Grenades
- Master Crafted Power Axe

Special Rules

- And They Shall Know No Fear
- Combat Tactics
- Focussed Aggression (units within 8" may ignore Rage)

BALE - BERZERKER DREADNOUGHT

ELITE UNIT

WORLD EATERS LEGION ONLY

185 POINTS

	ws	BS	S	1	Α	FRONT	SIDE	REAR
Bale	6	4	6	4	3(4)	13	13	10

A veteran of the Unification Wars and Commander of the XII Legion before the coming of Angron, Bale was mortally wounded in the World Eaters forlorn hope on Ariggata. Angron commanded his loyal First Captain be installed in a Dreadnought so he could continue to fight at his Primarch's side. The near death state combined with the psycho-surgery he had received at Angron's hand resulted in an insatiable bloodlust in Bale. This burning hunger sees him collecting skull sand having the Legion artificers attach them to his sarcophagus in tribute. Who this tribute is for, Bale will not say, but it is presumably to his Primarch – for who else would appreciate such a display?

Unit Composition

• 1 (Unique)

Vehicle Type

Walker

Wargear

Two Dreadnought Close Combat Weapons with built in twin-linked bolters Smoke Launchers

Transport:

• May be deployed in a Drop Pod for +35 points.

Options

- May replace either of his Twin-Linked Bolters with Heavy Flamers for no additional points.
- May take Extra Armour for +15 points

Special Rules

Furious Charge

Rage

Venerable: Bale is extremely hard to kill and whenever he suffers a glancing or penetrating hit you may ask your opponent to re-roll the result on the Vehicle Damage table. However, you must accept the second result, even if it is worse.

WORLD EATER BERZERKERS ELITE CHOICE

WORLD EATERS LEGION ONLY

176 POINTS

	ws	BS	S	Т	W	- 1	Α	LD	Sv
World Eater Berzerker	5	3	4	4	1	4	D6	10	4+

Unit Composition

• 8 Berzerker

Unit Type

Infantry

Wargear

- Bolt Pistol
- Gladiator Armour (4+ Save)
- Chain Axe
- Frag and Krak Grenades

Options

•May include up to eight additional Berzerkers at +22 points per model

Special Rules

- Fearless
- Furious Charge
- Feel No Pain
- Scout
- Combat Drugs
- Rage

Combat Drugs: Each model takes a Dangerous Terrain test in each of their movement phases. Provided the model survives it may make D6 attacks in the assault phase. They do not gain an additional bonus for charging or an extra weapon.

LEGIO XIV - DEATH GUARD

When Mortarion took command of the Legio XIV, known at the time as the Dusk Raiders, he brought with him the relentlessness, remorselessness and resilience that life on the savage world of Barbarus had taught him. In turn the Legio adopted his retinue's title as their own and henceforth were known as Death Guard. The resulting prowess of the Death Guard was recognised from the moment Mortarion began to instruct them, but the young Primarch never settled in Imperial society outside of battle. Mortarion was a grim, driven Primarch, fixated on reckoning with the oppressors of the galaxy. The easy camaraderie of the other Primarchs was alien to him and he found kindred spirits in only two: Night Haunter, the dread master of the Night Lords, and Horus, the Warmaster of the Imperium, the right hand of the Emperor. Horus above all others recognised the value of the Death Guard. He would often place Mortarion and his Legion in the centre of his battleline, counting on the enemy's inability to oust them so that he could either lever his advance from the rock of Mortarion's bolter firing immovable position, or use it as the anvil upon which the Imperial hammer, in the form of his Luna Wolves, or the Haunter's Night Lords, would break the foe. It was a mercilessly effective combination.

In the charismatic Warmaster, Mortarion found a mentor who seemed to understand his goals and appreciate his methods. So close did Mortarion appear to be to Horus, in fact, it is believed that at least two of the other Primarchs, Roboute Guilliman of the Ultramarines and the ever watchful, ever taciturn Corax of the Raven Guard, approached the Emperor with concerns about where the master of the Death Guard's loyalties lay. The Emperor is said to have dismissed their concerns with a wave; loyalty to Horus was de facto loyalty to the Emperor.

MORTARION - PRIMARCH OF THE DEATH GUARD

HQ	UN
----	----

DEATH GUARD LEGION ONLY

450 POINTS

	ws	BS	S	Т	W	- 1	Α	LD	Sv
Mortarion	9	6	6	6	5	5	5	10	1+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Primarch)

Wargear

- Primarch Armour
- Manreaper (+2 Str Power Weapon, two handed, causes Instant Death)
- Lantern (counts as Master Crafted Plasma Cannon)
- Frag Grenades

Special Rules

- Primarch
- Liturgies of Battle (C:SM pg 58)
- Rites of Battle (C:SM pg 85)

Dedicated Transport

May select a Land Raider of any type as a dedicated transport. (C:SM pg 135).

Bolter Drill: The Death Guard's tactical style means squads within 12" gain the Bolter Drill ability (see C:SM pg 91).

Legion Tactics

If you include **Mortarion** then all units in your army lose the **Combat Tactics** special rule. Instead they gain the **Poison Resistance** ability. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

Poison Resistance: Poisoned Attacks can only cause wounds on a 6+.

The Deathshroud

Death Guard Primarch Honour Guard, known as the Deathshroud, may never have additional members added to their squad. There are always two Deathshroud and the Legion Champion.

CALAS TYPHON - 1st CAPTAIN OF THE DEATH GUARD

HQ UNIT

DEATH GUARD LEGION ONLY

250 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Typhon	6	5	4	4	3	5	4	10	2+

Unit Composition

• 1 (Unique)

Unit Type

 Infantry (Space Marine Chapter Master)

Wargear

- Terminator Armour
- Master Crafted Relic Blade with built in Master crafted Bolt Gun

Poison Resistance: Poisoned Attacks can only cause wounds on a 6+.

Special Rules

- And They Shall Know No Fear
- Iron Halo (C: SM pg 52)
- Stubborn (applies to all units with 12")
- Eternal Warrior
- Combat Tactics
- Liturgies of Battle (C:SM pg 58)
- Rites of Battle (C:SM pg 85)
- Independent Character

Legion Tactics

If you include **Typhon** then all units in your army lose the **Combat Tactics** special rule. Instead they gain the **Poison Resistance** ability. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

Bolter Drill: The Death Guard's tactical style means any squad within 8" of Calas Typhon gains the Bolter Drill ability (see C:SM pg 91).

IGNATIUS GRULGOR – 2nd CAPTAIN OF THE DEATH GUARD

HQ UNIT

DEATH GUARD LEGION ONLY

190 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Ignatius Grulgor	6	5	4	4	3	5	3	10	3+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Space Marine Captain)

Wargear

- Power Armour
- Thunder Hammer
- Combi-Plasma Gun
- Frag and Krak Grenades

Special Rules

- And They Shall Know No Fear
- Iron Halo (C:SM pg 52)
- Eternal Warrior
- Combat Tactics
- Unexpected Bombardment
- Independent Character

Unexpected Bombardment: Grulgor may move and use the Orbital Bombardment (C:SM pg 52) special rule, even in scenarios where it would not normally be permitted.

Legion Tactics

If you include **Ignatius Grulgor** then all units in your army lose the **Combat Tactics** special rule. Instead they gain the **Poison Resistance** ability. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

BARBARUS STING

HEAVY SUPPORT UNIT

DEATH GUARD LEGION ONLY

95 POINTS

	BS	FRONT	SIDE	REAR
Barbarus Sting	4	12	12	12

Unit Composition

• 1 Barbarus Sting Drop Pod

Vehicle Type: Open Topped

Transport Capacity: none

Special Rules

- Inertial Guidance System (pg 69 C:SM)
- Immobile
- Drop Pod Assault (pg 69 C:SM)
- Automated Weapons

Barbarus Sting Drop Pods are used by the Death Guard to overcome a heavily entrenched enemy.

Wargear

Barbarus Sting Launchers (a weapon destroyed result destroys all weapons)

Automated Weapons: When a Barbarus Sting drop pod lands it opens fire indiscriminately. After landing, each unit (enemy or friendly) within 12" of the Barbarus Sting and in line of sight comes under attack as a hail of chemical warheads sweep the surrounding area. Roll to hit using the Barbarus Sting's BS4 for D3 Barbarus Sting launcher attacks against each target unit.

In subsequent turns the Barbarus Sting may continue to fire a single shot, picking a enemy target and resolving the firing as normal.

Barbarus Sting Launcher

Rng: 24" Str 1 AP 4 Type: Heavy 1/ Large Blast / Poisoned 3+/Ignores Cover

COMMANDER ANOPHELES- CAPTAIN OF THE 6th COMPANY

HQ UNIT DEATH GUARD LEGION ONLY 220 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Anopheles	6	5	4	4	3	5	3	10	3+

Unit Composition

• 1 (Unique)

Unit Type

Jump Infantry (Space Marine Captain)

Wargear

- Master Crafted Relic Blade
- Auxiliary Grenade Launcher
- Power Armour
- Jump Pack
- Frag Grenades and Melta Bombs

Special Rules

- Honour of the Chapter (C:SM pg 58)
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Combat Tactics
- Independent Character
- Heroic Intervention (applies to any jump pack equipped squad he joins)

Assault Commander

Specialists in storming fortified positions, the 6th Company are Vanguard Veterans. As a result Death Guard Vanguard Veterans are Troop Choices in an army including Captain Anopheles.

Legion Tactics

If you include Anopheles then all units in your army lose the Combat Tactics special rule. Instead they gain the Poison Resistance ability. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

VESICANT REX – CHEM ASSAULT DREADNOUGHT

ELITE UNIT

DEATH GUARD LEGION ONLY

185 POINTS

	ws	BS	S	ı	Α	FRONT	SIDE	REAR
Vesicant Rex	5	5	6	4	2	12	12	10

Unit Composition

• 1 (Unique)

Vehicle Type

Walker

Wargear

Dreadnought close combat weapon and built in Twin-linked Bolter Chem Cannon (C:IG pg 50)

Smoke Launchers

Transport:

• May be deployed in a Drop Pod for +35 points.

Options

- May replace his Close Combat Weapon and Twin-Linked Bolter with a Chem Cannon for +30 points.
- May take Extra Armour for +15 points

Special Rules

Venerable: Vesicant is extremely hard to kill and whenever he suffers a glancing or penetrating hit you may ask your opponent to re-roll the result on the Vehicle Damage table. However, you must accept the second result, even if it is worse.

Vesicant was Equerry to Mortarion during the Great Crusade. He was laid low during the battle with the Jorgall. Interred in a Dreadnought, Vesicant soon proved himself adept at using his

armoured form to storm enemy positions and melt them with his chemical cannon.

Chem Cannon

Rng: Template Str 1 AP 3 Type: Assault 1 / Poisoned 2+

SORRAK – BIKE SERGEANT

REPLACES BIKE SQUAD VETERAN SERGEANT

DEATH GUARD ONLY

+65 POINTS

	WS	BS	S	Т	W	I	Α	LD	Sv
Sorrak	5	4	4	4	2	4	3	10	3+

Unit Composition: One Bike Squad in the army may replace its Sergeant with Sorrak.

