

Chaos

ARMY CARDS

- @ Combine barrage points from all battery

BP	to-hit
1-2	6+
3-4	5+
5-6	4+
7-8	3+
9+	2+

- #Refer to table to compute to-hit:

- Army indication is between parenthesis for optional units.
- PD is point defence (15cm 1D 6+ (0), 360°, always on First Fire)
- Templates are:

- * SB: Standard Barrage, 6cm diameter circle.
- * LB: Large Barrage, 12cm diameter circle.
- * ST: Small Teardrop, 5cm diameter circle ending a 10 cm long triangle.
- * LT: Large Teardrop, 6cm diameter circle ending a 25 cm long triangle.

Standard Chaos List

Chaos Renegades

Chaos

Aspiring Champion

Beastman Warband

10 Beastman Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Cultist Detachment

10 Cultist Stands

1 Chaos Reward Card

Gold

Cost: 600

Cultist Army

Chaos

Aspiring Champion

Cultist Detachment

10 Cultist Stands

Cultist Detachment

10 Cultist Stands

1 Chaos Reward Card

Gold

Cost: 400

Aspiring Champion

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +4
Weapon	Range	Shoot
Daemon Weapon	25cm	1d 5+ (0)

Command, HQ

Beastman

Infantry (1)

Move: 10 cm	Save: -	CAF: +3
Weapon	Range	Shoot
Pistol/Sword	25cm	1d 5+ (0)

Chaos Marine

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite

Cultist

Infantry (1)

Move: 10 cm	Save: -	CAF: +0
Weapon	Range	Shoot
Lasgun	50cm	1d 5+ (0)

Break: 13

Morale: 4

Victory points: 6

Aspiring Champion

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +4
Weapon	Range	Shoot
Daemon Weapon	25cm	1d 5+ (0)

Command, HQ

Cultist

Infantry (1)

Move: 10 cm	Save: -	CAF: +0
Weapon	Range	Shoot
Lasgun	50cm	1d 5+ (0)

Break: 11

Morale: 4

Victory points: 4

Beastman Horde

Chaos

Aspiring Champion

Beastman Warband

10 Beastman Stands

Beastman Warband

10 Beastman Stands

Ogryn Mercenaries

4 Ogryn Stands

1 Chaos Reward Card

Gold

Cost: 500

Daemon Horde

Chaos

Aspiring Champion

10 Minotaur Stands

Troll Warband

Aspiring Champion

10 Troll Stands

1 Chaos Reward Card

Gold

Cost: 400

Aspiring Champion

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +4
Weapon	Range	Shoot
Daemon Weapon	25cm	1d 5+ (0)

Command, HQ

Beastman

Infantry (1)

Move: 10 cm	Save: -	CAF: +3
Weapon	Range	Shoot
Pistol/Sword	25