Wargear

- Power Armour
- Bolt Pistol
- Frag and Krak Grenades
- Power Sword

Special Rules

- And They Shall Know No Fear
- Stubborn (applies to his unit)
- Hit and Run (applies to his unit)

Options: May take any of the wargear options available to the Bike Sergeant.

GURTUR-FOL – TERMINATOR COMMANDER

WS BS S T W I A LD Sv Gurtur-Fol 5 4 4 4 2 4 3 10 2+

Unit Composition: One Terminator Squad in the army may replace its Sergeant with Gurtur-Fol.

REPLACES TERMINATOR SERGEANT

DEATH GUARD ONLY

+45 POINTS

+60 POINTS

+25 POINTS

Special Rules

- And They Shall Know No Fear
- Stubborn (applies to squad)
- Iron Halo (C: SM pg 52)

Bolter Firestorm: So schooled is Gurtur-Fol in the Death Guard's tactical style means any Terminator squad he leads may re-roll all failed to-wound rolls with Bolt guns.

DEATH GUARD ONLY

CAPTAIN UJIOJ - STERNGUARD OF THE DEATH GUARD

	ws	BS	S	Т	W	I	Α	LD	Sv
Ujioj	6	4	4	4	2	4	3	10	3+

Unit Composition: One Sternguard Veteran Squad in the army may replace its Sergeant with Captain **Ujioj**.

REPLACES STERNGUARD VETERAN SERGEANT

Wargear Speci

- Power Armour
- Bolt Gun

Wargear

Chainfist

• Terminator Armour

• Twin-Linked Bolt Gun

- Frag and Krak Grenades
- Power Sword

Special Rules

- Fearless (applies to squad he leads)
- Iron Halo (C: SM pg 52)
- Special Issue Ammunition
- Combat Squads

DEATH GUARD LEGION ONLY

Bolter Drill: The Death Guard's tactical style means any Sternguard squad led by Ujioj gains the Bolter Drill ability (see C:SM pg 91).

HAVOC SERGEANT REPLACES ANY DEVASTATOR SPACE MARINE SERGEANT

	ws	BS	S	T	W	I	Α	LD	Sv
Havoc Sergeant	4	4	4	4	1	4	2	9	3+

Unit Composition

 Any Devastator squad Space Marine Sergeant may be replaced by a Havoc Sergeant.

Wargear

- Power Armour
- Bolt Gun
- Bolt Pistol
- Frag and Krak Grenades

Special Rules

- And They Shall Know No Fear
- Combat Tactics
- Tank Hunter (applies to squad)

Options: A Havoc Sergeant may exchange his Bolt Pistol for a power weapon or a single lightning claw for +15 points or a power fist for +25 points.

Provided the squad does not contain any heavy weapons, up to four members of a Havoc Sergeant's squad may take a flamer or melta gun at 10 points each or a plasma gun at +15 points each.

Unit Type: Infantry

Death Guard Havoc Sergeants train their squads in achieving victory through close range special weapons fire. This combines both the training of Mortarion and the history of the Legion when it was known as the Dusk Raiders.

LEGIO XV - THOUSAND SONS

Prospero was, as records go, pure desolation. However, the first settlers of the planet built a city of rarely seen beauty. Inside this citadel, the outcasts devoted themselves completely to the study of their psychic mutation in order to master their powers. Thus, Magnus could freely develop his full potential far from the sight of man. Time passed and Magnus went from student to adept and from adept to master. When he reached adulthood, someone whose coming he had long foreseen arrived on Prospero: the Emperor.

As legend tells, the two recognized each other immediately. The Emperor of course acknowledged the giant to be one of his long-lost sons and thus, granted Magnus primacy of the Thousand Sons. Bearing Magnus's gene-seed, the XV legion had a predisposal towards mutation and a considerable number of their ranks inherited their Primarch's psychic capabilities.

Initially, the Thousand Sons' display of psychic powers was reluctantly tolerated, as it proved to be a powerful weapon during the Great Crusade. Serious suspicion began to surround Magnus as the hate towards mutants and psykers spread through the Imperium. Eventually, the Council of Nikea was held to settle the matter and as a result Magnus vowed never to use sorcery again.

Nevertheless, in secrecy, Magnus still pursued that dark knowledge he so coveted and practiced sorcery, as he firmly believed it would be for the best of mankind. And certainly, had mankind's leader not closed his mind, it would have been for the best. Magnus foresaw an opportunity coming where he could demonstrate how his gifts could avert a catastrophe unlike any the galaxy had witnessed. He need only wait...

THE PRIMARCH MAGNUS - THE RED

HQ UNIT THOUSAND SONS LEGION ONLY 450 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Magnus the Red	8	3	6	6	6	6	4	10	1+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Primarch)

Wargear

- Primarch Armour
- The Red Staff (Master Crafted Force Weapon)
- Master Crafted Bolt Pistol (AP 3)
- Frag Grenades
- Psychic Hood (C:SM pg 56)

Dedicated Transport

May select a Land Raider of any type as a dedicated transport. (C:SM pg 135)

Special Rules

- Primarch
- Master Psyker (C:SM pg 86)
- Sorcerer
- Rites of Battle (C:SM pg 85)
- Gift of Prescience (C:SM pg 86).
- Surprise Attack (C:SM pg 85)

Channel for the Warp

May cast all powers once each turn but is limited to a single shooting attack as normal.

Sorcerer: Any powers used do not require a psychic test and cannot be affected by devices that affect psychic powers.

Legion Tactics

If you include **Magnus the Red** then all Thousand Sons Psychic Powers count as Sorcery. Furthermore Librarians receive the Epistolary upgrade for no additional points cost. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply. Thousand Sons armies may not include Chaplains

Cyclops

Because Magnus has a single eye, his lack of depth perception means that even with his superhuman abilities he has a Ballistic Skill of 3 and may not reroll any shooting attacks.

AHRIMAN – CHIEF LIBRARIAN OF THE THOUSAND SONS

HQ UNIT

THOUSAND SONS LEGION ONLY

250 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Ahriman Chief Librarian	5	5	4	4	3	5	3	10	2+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Space Marine Captain)

Wargear

- Artificer Armour
- Master Crafted Force Weapon
- Frag and Krak Grenades
- Hood of Hellfire (C:SM pg 86)

Special Rules

- Fearless
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Master Psyker (C:SM pg 86)
- Sorcerer
- Combat Tactics
- Independent Character
- Gift of Prescience (C:SM pg 86)
- Surprise Attack (C:SM pg 85)

Legion Tactics

If you include **Ahriman** then all Thousand Sons Psychic Powers count as Sorcery. Furthermore Librarians receive the Epistolary upgrade for no additional points cost. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply. Thousand Sons armies may not include Chaplains

Sorcerer: Any powers used do not require a psychic test and cannot be affected by devices that affect psychic powers.

BESENMUT – ASSAULT CAPTAIN

REPLACES VANGUARD VETERAN SERGEANT

THOUSAND SONS LEGION ONLY

+80 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Besenmut	6	4	4	4	2	4	3	10	3+

Unit Composition: One Vanguard Veteran Squad in the army may replace its Sergeant with Captain **Besenmut**.

Wargear

- Power Armour
- Relic Blade
- Bolt Pistol
- Frag and Krak Grenades

Special Rules

- And They Shall Know No Fear
- Iron Halo (C: SM pg 52)
- Heroic Intervention

Sect Commander of Ahriman

Besenmut knows the *Quickening* and *Smite* psychic powers. He may only use one per player turn following the rules given in the main Warhammer 40,000 rulebook.

Sorcerer: Any powers used do not require a psychic test and cannot be affected by devices that affect psychic powers.

Options: May take a Jump Pack for +10 points.

THE SCARAB OCCULT SQUAD

HQ UNIT

THOUSAND SONS LEGION ONLY

240 POINTS

WS BS S Т W Α LD Sv The Scarab Occult 5 5 4 4 2 5 3 10 2+

The Scarab Occult is a secret society and forms the mainstay of the Primarch's Honour Guard. More than just warriors they are Magnus' confidents – never to disclose his secrets by way of powerful wards and a strong bond of kinship.

Unit Composition (Unique)

• 3 Scarab Occult

Unit Type: Infantry

Special Rules

- Fearless
- Combat Tactics
- Relentless
- Sorcerers
- Deep Strike

Wargear

- Artificer Armour
- Power Weapon
- Bolt Gun
- Bolt Pistol
- Frag and Krak Grenades
- Iron Halo (C: SM pg 52)

Sorcerers: Any powers used do not require a psychic test and cannot be affected by devices that affect psychic powers.

<u>Important</u>: Magnus loses the Majestic special rule for being targeted by shooting attacks while in a unit of the Scarab Occult.

Dedicated Transport

May select a Drop Pod or Rhino or a Land Raider of any type as a dedicated transport. (C:SM pg 135)

Options: May include up to six additional members of the Scarab Occult at +80 points per model

Scions of Magnus

The Scarab Occult may each cast the Might of the Ancients psychic power on themselves.

SERAPHIS - LIBRARIAN DREADNOUGHT

ELITE UNIT

THOUSAND SONS LEGION ONLY

185 POINTS

	ws	BS	S	ı	Α	FRONT	SIDE	REAR
Seraphis	4	5	6	4	2	12	12	10

Unit Composition

• 1 (Unique)

Vehicle Type

Walker

Wargear

Force Weapon and built in Twin-linked Bolter Plasma Cannon Smoke Launchers

Transport:

• May be deployed in a Drop Pod for +35 points.

Options

- May replace his Twin-Linked Bolter with a Heavy Flamer for no additional points.
- May take Extra Armour for +15 points

The Thousand Sons have been adherents to the path of the Librarian for long enough that this mental fortitude often sees one such as Seraphis clinging to life when his body lies in ruin. It is not uncommon to see such a hero continue to serve his Legion as a Dreadnought.

Special Rules

Psychic Powers: Seraphis knows any two psychic powers (see page 57 in Codex Space Marines). Seraphis may cast one power each turn.

Venerable: Seraphis is extremely hard to kill and whenever he suffers a glancing or penetrating hit you may ask your opponent to re-roll the result on the Vehicle Damage table. However, you must accept the second result, even if it is worse.

Sorcerer: Any powers used do not require a psychic test and cannot be affected by devices that affect psychic powers.

RED SORCERER COVEN

ELITE CHOICE

THOUSAND SONS LEGION ONLY

175 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Coven Sorcerer	4	4	4	4	1	4	1	8	3+

Unit Composition

• 5 Coven Sorcerers

Unit Type

Infantry

Dedicated Transport

May select a Drop Pod or Rhino or a Land Raider of any type as a dedicated transport. (C:SM pg 135)

Wargear

- Bolt Pistol
- Power Armour
- Force Weapon
- Frag and Krak Grenades

Special Rules

- And They Shall Know No Fear
- Sorcerer
- Combat Tactics

Gestalt Casting: The Coven may cast a single Coven power once per turn on a friendly unit within 12". These powers are cast in the Movement phase and are Sorcery and so do not require a psychic test but the unit may only cast one per turn.

Coven Powers (count as Sorcery)

Warp Vigour – the unit gains the *fleet* universal special rule until the start of the next Thousand Sons turn.

Warp Shroud – the unit gains a 5+ invulnerable save until the start of the next Thousand Sons turn.

Warp Visage: The unit becomes so fearsome that enemy models in assault with it are -2 to their Leadership tests for the next Assault phase.

DAEMONIC ALLY THOUSAND SONS LEGION ONLY VARIES POINTS

The studies of the Sorcerers of Prospero have laid open the ways of the Realm of Chaos and detail the myriad of creatures and entities that can be called upon for aid. A Thousand Sons army may include any units from Codex Chaos Daemons and from the Chaos Daemons entry from this campaign pack. Daemonic allies always enter play using Deep Strike on the first turn. Such aid is sometimes fleeting and at the start of each Thousand Sons turns roll a d6 for each daemonic ally unit (not any other daemon units) in play. If the dice score is lower than the game turn about to be played, the daemonic ally is swept back into the warp and counts as destroyed.

ANKHET – SECT COMMANDER OF UTHIZARR

REPLACES TERMINATOR SERGEANT

THOUSAND SONS LEGION ONLY

+70 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Ankhet	5	4	4	4	2	4	3	10	2+

Unit Composition: One Terminator Squad in the army may replace its Sergeant with Ankhet.

Wargear

- Terminator Armour
- Twin-Linked Bolt Gun
- Relic Blade
- Sorcerer

Special Rules

- And They Shall Know No Fear
- Iron Halo (C: SM pg 52)
- Counter Attack (applies to squad)
- Deep Strike

Sect Commander of Uthizarr

Ankhet knows the Machine Curse and Avenger psychic powers. He may only use one per player turn following the rules given in the main Warhammer 40,000 rulebook.

Sorcerer: Any powers used do not require a psychic test and cannot be affected by devices that affect psychic powers.

SERGEANT SOBEK REPLACES DEVASTATOR SERGEANT

THOUSAND SONS LEGION ONLY

	ws	BS	S	Т	W	ı	Α	LD	Sv
Sobek	4	4	4	4	1	4	2	9	3+

Unit Composition

• One Devastator Squad in the army may replace its • Power Armour Sergeant with Sergeant Sobek.

Unit Type

Infantry

Wargear

- Bolt Pistol
- Frag and Krak Grenades
- Conversion Beamer

Special Rules

- And They Shall Know No Fear
- Combat Tactics
- Combat Squads

Up to four members of Sergeant Sobek's squad may replace their bolt guns for Conversion Beamers for no additional points cost. No other heavy weapon may be taken in this squad.

SORCERER SERGEANT

REPLACES ANY SPACE MARINE SERGEANT OR TERMINATOR SERGEANT

THOUSAND SONS LEGION ONLY

+50 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Sorcerer Sergeant	4	4	4	4	1	4	2	8	Χ

Unit Composition

• Any Space Marine Sergeant or Terminator Sergeant may be replaced by a Sorcerer Sergeant.

Wargear

- Power Armour (or Terminator Armour if replacing a Terminator Sergeant)
- Force Weapon
- Combi-Plasma gun

Special Rules

- And They Shall Know No Fear
- Combat Tactics
- Sorcerer
- Scion of Magnus

Scion of Magnus

Sorcerer Sergeants know the Machine Curse and Force Dome psychic powers. He may only use one per player turn following the rules given in the main Warhammer 40,000 rulebook. Using his Force Weapon's Instant Death ability counts as a psychic power.

Sorcerer: Any powers used do not require a psychic test and cannot be affected by devices that affect psychic powers.

Unit Type

Infantry

LEGIO XVII - WORD BEARERS

Lorgar led his Legion throughout the Great Crusade, the Word Bearers seeking to eliminate all blasphemy and heresy within the new Imperium. Ancient texts and icons were burned. The construction of vast monuments and cathedrals venerating the Emperor was supervised. The greatest Chaplains of the Word Bearers produced enormous works on the divinity and righteousness of the Emperor, and gave grand speeches and sermons to the masses. However, the Emperor was not pleased with the lack of progress the Word Bearers were showing, and was even more dismayed at their religious zeal; one of the main goals of the Great Crusade was to free Humanity from the ignorance of religion. And so the Emperor personally reprimanded Lorgar. Lorgar was said to mourn the Emperor's command for a month, speaking to nobody, wearing only hairshirt robes.

It was this event that turned the Word Bearers to Chaos. Whilst Lorgar brooded over the Emperor's reproach, Kor Phaeron, his trusted lieutenant and closest friend, whispered to Lorgar of the great Chaos gods: beings that welcomed, even demanded zealous worship and devotion. Lorgar was slowly poisoned against the Emperor by Kor Phaeron, who was appointed Master of the Faith, and was tasked with converting the entire legion to Chaos. The Legion kept their new devotion secret, until Warmaster Horus declared his own faith in Chaos, and began the galactic civil war known as the Horus Heresy. The Word Bearers quickly joined the rebellion, and many of the worlds they had conquered since their conversion turned as well, having been corrupted by the Word Bearers during their conquest.

THE PRIMARCH LORGAR - THE URIZEN HQ UNIT

NIT WORD BEARER LEGION ONLY

ISO DOINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Lorgar	9	6	6	6	5	6	5	10	1+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Primarch)

Wargear

- Primarch Armour
- Purifier (Master Crafted Power Sword. May be used as either +1 Str in combat or as a Flamestorm Cannon in the shooting phase)
- Book of Lorgar (All friendly units within 12" have Preferred Enemy)
- Frag Grenades

Special Rules

- Primarch
- Rites of Battle (C:SM pg 85)
- Liturgies of Battle (C:SM pg 58)
- Battle-Forged Heroes (C:SM pg 85)

Behold, A God Comes Amongst You

With gold leaf on his skin and an unearthly aura, Lorgar is the vision of a terrible living god. Successful enemy close combat hits must be re-rolled.

Legion Tactics

If you include **Lorgar** then all units in your army exchange the **Combat Tactics** special rule for the **Fearless** universal special rule. Any Chaplains taken as HQ choices gain +1 Initiative and +1 Attack at no additional cost. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

KOR PHAERON – ARCH-COMMANDER

HQ UNIT

WORD BEARER LEGION ONLY

230 POINTS

WS BS S Т W Α LD Sv 5 4 4 3 5 4 10 Kor Phaeron 2+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Space Marine Chapter Master)

Wargear

- Master crafted Relic Blade
- Terminator Armour
- Twin-linked Bolt Gun

Special Rules

- Fearless
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Inspiring Presence (counts as a Chapter Banner)
- Anointed of Lorgar (May take a Primarch Honour Guard)
- Rites of Battle (C:SM pg 85)
- Combat Tactics
- Independent Character

Legion Tactics

If you include **Kor Phaeron** then all units in your army exchange the **Combat Tactics** special rule for the **Fearless** universal special rule. Any Chaplains taken as HQ choices gain +1 Initiative and +1 Attack at no additional cost. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

EREBUS – FIRST CHAPLAIN OF THE WORD BEARERS

HQ UNIT

WORD BEARER LEGION ONLY

220 POINTS

VARIES POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Erebus	6	5	4	4	3	5	3	10	3+

Unit Composition

• 1 (Unique)

Unit Type

Infantry

Wargear

- Crozius of Lorgar (Master crafted Power Mace)
- Power Armour
- Master Crafted Plasma Pistol
- Frag and Krak Grenades

Special Rules

- Fearless
- Rosarius (C:SM pg 58)
- Eternal Warrior
- Liturgies of Battle (C:SM pg 58)
- Combat Tactics
- Independent Character
- Parry (counts as armed with defensive grenades)
- Battle-Forged Heroes (C:SM pg 85)

Legion Tactics

If you include **Erebus** then all units in your army exchange the **Combat Tactics** special rule for the **Fearless** universal special rule. Any Chaplains taken as HQ choices gain +1 Initiative and +1 Attack at no additional cost. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply. Erebus already has these upgrades.

DAEMONIC ALLY WORD BEARERS LEGION ONLY

The Book of Lorgar lays open the ways of the Realm of Chaos and details the myriad of creatures and entities that can be called upon for aid. A Word Bearers army may include any units from Codex Chaos Daemons and from the Chaos Daemons entry from this campaign pack. Daemonic allies always enter play using Deep Strike on the first turn. Such aid is sometimes fleeting and at the start of each Word Bearers turns roll a d6 for each daemonic ally unit (not any other daemon units) in play. If the dice score is lower than the game turn about to be played, the daemonic ally is swept back into the warp and counts as destroyed.

KELDOR – FLEET CAPTAIN OF THE WORD BEARERS

HQ UNI

WORD BEARERS LEGION ONLY

170 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Keldor	6	5	4	4	3	5	3	10	3+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Space Marine Captain)

Wargear

- Power Armour
- Power Sword
- Combi-Melta Gun
- Bolt Pistol
- Frag Grenades and Melta Bombs

Special Rules

- Fearless
- Iron Halo (C:SM pg 52)
- Eternal Warrior
- Rites of Battle (C:SM pg 85)
- Orbital Bombardment (C:SM pg 52)
- Independent Character
- Combat Tactics

Legion Tactics

If you include **Keldor** then all units in your army exchange the **Combat Tactics** special rule for the **Fearless** universal special rule. Any Chaplains taken as HQ choices gain +1 Initiative and +1 Attack at no additional cost. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

JARULEK – CORYPHAUS TO KOR PHAERON

LINIT

WORD BEARERS LEGION ONLY

140 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Jarulek	5	4	4	4	2	4	2	9	3+

Unit Composition

• 1 (Unique)

Unit Type

Infantry

Wargear

- Crozius Arcanum
- Power Armour
- Master Crafted Plasma Pistol
- Frag and Krak Grenades

Special Rules

- Fearless
- Rosarius (C:SM pg 58)
- Eternal Warrior
- Furious Charge
- Independent Character
- Coryphaus

Coryphaus

As the Coryphaus to Kor Phaeron, Jarulek spreads the word of the power of the Dark Gods alongside his master. At the start of each Word Bearer turn Jarulek may invoke the protection of the Dark Gods on a single friendly unit within 12". The unit receives an invulnerable 5+ save. This ability lasts until the start of the next Word Bearer turn.

CYRENE – ASSAULT CAPTAIN OF THE WORD BEARERS

REPLACES VANGUARD VETERAN SERGEANT

WORD BEARERS LEGION ONLY

+65 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Cyrene	6	4	4	4	2	4	3	10	3+

Unit Composition: One Vanguard Veteran Squad in the army may replace its Sergeant with Captain **Cyrene**.

Wargear

- Power Armour
- Bolt Pistol
- Frag and Krak Grenades
- Power Sword

Special Rules

- And They Shall Know No Fear
- Furious Charge (applies to unit)
- Iron Halo (C: SM pg 52)
- Heroic Intervention

Options: May take any of the wargear options available to the Vanguard Veteran Sergeant he replaces.

TOUMANEZ - ENGRAVER OF THE FLESH

ELITE UNIT

WORD BEARERS LEGION ONLY

140 POINTS

	WS	BS	S	T	W	I	Α	LD	Sv
Toumanez	5	4	4	4	2	4	3	10	3+

Unit Composition

• 1 (Unique)

Unit Type

Infantry

Wargear

- Power Armour
- Power Weapon
- Bolt Pistol
- Frag and Krak Grenades
- Narthecium

Special Rules

- And They Shall Know No Fear
- Combat Tactics
- Eternal Warrior
- Independent Character

May take a Jump Pack for +15 points.

SOL TALGRON – CAPTAIN OF THE 34th COMPANY

REPLACES STERNGUARD VETERAN SERGEANT

WORD BEARERS LEGION ONLY

+75 POINTS

	WS	BS	S	T	W	ı	Α	LD	Sv
Sol Talgron	6	4	4	4	2	4	3	10	3+

Unit Composition: One Sternguard Veteran Squad in the army may replace its

Wargear

• Power Armour

• Twin-linked Bolt gun • Frag and Krak Grenades • And They Shall Know No Fear

Combat Tactics

Special Rules

• Eternal Warrior

• Special Issue Ammunition

Deep Strike (unit may teleport)

PRIEST SERGEANT

Sergeant with Captain Sol Talgron.

REPLACES ANY SPACE MARINE SERGEANT OR TERMINATOR SERGEANT

WORD BEARERS ONLY

+40 POINTS

	WS	BS	S	T	W	ı	Α	LD	Sv
Priest Sergeant	4	4	4	4	1	4	2	9	Χ

Unit Composition

• Any Space Marine Sergeant or Terminator Sergeant may be replaced by a Priest Sergeant.

Unit Type

Infantry

Wargear

- Power Armour (or Terminator Armour if replacing a Terminator Sergeant)
- Crozius Arcanum (C:SM pg 58)
- Combi-Flamer

Special Rules

- Fearless
- Combat Tactics
- Liturgies of Battle (C:SM pg 58)

DARK ALTAR

HEAVY SUPPORT UNIT

WORD BEARERS LEGION ONLY

100 POINTS

	BS	FRONT	SIDE	REAR
Dark Altar	4	13	13	10

Unit Composition

• 1 Dark Altar

Vehicle Type: Open Topped

Transport Capacity: none

Special Rules

- Lumbering (may move 6" each turn)
- Shrine of the Gods

Wargear

• Pintle mounted Twin Linked Boltgun

Dark Altars are erected as instructed in the Book of Lorgar. Dedicated to the Chaos Gods these shrines focus the power of the gods and imbue the faithful with their glorious energy. Some are found to be less worthy than at first appeared and these miserable creatures find that the wrath of the gods is just as sudden and transforming as their favour...

Shrine to the Gods. In the Shooting Phase, the Dark Altar may be called on to grant a small portion of the power of Chaos on a selected infantry unit within 18" The unit cannot be an Independent Character. Choose a unit, roll 2d6 and consult the chart.

Duplicate results or results that cannot be applied are rerolled. The result of the re-roll must be applied, even if it is worse (or fatal). The results apply for the duration of the battle.

2	The Gods Are Displeased! – d6 models immediately transform into
	mewling spawn-things which quickly perish and are destroyed. May not
	<u>be re-rolled!</u>
3	Vorpal Blades: Rending close combat attacks
4	Hellish Vigour: +1 Str
5	Warp Speed: +1 Initiative
6	Daemonic Command: Leadership 10
7	The Gods are Busy: No Noticeable Effect
8	Tentacle limbs: +1 Attacks
9	Warp Shield: +1 to the units Invulnerable save
10	Regeneration: Feel No Pain
11	Iron Skin: +1 Toughness
12	The Gods Are Displeased! – d6 models immediately transform into
	mewling spawn-things which quickly perish and are destroyed. May not
	<u>be re-rolled</u> !

Appearance: The shrine should be modelled with a few attendant worshippers and sacrifices that fire the weapons and move the altar as needed, though they take no direct part in the game.

LEGIO XX - ALPHA LEGION

The greatest secret about the Alpha Legion Primarch is apparently told to none outside the Legion, and has always been thus. For, unlike any of the other Primarchs, Alpharius has an identical twin: Omegon. Alpharius and Omegon are both the Primarch of the Legion, although 'Alpharius' is the public face and appears as the more senior of the two. Though as both are identical it is possible for them to switch roles and have 'Omegon' play the public role. They have been described as one soul in two bodies and collectively have been referred to as simply Alpharius Omegon.

The last Legion created, work on the XX Legion was begun only some few decades before the discovery of their Primarch, Alpharius. As a result, when Alpharius/Omegon took command of the Legion, it was young, zealous and completely committed to embracing the Primarch's directions. Alpharius believed that secrecy and fluidity brought success, and taught his Legion to apply all such military techniques to both their training and their operations. The Legion's victories in the Great Crusade all feature some form of subterfuge, misdirection or rapid, unexpected movement. Such victories required great skill and dedication to achieve, and the Alpha Legion quickly became an insular and proud formation.

After Alpharius' disagreements with Roboute Guilliman, the Alpha Legion threw themselves even further into their preferred method of operations, largely cutting themselves off from standard Imperial practices and orchestrating greater and greater victorious examples of their approach to the Crusade, even when more conventional attacks would have been more efficient. When asked why the Legion had not taken simpler strategy, Alpharius is reported to have replied that they avoided it as it would have been too easy. This brought him censure from almost his entire brother Primarchs; only Horus, always impressed by Alpharius and his work, praised the Alpha Legion's skill.

The first batch of Alpha Legionaries were notably tall and strong even for members of the Astartes, physical attributes which suited Alpharius' focus on misdirection. For the Primarch put into place a directive that, as far as possible, all Alpha Legion marines had to attempt to look alike; and the visage they patterned themselves on was that of Alpharius/Omegon. As a result, all Alpha Legionaries were at the very least shaven headed, with many going so far as to have cosmetic surgical alteration. Their height also made it easier for them to be confused with the Primarch, although the twins were still the tallest in the Legion. When asked by non-Legion members, all Legionaries gave their names as "Alpharius", even when more than one was present. This was an extension of the Legion's philosophy that they were a body of one that could strike in many places at once.

0-2 THE PRIMARCHS ALPHARIUS & OMEGON

REPLACES ANY ALPHA LEGIONNAIRE IN ARMY

ALPHA LEGION ONLY

425 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Alpharius/Omegon	9	6	6	6	5	6	5	10	1+

Unit Composition

• 1 Alpharius Omegon

Unit Type

Infantry (Primarch)

Wargear

- Primarch Armour
- As base model

Legion Tactics

If you include either **Alpharius or Omegon** then all units in your army, except those in Terminator armour, exchange the **Combat Tactics** special rule for the **Infiltrate** universal special rule. Additionally, you gain +1 to reserve rolls and may re-roll Outflanking deployment. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

I'm Alpharius: Alpharius and Omegon do not start play like a normal unit. Instead, at the start of any allied turn, the Alpha Legion player may declare that any friendly Alpha Legion infantry model (including a named characters but not including Omegon or Alpharius) on the table is in fact Alpharius or Omegon. This decision does not need to be made before hand and the model chosen can have suffered wounds and be engaged in assault. Immediately replace the selected model with a model representing Alpharius or Omegon. Replaced models count as slain. The model now has the exact profile indicated here and even though wounds may have been suffered or other abilities impaired they are immediately restored. Weapons are those of the model Alpharius or Omegon has replaced (so choose carefully!) but all special rules and other wargear are replaced by the Primarch special rule. The Alpha Legion Primarchs wear Primarch Armour.

Cell Objective (Alpharius): Once the mission has been determined, roll again for the mission on page 91 of the 5th Edition Warhammer 40,000 rulebook. This additional mission is worth an extra campaign point if the Alpha Legion Player completes it by the end of the game. If the mission generated is the same as the main mission, then the Alpha Legion player gains two extra campaign points for completing the main mission.

Deceive Your Foes (Omegon): Redeploy d3 enemy units before Scout moves and Planetstrike Firestorms. Cannot be used on embarked units or units in Bastions.

INGO PECH – 1st CAPTAIN OF THE ALPHA LEGION

HQ UNIT

ALPHA LEGION ONLY

200 POINTS

WS BS S Т W LD Sv Ingo Pech 6 5 4 4 3 5 4 10 2+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Space Marine Chapter Master)

Wargear

- Master crafted Power Sword
- Artificer Armour
- Master Crafted Bolt Pistol
- Master Crafted Combi-Melta Gun
- Frag and Krak Grenades

Special Rules

- And They Shall Know No Fear
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Rites of Battle (C:SM pg 85)
- Combat Tactics
- Independent Character
- Hydra Master (May take a Primarch Honour Guard)
- Stealth (applies to unit)

Legion Tactics

If you include **Ingo Pech** then all units in your army, except those in Terminator armour, exchange the Combat Tactics special rule for the Infiltrate universal special rule. Additionally, you gain +1 to reserve rolls and may re-roll Outflanking deployment. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

MATHIAS HERZOG – 2nd CAPTAIN OF THE ALPHA LEGION

ALPHA LEGION ONLY

190 POINTS

	ws	BS	S	Т	W	- 1	Α	LD	Sv
Mathias Herzog	6	5	4	4	3	5	3	10	3+

Unit Composition

• 1 (Unique)

Wargear

- Master Crafted Relic Blade

- Unit Type
- Infantry (Space Marine Captain)

- Power Armour
- Bolt Pistol
- Bolter
- Frag and Krak Grenades

Special Rules

- And They Shall Know No Fear
- Iron Halo (C: SM pg 52)

HQ UNIT

- Eternal Warrior
- Combat Tactics
- Independent Character
- Stealth (applies to unit)
- Cluster Mines (C:SM pg 67)

Operative Controller

Operative Cells count as Troop Choices in an army that includes Mathias Herzog.

Legion Tactics

If you include Mathias Herzog then all units in your army, except those in Terminator armour, exchange the Combat Tactics special rule for the **Infiltrate** universal special rule. Additionally, you gain +1 to reserve rolls and may re-roll Outflanking deployment. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

PROTOSS – CELL SUPPORT DREADNOUGHT

ELITE UNIT

ALPHA LEGION ONLY

180 POINTS

WS BS S Α FRONT SIDE REAR 6 2 **Protoss** 5 5 4 12 12 10

Unit Composition

• 1 (Unique)

Vehicle Type: Walker

Wargear

Dreadnought close combat weapon and built in Twin-linked Bolter Twin-Linked Autocannon with built in

Cerberus Grenade Launcher

Transport:

• May be deployed in a Drop Pod for +35 points.

Options

- May replace his Close Combat Weapon and Twin-Linked Bolter with a Hurricane Bolter or a twinlinked Autocannon for +5 points
- May take Extra Armour for +15 points

Protoss specialises in using his Cerberus grenade launcher to support Alpha Legion assaults. In combat himself he has proven to be a formidable adversary, but it is his belief that his greater purpose is in supporting the objectives of the Cell he is assigned to.

Special Rules

Venerable: Protoss is extremely hard to kill and whenever he suffers a glancing or penetrating hit you may ask your opponent to re-roll the result on the Vehicle Damage table. However, you must accept the second result, even if it is worse.

Cerberus Launcher: A single unit nominated by Protoss each assault phase within 12" suffers a -2 Leadership penalty in close combat until the end of the assault phase. Firing the Cerberus launcher is not a shooting attack.

OPERATIVE CELL FAST ATTACK CHOICE ALPHA LEGION ONLY 80 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Operative Sergeant	3	4	3	3	1	3	2	9	4+
Operative	3	4	3	3	1	3	1	8	4+

Squad Composition

• 1 Operative Sergeant and 4 Operatives

Unit Type

Infantry

Wargear

- Hot Shot Las-gun (C:IG pg 46)
- Carapace Armour (4+ Save)
- Frag and Krak Grenades
- Melta Bombs (Sergeant only)

Options

- May include up to seven additional Operatives at +16 points per model
- The Operative Sergeant may exchange his Hot-Shot Las-gun for a Hot-Shot Laspistol and close combat weapon for no extra points or a Bolt Pistol and Power Weapon for +5 points.
- Any of the squad may replace their Hot-Shot Las-gun with a Combat Shotgun (Range 18" Str 4 AP 5 Assault 2) or Sniper Rifle for free.
- Up to two Operatives may replace their Hot-Shot Las-guns with a Flamer or Grenade Launcher for free or Melta Gun for +5 pts or a Plasma Gun +10 pts.

Special Rules

- Stubborn
- Scout
- Move Through Cover

Dedicated Transport: May purchase a Valkyrie (C:IG pg 56) or if the squad numbers 5 it may take a Landspeeder Storm (C:SM pg 75) for +60 points. The Storm is BS 4.

The XX Legion makes a habit of recruiting non-Astartes specialists in every theatre and campaign they enter, commonly members of the Imperial armed forces. These operatives often remained in their original position, ready to respond to Alpha Legion commands. Operatives are tattooed with a small hydra symbol.

TERMINATOR SERGEANT SHEED RANKO

REPLACES TERMINATOR SERGEANT

ALPHA LEGION ONLY

+30 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Sheed Ranko	4	4	4	4	1	4	2	9	2+

Unit Composition

 One Terminator or Assault Terminator Squad in the army may replace its Terminator Sergeant with Terminator Sergeant Ranko.

Wargear

- Terminator Armour
- Twin Linked Bolt Gun
- Master Crafted Lightning Claw

Special Rules

- And They Shall Know No Fear
- Combat Tactics
- Heroic Intervention (C:SM pg 62 except it is by teleporting rather than jump pack use)
- Combat Squads

Ranko and his Terminator squad are specialists in surprise assaults, teleporting out of thin air and overpowering nearby fortified positions. Ranko was honoured by Alpharius with joining the Terminator elite for his key role in the campaign on Tesstra Prime, where the Alpha Legion, instead of taking the opportunity to capture the planetary capital and force the world's surrender, allowed the enemy to dig in and defend it so that they could then expertly take the defending forces apart in a number of different ways.

Unit Type

Infantry

ERYTHRON – FERROKINETIC SLICER

ELITE UNIT

ALPHA LEGION ONLY

160 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Erythron	5	4	4	4	2	4	2	10	2+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Space Marine Librarian)

Wargear

- Artificer Armour
- Force Weapon
- Frag and Krak Grenades
- Psychic Hood
- Servo Harness

Special Rules

- And They Shall Know No Fear
- Psyker
- Combat Tactics
- Independent Character
- 5+ Invulnerable
- Blessings of the Omnissiah (C:SM pg 71)

Librarian

Erythron may use his Force Weapon and cast a psychic power each turn. He must choose Machine Curse from Codex Space Marines.

Cell-Mate

Erythron may be given Terminator Armour in place of his Artificer Armour if the army includes his Cell-Mate Sheed Ranko.

STEALTH SERGEANT FORTRONUS

REPLACES TACTICAL SQUAD SERGEANT

ALPHA LEGION ONLY

+50 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Fortronus	4	4	4	4	1	4	2	9	3+

Unit Composition

Unit Type

Infantry

 One Tactical Squad in the army may replace its Sergeant with Stealth Sergeant Fortronus.

Wargear

- Power Armour
- Power Fist or Power Weapon
- Bolt Gun
- Bolt Pistol
- Frag and Krak Grenades
- Locator Beacon

Special Rules

- Stealth (applies to unit)
- And They Shall Know No Fear
- Combat Tactics
- Combat Squads

Tactical Stealth teams such as the one led by Sergeant Fortronus are the cornerstone of Alpharius' philosophy of warfare. Alpharius believes that secrecy and fluidity brings success, and teaches his Legion to apply all such military techniques to both their training and their operations. The XX Legion's victories in the Great Crusade all feature some form of subterfuge, misdirection or rapid, unexpected movement. Such victories required great skill and dedication to achieve, and the Alpha Legion have quickly become an insular and proud formation.

MATTHIAS TRAKKAR - MOBILE ARMOURED STRIKE COMMANDER

HEAVY SUPPORT UNIT

ALPHA LEGION ONLY

160 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Matthias Trakkar	6	5	4	4	2	5	3	10	3+

Unit Composition

• 1 (Unique)

Unit Type

Infantry (Space Marine Captain)

Wargear

- Relic Blade
- Power Armour
- Bolt Pistol
- Frag and Krak Grenades

Special Rules

- And They Shall Know No Fear
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Combat Tactics
- Independent Character
- Tank Commander (C:SM pg 89)

Mobile Armoured Strike Cell

Matthias Trakkar commands a highly mobile strike cell. In an army that includes Matthias Trakkar you may include 1-5 Grav Attacks, Sabres, Perturabo Storms, Predators, Whirlwinds or Vindicators as a vehicle squadron. The tanks in the squadron must be of the same type and count as a single Heavy Support Choice with Mathias Trakkar. Matthias must command one of the tanks in the squadron.

Legion Tactics

If you include **Mathias Trakkar** then all units in your army, except those in Terminator armour, exchange the **Combat Tactics** special rule for the **Infiltrate** universal special rule. Additionally, you gain +1 to reserve rolls and may re-roll Outflanking deployment. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

STEALTH SERGEANT DECIMUS

REPLACES TACTICAL SOUAD SERGEANT

ALPHA LEGION ONLY

+55 POINTS

	ws	BS	S	Т	W	I	Α	LD	Sv
Decimus	4	4	4	4	1	4	2	9	3+

Unit Composition

• One Tactical Squad in the army may replace its Sergeant with Stealth Sergeant Decimus.

Unit Type

Infantry

Wargear

- Power Armour
- Bolt Pistol
- Frag and Krak Grenades
- Stalker Patter Bolt gun (C:SM pg 88)
- Phosphor Grenades (Defensive Grenades)
- Jamming Beacon (C:SM pg 75)

Special Rules

- Stealth (applies to unit)
- And They Shall Know No Fear
- Combat Tactics
- Move Through Cover (applies to unit)
- Acute Senses
- Eye of Vengeance (C:SM pg 88)
- Combat Squads

Another Veteran of the Tesstra Prime campaign, Stealth Sergeant Decimus co-ordinated a series of attacks and assassinations so that after a week of suffering seemingly random mishaps as well as brutal ambushes, the defenders were forced to capitulate, having taken 90% casualties from the attacks by units like Decimus' Tactical Stealth team.

THE IMPERIAL ARMY

When the Emperor left Terra on the Great Crusade, it is said that he would expect the inhabitants of the worlds he conquered to maintain defences and armed forces for their own safety, against internal rebellion and external invasion. It is out of these forces that the Imperial Army was first formed. Initially used as garrison forces, they were quickly pushed to the forefront of the Crusade. Many regiments became renowned during the wars of the Horus Heresy such as the Archite Palatines, Byzant Janizars, Geno Five-Two Chilliad and Outremar.

Using the Imperial Army in the Horus Heresy

Armies must be selected using Codex Imperial Guard with the latest FAQ from Games Workshop's website. Please contact us at the Tempus Fugitives if you do not understand this point.

IMPORTANT: The Imperial Army is normally deployed under the command of the Astartes Legions. As a result your army's first HQ choice <u>must</u> always be an Independent Character from Codex Space Marines or this campaign pack. Space Marine Independent Characters taken in this way may issue up to 2 orders a turn exactly like a Company Commander and count as being equipped with a vox.

You **must** specify which Legion your Space Marines are from and as such can take 0-2 characters and upgrades from the Astartes section of this campaign pack. This includes an HQ choice if taken from the Astartes Legion section. Benefits (such as Legion Tactics or Rites of Battle) apply only to the Astartes and <u>not</u> to members of the Imperial Army. You cannot take Astartes units from more than one Legion.

You may take Tactical or Assault Squads from Codex Space Marines as Elites choices. The Marine units have the options available to them from their Codex including Rhinos and Drop Pods. You may not include any Astartes units other than those mentioned here.

You may use the rules for Imperial Guard variant army lists found in Imperial Armour except for Armoured Battlegroups.

Though in the 41st Millennium vehicles such as Hellhound and Leman Russ variants are commonplace, they remain either undiscovered or awaiting further testing during the Age of the Emperor. However, on occasion vehicles with similar capabilities were employed during the Age of the Emperor, though in far smaller numbers. As a result only one squadron of Hellhound, Bane Wolf, Devil Dog, Leman Russ Punisher or Leman Russ Annihilators may be included in an army. All Imperial Army tank squadrons may include up to five vehicles

The 'Bring It Down' order applies to shots against Primarchs and Primarch Honour Guard.

Imperial Army forces may take Land Raiders (C:SM pg 81) as Heavy Support choices for +240 points per Land Raider. Land Raider bought for the Imperial Army may be given any vehicle options available to the Land Raider as laid out in Codex Space Marines but have a Ballistic Skill of 3. They may not take other Land Raider variants.

Any Imperial Army Company Command Squad may be equipped with Jetbikes at +15 points per model. Each model receives +1 T and has an armour save of 4+. Models equipped with Jetbikes count as Jetbikes rather than Infantry. Imperial Jetbikes are armed with twin-linked bolt guns.

Veteran squads or Storm Trooper squads may take jump packs at +50 points per squad.

FOHRSTE – ABHUMAN LIAISON CAPTAIN OF THE ALPHA LEGION

HQ UNIT

IMPERIAL ARMY ONLY

190 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Fohrste	6	5	4	4	3	5	3	10	3+

Unit Composition

• 1 (Unique)

Wargear

• Bolter

- Master Crafted Power Weapon
- Power Armour

Bolt Pistol

- **Unit Type**
- Infantry (Space Marine Captain)
- tain)
- Frag and Krak Grenades

Special Rules

- And They Shall Know No Fear
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Combat Tactics
- Independent Character

Ogryn Commander

Ogryn units count as Troop Choices in an army that includes Captain Fohrste.

Legion Tactics

If you include **Fohrste** then all Alpha Legion units in your army, except those in Terminator armour, exchange the **Combat Tactics** special rule for the **Infiltrate** universal special rule. Additionally, you gain +1 to reserve rolls and may re-roll Outflanking deployment. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

SIGVALD - MARCH CAPTAIN OF THE EMPEROR'S CHILDREN

HQ UNIT

IMPERIAL ARMY ONLY

200 POINTS

	ws	BS	S	T	W	I	Α	LD	Sv
Sigvald	6	5	4	4	3	5	3	10	3+

Unit Composition

• 1 (Unique)

Unit Type

• Infantry (Space Marine Captain)

Wargear

- Master Crafted Relic Blade
- Power Armour
- Bolt Pistol
- Bolter
- Frag and Krak Grenades

Special Rules

- Honour of the Chapter (C:SM pg 58)
- Iron Halo (C: SM pg 52)
- Eternal Warrior
- Combat Tactics
- Independent Character

First Amongst Equals: After a victory, an Imperial Army force led by Sigvald may take up to one campaign point from another player in their taskforce who has the same score.

Perfect Copies

Clone Trooper squads are no longer 0-2 in an army that includes Captain Sigvald. All compulsory Troop choices must be Clone Troopers.

Legion Tactics

If you include **Sigvald** then all Emperor's Children units in your army exchange the **Combat Tactics** special rule for the **Martial Pride** ability. All units affected gain +1 Attack if fighting any foe with a WS5 or higher. If all in the unit are fighting opponents that have a WS3 or less the units Attacks are reduced by 1 to a minimum of 1. If more than one character in your army has the Legion Tactics special rule then you must choose which version will apply.

RUKHSANA SAIID- UXOR OF THE GENO FIVE TWO CHILIAD

REPLACES COMPANY COMMANDER

IMPERIAL ARMY ONLY

+70 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Rukhsana Saiid	5	4	3	3	3	4	4	9	4+

Unit Composition

• 1 (Unique)

Unit Type

Wargear

- Hotshot Las Pistol • Carapace Armour
- Power Sword
- Infantry (Company Commander)
- Frag and Krak Grenades

Special Rules

- Eternal Warrior
- Inspirational Hero (C:IG pg 63)
- Fleet (applies to squad)
- Move Through Cover (applies to squad)

Geno Five Two Chiliad

Your compulsory Troop choices must be Gene Troopers in an army including Rukhsana Saiid. Gene Trooper squads are no longer 0-2 may take carapace armour at +20 points per squad. Each Gene Trooper squad counts as having a Vox Caster.

Company Commander

An Imperial Army led by Rukhsana Saiid does not require a Space Marine character to lead it. She may issue the same orders as a Company Commander.

DAVIT BRAY - BEASTMAN WARLEADER

HQ UNIT

IMPERIAL ARMY ONLY

110 POINTS

	WS	BS	S	Т	W	1	Α	LD	Sv
Davit Bray	6	3	4	3	3	4	5	10	4+

Unit Composition

Wargear

- Master Crafted Plasma Pistol
- Carapace Armour Power Sword

Unit Type

• 1 (Unique)

Infantry (Company Commander)

- Frag and Krak Grenades

Special Rules

- Eternal Warrior
- Independent Character
- Infiltrate
- Fleet
- Furious Charge

Warleader

Your compulsory Troop choices must be Beastmen Herds in an army including Davit Bray. Beastman Herds are no longer 0-2 and count as Troop Choices in an army that includes Davit Bray.

Company Commander

An Imperial Army led by Davit Bray does not require a Space Marine character to lead it. He may issue the same orders as a Company Commander. Orders may only be issued to Beastman units

AKSHUB – HIGH PRIESTESS OF THE SERPENT LODGE

HQ UNIT

IMPERIAL ARMY ONLY

110 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Akshub	4	3	3	3	3	3	4	10	4+

Unit Composition

• 1 (Unique)

Unit Type

Wargear • Carapace Armour

- Force Weapon
- Las Pistol
- Infantry (Primaris Psyker)
- Frag and Krak Grenades
- Psychic Hood

Special Rules

- Eternal Warrior
- Independent Character
- Psyker
- Furious Charge

High Priestess

Your compulsory Troop choices must be Davinite Cults in an army including Akshub. Davinite Cults are no longer 0-2 and count as Troop Choices in an army that includes Akshub.

Psyker

Akshub may cast the Lightning Arc and Nightshroud psychic powers exactly like a Primaris Psyker. She may be accompanied by a unit of Davinite Acolytes which are taken as a Psyker Battle Squad and count as an additional HQ unit that does not use up any slots on the Force Organisation Chart.

HIGH PALATINE MIKA VOGELTHAL

ONE LEMAN RUSS TANK MAY BE UPGRADED

IMPERIAL ARMY ONLY

+75 POINTS

+60 POINTS

Special Rules

- Leman Russ Tank Ace (C:IG pg 58)
- Crack Shot (C:IG pg 58 also applies to shooting against Primarchs)
- All Leman Russ in the Squadron gain the Scout special rule.

Vogelthal joined in the Great Crusade, dreaming of fighting for the Emperor and liberating humanity, as the Emperor had liberated his people on Sebastus IV. Vogelthal was assigned to the Tobruskan Raiders, a mechanised regiment. After the Emperor returned to Terra, the Torbruskan Raiders were reduced to a scouting force and assigned to flanking duties during the campaign on Prosul.

During the battle for Steel Forge, Vogelthal received a commendation in the field and was promoted to the position of tank commander for his squadron. By the end of the campaign, he was commanding a squadron of Leman Russ Demolishers and had earned his twentieth confirmed kill.

During the assault on Lostik, Vogelthal was placed in command of a squadron of Leman Russ Punishers that were designated to protect the back line of the Basilisk Companies from enemy infantry and other obstacles. It was here that his insistence on firing while on the move and pushing the vehicles faster than they were designed to be pushed earned him the respect of the men and the enmity of the tech adepts.

The following spring, Vogelthal left his Punisher support section and took command of a Vanquisher company during Operation Citadel. On the first day of action, Vogelthal destroyed two anti-tanks guns and thirteen main battle tanks while saving an Astartes detachment that had come under heavy fire. During the push on the Citadel Vogelthal's Vanquishers destroyed thirty enemy tanks along with twenty-eight artillery pieces.

Decorated as a Palatine of the 63rd Expedition Fleet's armoured division, he received a commendation from the Warmaster's Equerry during the protracted six-week running battle which saw his Vanquishers destroy twenty alien warmachines along with twenty three infantry and anti-tank guns. That winter, Vogelthal took part in numerous engagements and destroyed a number of enemy tanks and guns. Which saw him receive the accolade of Knight' Commander for his outstanding service to the Great Crusade.

Prior to the Planetstrike on Isstvan III, Vogelthal received a visit from the Warmaster, flanked by his Mournival. The Primarch placed a small box in Vogelthal 's hands and said "In appreciation of your heroic actions in the battle for the future of our people, I award you the Laurel Wreath to the Knight Commander's Cross and name you my High Palatine. I trust that when called upon by your Warmaster, your armoured divisions will be available to us in the great battles to come."

CORVINE SLEIGHT - AMBASSADOR OF DESTRUCTION

	ws	BS	S	Т	W	ı	Α	LD	Sv
Corvine Sleight	4	4	4	3	1	3	2	8	5+

Unit Composition: One Veteran Squad in the army may replace its Sergeant with Sergeant **Corvine Sleight**.

REPLACES VETERAN SERGEANT

- Wargear

 Flak Armour
- Twin-Linked Autocannon
- Bolt Pistol
- Frag and Krak Grenades
- Close Combat Weapon

Special Rules

- Stubborn (applies to unit)
- Suspensor Rig (Relentless does not apply to squad)

IMPERIAL ARMY ONLY

• Its Up To Us Lads (C:IG pg 59).

Squad may take doctrines, the benefits of which also apply to Sergeant Corvine Sleight.

0-2 DAVINITE SERPENT CULT

TROOPS UNIT

IMPERIAL ARMY ONLY

110 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Davinite Cultists	4	2	3	4	1	3	2	5	-
Davinite Warpriest	4	2	4	4	1	3	3	10	-

The Serpent Lodge is a group of Chaos cultists on the planet of Davin. The Davinites were clearly of human gene-stock, but this offshoot of humanity had diverged into a species almost all of its own. They display a wide spacing of their features. The dark eyes without pupils and the excessive, almost simian volume of thick hair on their faces. Their warriors are feral in nature, devolving into a ferocious breed, immune to fear and dedicated to their Dark Masters.

Squad Composition

• 1 Davinite Warpriest and 9 Davinite Cultists

Unit Type

Infantry

Wargear

- Autopistol (counts as Las Pistol)
- Close Combat Weapon
- Frag Grenades

Options

- The Cult may be joined by up to 10 additional Cultists at +10 points each.
- The Warpriest may replace his Close Combat Weapon with a Power Weapon at +15 points. The Warpriest may take a Demolition Charge for +15 points.

Special Rules

- Allies (may not be compulsory Troops)
- Furious Charge
- Fearless
- Subhuman (May only be joined by Davinite Characters)

0-2 CLONE TROOPER SQUAD

TROOP UNIT

IMPERIAL ARMY ONLY

100 POINTS

	ws	BS	S	Т	W	- 1	Α	LD	Sv
Clone Trooper	3	3	3	3	1	3	1	8	5+
Clone Sergeant	3	3	3	3	1	3	2	8	5+

Squad Composition

• 1 Clone Sergeant and 9 Clone Troopers

Unit Type

Infantry

Wargear

- Lasguns
- Flak Armour (5+ Save)
- Frag and Krak Grenades

Options

- Up to two Clone Troopers may replace their Lasguns for a Flamer or Grenade Launcher for + 5 points or a Heavy Stubber for +10 points.
- The Clone Sergeant may exchange his Lasgun for a Las pistol and close combat weapon for no additional cost or a Power weapon and Las pistol for +5 points.

Imperial Army regiments on Biotech-Worlds make use of cloning facilities to give them a near limitless supply of manpower. Not all Imperial worlds have access to this technology and there are many in the Imperium who views its wanton use suspiciously.

We are Legion: Any Clone Trooper squad of three models or less may be removed from play at the start of the Imperial Army Movement phase. It counts as being destroyed by the opposing player and the first time it is removed it awards a Kill Point if the mission requires it. Once a squad of Clone Troopers is destroyed it may be immediately brought back into play as a new unit held in reserve. When reserves become available it is deployed as per the mission. Clone Trooper squads brought back into play do not award further Kill Points and no longer count as scoring. They arrive with as many models and exactly the same armaments as its full strength predecessor.

Its Okay, We're Only Clones: Clone Troopers have little value for their own lives. They are Fearless.

Transport: The squad may take a Chimera as a dedicated transport for +55 points (C:IG pg 99)

0-2 GENE TROOPER SQUAD

TROOP UNIT

IMPERIAL ARMY ONLY

85 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Gene Trooper	3	3	3	3	1	3	1	8	5+
Gene Sergeant	3	3	3	3	1	3	2	8	5+

Some Imperial Army regiments make use of genetic engineering facilities to improve their troops to cope with the myriad of battlefields they face across the galaxy. Not all Imperial worlds have access to this technology and there are many in the Imperium who views its use as a poor copy of the Emperor's work on the Astartes Legions.

Squad Composition

• 1 Gene Sergeant and 9 Gene Troopers

Unit Type

Infantry

Wargear

- Lasguns
- Flak Armour (5+ Save)
- Frag and Krak Grenades

Options

- Up to two Gene Troopers may replace their Lasguns for a Flamer or Grenade Launcher for +5 points or a Meltagun for +10 points.
- The squad may take war pikes for +30 points. The unit gains the Furious Charge and Counter Attack special rules.
- The Gene Sergeant may exchange his Lasgun for a Las pistol and close combat weapon for no additional cost or a Power weapon and Las pistol for +5 points.

Fleet: Their oversized adrenaline glands and enhanced metabolism allows the Gene Troopers to put on bursts of speed when needed. They benefit from the Fleet universal special rule.

Altered Metabolism: Due to their implanted organs and bio-chemical modifications Gene Troopers count as Stubborn.

Nimble: All Gene Troopers possess the Move through Cover universal special rule.

Transport: The squad may take a Chimera as a dedicated transport for +55 points (C:IG pg 99)

0-2 BEASTMAN HERD

FAST ATTACK UNIT

IMPERIAL ARMY ONLY

90 POINTS

	WS	BS	S	Т	W	I	Α	LD	Sv
Beastman	4	2	3	3	1	3	1	6	6+
Herd Bray	4	2	3	3	1	3	2	7	6+-

Certain feral worlds have given rise to stable-bred mutants some regiments employ known commonly as Beastmen. They are crude creatures with the intelligence to swing a sword or fire a clumsy rifle. But not much else. The actual appearance of these beasts varies widely, however, and the Imperial Expedition Fleets have exterminated almost all of their kind across the galaxy. However, in the dark times of the Heresy, every resource is put at the disposal of the Warmaster, even these creatures...

Squad Composition

• 1 Herd Bray and 9 Beastmen

Unit Type

Infantry

Wargear

- Two Close Combat Weapons
- Frag Grenades

Options

- The Herd may be joined by up to 10 additional Beastmen at +8 points each.
- The Herd Bray may replace his Close Combat Weapons with two handed close combat weapon (+2 Strength) for +5 points or an Evicerator (counts as a powerfist with 2D6 armour penetration) for +25 points.
- The Beastmen (not including the Bray) may replace their Close Combat Weapons with two handed close combat weapon (+2 Strength) for +40 points

Special Rules

- Furious Charge
- Fleet
- Infiltrate
- **Subhuman** (May only be joined by Beastman Characters)

0- 2 OPERATIVE CELL

ELITE CHOICE

IMPERIAL ARMY ONLY

80 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Operative Sergeant	3	4	3	3	1	3	2	9	4+
Operative	3	4	3	3	1	3	1	8	4+

Squad Composition

• 1 Operative Sergeant and 4 Operatives

Unit Type

Infantry

Wargear

- Hot Shot Las-gun (C:IG pg 46)
- Carapace Armour (4+ Save)
- Frag and Krak Grenades
- Melta Bombs (Sergeant only)

Options

- May include up to seven additional Operatives at +16 points per model
- The Operative Sergeant may exchange his Hot-Shot Las-gun for a Hot-Shot Laspistol and close combat weapon for no extra points or a Bolt Pistol and Power Weapon for +5 points.
- Any of the squad may replace their Hot-Shot Las-gun with a Combat Shotgun (Range 18" Str 4 AP 5 Assault 2) or Sniper Rifle for free.
- Up to two Operatives may replace their Hot-Shot Las-guns with a Flamer or Grenade Launcher for free or Melta Gun for +5 pts or a Plasma Gun +10 pts.

Special Rules

- Stubborn
- Scout
- Move Through Cover

Dedicated Transport: May purchase a Valkyrie (C:IG pg 56) or if the squad numbers 5 it may take a Landspeeder Storm (C:SM pg 75) for +60 points. The Storm is BS 4.

The XX Legion makes a habit of recruiting non-Astartes specialists in every theatre and campaign they enter, commonly members of the Imperial armed forces. These operatives often remained in their original position, ready to respond to Alpha Legion commands. Operatives are tattooed with a small hydra symbol.

IMPERIAL ARMY LANDSPEEDER SQUADRON

FAST ATTACK UNIT

IMPERIAL ARMY ONLY

65 POINTS EACH

	BS	FRONT	SIDE	REAR
Army Landspeeder	3	10	10	10

Unit Composition

• 1 -3 Landspeeders

Vehicle Type

Fast Skimmer Open topped

Crew: Two Imperial Pilots

Wargear

Plasma Cannon

Heavy Bolter Searchlight

Special Rules Deep Strike

Imperial Army Landspeeders are used to quickly respond to battlefield threats and use heavy firepower to neutralise them if possible or harry them until heavy support arrives.

GRAV ATTACK STORM

FAST ATTACK UNIT

IMPERIAL ARMY ONLY

an enlarged communications and scanning suite.

100 POINTS

	BS	FRONT	SIDE	REAR
Grav Attack	3	12	12	10

Unit Composition

Vehicle Type

• 1 Grav Attack Tank

Wargear

Turret mounted Autocannon

Searchlight

Smoke Launchers

Jamming Beacon (C:SM pg 75)

Orbital Uplink (Re-roll any failed reserve rolls)

Transport Capacity

Fast Skimmer Tank

None.

Options

May take one of the following on a pintle mount: twin-linked bolter +10 points or Plasma Gun for +15 points.

The Grav-attack Storm is a lighter reconnaissance version of the more common Grav Attack. It combines the original design's speed and manoeuvrability but sacrifices much of its firepower for

Priestley Pattern: The Grav-Attack Storm has its cost reduced to 90 points if the model is converted from an underarm deodorant stick and a medicine spoon (see the Warhammer 40,000 Compendium for details).

CHAOS DAEMONHOSTS

ELITE UNIT IMPERIAL ARMY ONLY

95 POINTS

	ws	BS	S	Т	W	ı	Α	LD	Sv
Daemonhost	4	4	5	4	4	4	D6	10	4+

A Daemonhost is a living mortal body used as a receptacle to bind a daemon, differing from a Possessee in that the creature has no control over the mortal body, but is "wielded" by another mortal.

Options

Unit Composition

• 1 – 5 Daemonhosts (act independently)

An additional four Daemonhosts may be purchased for +95 points each. They may be deployed and act independently from each other and are considered separate units. They may not be transported in vehicles.

Unit Type

Infantry

Special Rules

- Fearless
- Invulnerable 4+ Save
- Deep Strike
- Eternal Warrior
- Psvker

Wargear

Daemonic Claws (Rending)

Psyker

The Daemonhost must attempt to cast a psychic power at the start of its movement phase. If the power is successfully cast it randomly manifests one of the following powers. The Daemonhost may re-roll the random power but suffers an unsaveable wound each time it does so.

- 1 Terrify All enemy units with a model within 12" immediately take a Pinning test.
- 2 Re-Knit Host Regain all lost wounds.
- **3 Teleport** Immediately remove from the battlefield and Deep Strike anywhere on the table and may assault after arrival. Daemonhosts cannot benefit from any ability that affects deploying via Deep Strike (such as a Locator Beacon).
- 4 Bloodboil At the beginning of the Shooting Phase, place the Ordnance template over the Daemonhost. All models touched by the template (including the Daemonhost) take an immediate Str 4 AP 3 hit.
- 5 Timeshift The Daemonhost may move and assault 12" this turn and has 2D6 attacks rather than D6.

6 Warp Strength – Add +D3 to the Daemonhost's Strength and Toughness for the turn.

MERHYLL – BEAST OF PHYRIA

ELITE UNIT

IMPERIAL ARMY ONLY

120 POINTS

		WS	BS	S	Т	W	ı	Α	LD	Sv
Merhyll		5	4	4	3	1	4	2	10	4+
Warhou	nd	5	0	4	3	1	4	1	5	6+

A terrifying killer, Merhyll put the world of Phyria to the torch in the name of the Dark Gods. Known as the Beast of Phyria, she is accompanied into battle by a pack of ferocious warhounds that rip apart her enemies.

Unit Composition (Unique)

Wargear Merhyll

- 1 Merhyll
- Carapace Armour
- 3-10 Warhounds
- Bolt pistol
- 3-10 Wailloullus
- Close Combat Weapon

Unit Type

• Frag and Krak Grenades

Beasts

Warhounds

Special Rules Rending

Teeth and claws (count as a close combat weapon)

Fleet Options

Furious Charge

• May include up to seven additional warhounds at +13 points per model.

Beasts of Phyria

The terrifying product of selective breeding, torture, drug injectors and surgery, the savage fury of the warhounds can tear apart their foes in seconds. No infiltrating units may be deployed within 18" of a Warhound. Additionally, Merhyll and her Warhounds may re-roll their Sweeping Advance test when pursuing a fleeing enemy. Attacks from the unit count as rending. When the last Warhound is slain, Merhyll loses these abilities.

THE MARTIAN MECHANICUM

"Toll the Great Bell once! Pull the Lever forward to engage the Piston and Pump... Toll the Great Bell twice! With push of Button fire the Engine and spark Turbine into life... Toll the Great Bell Thrice! Sing praise to the God of All Machines!"

Using the Martian Mechanicum in the Horus Heresy

Armies must be selected using the Horus Heresy edition of Codex Cult Mechanicus found on the Tempus Fugitive's website. Please contact us at the Tempus Fugitives if you do not understand this point. Martian Mechanicum forces use their units and weapons as exactly stated in the Codex Cult Mechanicus and are not altered for this campaign (so assault cannons really do count as assault cannons!)

REGULUS, ARCHITECT OF MORAVEC

MARTIAN MECHANICUM ONLY

75 POINTS

	WS	BS	S	Т	W	I	Α	LD	Sv
Regulus	4	5	4	3	3	4	3	10	4+
Dread Magi	4	3	3	3	1	4	2	9	4+

Representing Kelbor Hal and the forces of the Mechanicum loyal to the Warmaster, Regulus and the Architects of Moravec are at the heart of the Great Paradigm. They are privy to the secrets of the Vaults of Moravec on Mars and have looked upon the face of their true master They plot tirelessly to achieve mastery of the daemonic and the machine – a mastery that has, so far, been denied them...

Unit Type

Infantry

Coven Composition

• 1 Regulus (Unique)

• 0-5 Dread Magi

Special Rules

- Skitarii
- Servo Arm

Invulnerable 4+ Save (Regulus and Dread Magi)

- Fearless
- Eternal Warrior (Regulus)

Wargear

Bolter

• Pair of Lightning Claws

Carapace Armour (4+ Save)

Phase Shifter (4+ Inv)

Coven:

Regulus may be joined by up to five Dread Magi for +30 points each. They are equipped with a bolt pistol, lightning claw and servo-arm. Senior priests in the Dark Mechanicum, each Dread Magi in Regulus' retinue add +1 to the dice when rolling to repair damage (see Blessings of the Omnissiah special rule).

Options:

• Regulus may replace his Servo Arm with a Servo Harness for +25 points.

[&]quot;I have not come this far to turn back, Regulus," stated Kelbor-Hal.

[&]quot;Moravec was branded a witch," said Regulus. "Did you know that?"

[&]quot;A witch? No I did not, but what difference does it make? After all, any sufficiently advanced technology is likely to be mistaken for magic by the ignorant."

235 POINTS

KELBOR HAL – FABRICATOR GENERAL OF MARS **HQ UNIT**

WS BS S Т W Α LD

Sv 5 3 3 10 4 4 3 3+ Kelbor Hal 4

Unit Composition

• 1 (Unique)

Unit Type

Infantry

High Priest of the Omnissiah

A skilled orator and infected with Scrapcode, Kelbor Hal can fill his Skitarii with the unrelenting determination of the Omnissiah. At the start of each Mechanicum turn Hal may invoke the Spirit of the Machine God in a Skitarii unit within 18". The unit receives the Furious Charge and Feel No Pain special rule. This ability lasts until the start of the next Mechanicum turn

Wargear

- Relic Blade
- Power Armour
- Servo Harness
- Frag and Krak Grenades
- Heavy Bionics

Special Rules

- Skitarii
- Blessings of the Omnissiah
- Eternal Warrior
- Independent Character
- Icon of the Machine God
- Masterwork Phase Shifter (3+ Inv)

Fabricator General

As Fabricator General of Mars, Kelbor Hal may call upon many of the Divisios of the Mechanicum and as such an army including him has the following benefits:

Biologis - Land Crawlers are no longer 0-1. Kelbor Hal increases his Feel No Pain roll to 4+.

MARTIAN MECHANICUM ONLY

Cybernetica - Legio Cybernetica Cohorts are no longer 0-1 and may re-roll failed Mindlock tests if within 12" of Kelbor Hal.

Mandati – A master tactician, the army may re-roll the dice to Seize the Initiative at the start of the battle and while Hal is on the battlefield may re-roll one reserve roll each turn.

Militaris – A Hypaspist maniple gains the Tank Hunter or Counter Attack universal special rule.

Reductor - Thunderfire and Rapier Batteries are no longer 0-1. Mechanicum artillery units are improved to AV 11.

Technicus – A Hypaspist maniple gains Heavy Bionics.

ATHENA, SISTER OF CYDONIA

ELITE UNIT

MARTIAN MECHANICUM ONLY

120 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Athena	5	5	4	4	3	5	3	10	4+

• Move Through Cover

• Dodge (5+ Invulnerable save)

Special Rules

• Feel No Pain

Relentless

Infiltrate

Fearless

Coven Composition

• 1 Athena (Unique)

Unit Type

Infantry

Wargear

- Neuro Gauntlet
- Plasma Gun
- Frag Grenades
- Melta Bombs

Athena, like all Cydonian assassins of the Machine-God, is rightly feared throughout the Mechanicum. Their skills are less widely known beyond the Red Planet but it is because of their protocol of not leaving witnesses that this is so...

Neuro-Gauntlet: This is a close combat weapon. Roll to hit as normal, but don't roll to wound. Instead each hit causes one wound on a D6 roll of 4+ regardless of the target's Toughness, and with no Armour save allowed (Invulnerable saves may be taken as normal). Vehicles hit by a neuro-gauntlet take a glancing hit on a D6 roll of 6, regardless of the vehicle's Armour value.

Combat Drugs: Athena can charge 12" in the Assault phase (or double the distance of the dice roll if moving through difficult terrain). When Athena charges into combat, she gains an extra D6 Attacks rather than just +1 Attack.

Bio-Meltdown! If Athena is killed, place a Blast marker centred over the model. So terrible are the energies released by a dying Sister of Cydonia that any model touched by the template takes an automatic Strength 5 hit, with no armour saving throws allowed. Athena is then removed from play.

165 POINTS **DATA-DAEMONS ELITE UNIT** MARTIAN MECHANICUM ONLY

	ws	BS	S	Т	W	ı	Α	LD	Sv
Data-Daemon	4	3	5	5	2	1	2	5	3+

The Legio Cybernetica is one of the oldest parts of the Mechanicum. Its records stretch back to the times before the Imperium. The Legio has a long history, and its members found amongst the armies of the Warmaster regard themselves as an elite battle force priding themselves that they were first amongst the Mechanicum to declare for Horus during the Great Heresy. Binding Data-Daemons to the frames of their robots, these cybernetic constructs are powerful shock troops able to wade into the fiercest of opposition without flinching.

Cohort Composition

• 3 Data-Daemons.

Unit Type

• Infantry - Data-Daemons count as two models for transport purposes.

Special Rules

- Fearless
- Relentless
- Scrapcode
- Abominable Intelligence

Wargear

- Lightning Claw
- Servo Arm

Options

- The Cohort may include up to an additional two Data-Daemons for +55 points each.
- Any Data-Daemon may replace its Servo Arm with one of the following weapons: a heavy flamer at no additional points cost, an autocannon, missile launcher or multi-melta at +10 points, a lascannon at +15 points or plasma cannon at +20 points.
- Any Data-Daemon may purchase an additional Lightning Claw at +10 points.
- Any Data-Daemon may replace either Lightning Claw with a power fist at +10 points or a thunder hammer at +15 points each.

Abominable Intelligence: Possessed as they are by malign spirits, the Data-Daemons are unrelenting in their pursuit of their prey. Data Daemons may re-roll failed to hit rolls in the first turn of an assault where they charged.

Scrapcode: Data Daemons in combat with a vehicle may exchange their normal close combat attacks for a single attack using the corrupting techlanguage known as scrapcode. Instead of making its normal attacks, the Data Daemon may make a single roll against the targeted vehicle on the table below: 1-3: No effect, 4-5: A single Glancing Hit, 6: A single penetrating hit

THE KABAN MACHINE

HEAVY SUPPORT UNIT

MARTIAN MECHANICUM ONLY

280 POINTS

	WS	BS	S	Т	W	ı	Α	LD	Sv
Kaban Machine	4	4	6	7	5	3	3	10	3+

Coven Composition

• 1 Kaban Machine (Unique)

Special Rules

- Fearless
- Move Through Cover
- Phase Shifter (4+ Inv)
- Feel No Pain

Unit Type

• Monstrous Creature

Wargear

- Rotary Lascannon (d3 Shots)
- Executioner Plasma Cannon
- Punisher Gatling Cannon
- Servo Harness

Terrifying Presence: Enemy units that lose combat in which the Kaban Machine is engaged take their leadership tests at -1.

"Evil? That's nonsense. What do machines know of evil?" - Zouche Chahaya - Machinist of Mars

THE CHAOS DAEMONS

To understand Chaos, which is in itself impossible, one must first understand the warp. The warp is a dimension adjacent to ours, in which emotions and thoughts can become living things, which can manipulate the warp and indeed the minds of mortals. These creatures are sustained by the thoughts of mortals, and seek more and more of these thoughts. For these creatures to gain this, specifically thoughts which taste fine to them, mortals must worship them, and in return those who worship a certain god are gifted with abilities and powers beyond imagination, for instance those gifted by Tzeentch are granted powers over sorcery and arcane knowledge, while those gifted by Nurgle are granted viral based mutations, such as extra limbs or other such things. It should be known, however, that too many blessings can often result in the person becoming a warp spawn, forever mindless and feral.

Planets can become caught midway between our realm and the Realm of Chaos. These Daemon Worlds fall under the rule of terrible daemonic lords such as Kyriss the Perverse, Greater Daemon of Slaanesh and Ka'Bandha, Arch Daemon and Lord of all the Bloodthirsters. They raise for themselves vast palaces and daemonic hordes rampaged across the surface, utterly destroying hundreds of years of civilization. The entire populace is butchered, enslaved, or corrupted.

Using the Chaos Daemons in the Horus Heresy

Armies must be selected using the most recent edition of Codex Chaos Daemons with the latest FAQ from Games Workshop's website. Please contact us at the Tempus Fugitives if you do not understand this point.

Daemonic Characters found in Codex Chaos Daemons may be taken in this campaign.

GIDA'LJAL - SPAWN OF SLAANESH

ELITE UNIT

CHAOS DAEMONS ONLY

300 POINTS

 WS
 BS
 S
 T
 W
 I
 A
 LD
 Sv

 Gida'ljal
 D6+2
 3
 D6+3
 6
 X
 D6+1
 2D6
 10
 3+

Unit Composition

• 1 (Unique)

Unit Type

• Monstrous Creature

Daemonic Gifts

- Pavane of Slaanesh
- Chaos Icon
- Soporific Musk

Special Rules

- Daemon
- Feel No Pain
- 3+ Invulnerable save
- Fleet
- Aura of Acquiescence

Mesh of Flesh: Do not deploy Gida'Ljal using the Demoinic Assaulty rules. Instead, when it becomes available as a reserve, nominate a non-vehicle enemy unit anywhere on the battlefield. That unit takes 2d6 Str 4 AP 3 hits. Once casualties are resolved, add up the total number of unsaved wounds caused. Place Gida'Ljal 1" away from the targeted unit with wounds equal to one plus the number of unsaved wounds caused. Gida'Ljal may act as normal in the assault phase.

Writhing Mutation: Gida'Ljal is forever shifting to the whim of Slaanesh. Each time a characteristic is used, randomly generate it as required. That characteristic remains at that value until the end of that phase.

KA'BANDHA - LORD OF BLOODTHIRSTERS HQUNIT

CHAOS DAEMONS ONLY

550 POINTS

	ws	BS	S	T	W	ı	Α	LD	Sv
Ka'Bandha	10	4	9	6	6	5	2d6	10	3+

Unit Composition

1 (Unique)

Unit Type

• Monstrous Creature

Daemonic Gifts

- Iron Hide
- Daemonic Flight
- Chaos Icon
- Blessings of the Blood God
- Death Strike
- Axe of Khorne Causes Instant Death

Special Rules

- Daemon
- Feel No Pain
- Furious Charge
- 3+ Invulnerable save
- Skystrike
- Bloodfeeder
- Fleet

Lord of Bloodthirsters: An army including Ka'Bandha may take Bloodthirsters as Elite or Heavy Support choices provided that no Daemons other than Khorne Daemons are present.

Skystrike: Ka'Bandha may assault after Deep Striking.

Bloodfeeder: So ferocious are Ka'Bandha's attacks that he makes 2d6 attacks each turn. However, should he roll any double his assault is so blood crazed that he causes himself an automatic wound with no saves permitted.

Pride of the Gods: Ka'Bandha will not share power with a daemon of near equal power. You may not include Kyriss or a Daemon which counts as a Gigantic Creature in the same army as Ka'Bandha.

KYRISS THE PERVERSE HO UNIT

CHAOS DAEMONS ONLY

500 POINTS

	WS	BS	S	Т	W	I	Α	LD	Sv
Kyriss	9	4	7	6	6	10	7	10	3+

Unit Composition

• 1 (Unique)

Unit Type

• Monstrous Creature

Daemonic Gifts

- Pavane of Slaanesh
- Daemonic Flight
- Chaos Icon
- Soporific Musk
- Transfixing Gaze
- Soul Devourer

Special Rules

- Daemon
- Feel No Pain
- 3+ Invulnerable save
- Aura of Acquiescence
- Fleet
- Skystrike

Skystrike: Kyriss may assault after Deep Striking.

Pride of the Gods: Kyriss the Perverse will not share power with a daemon of near equal power. You may not include Ka'Bandha or a Daemon which counts as a Gigantic Creature in the same army as Kyriss.

KA'LOK- SERIAL SLAUGHTERER

HQ UNIT

CHAOS DAEMONS ONLY

130 POINTS

	WS	BS	S	T	W	I	Α	LD	Sv
Ka'Lok	6	3	4	4	3	5	2d6	10	5+

Unit Composition

• 1 (Unique)

Unit Type

Beast

Daemonic Gifts

- Iron Hide
- · Blessings of the Blood God
- Hellblade

c Gifts

- Bloodfeeder
 - Fleet

Special Rules

Furious Charge5+ Invulnerable save

Daemon

Bloodfeeder: So ferocious are Ka'Lok's attacks that he makes 2d6 attacks each turn. However, should he roll any double his assault is so blood crazed that he causes himself an automatic wound with no saves permitted.

Blood-Twins: Ka'Bandha and Ka'Lok are bloody aspects of Khorne, but uniquely seem to draw their power from each other. Should both be present in the same army; if either suffers a wound from the Bloodfeeder special rule, then both suffer the wound.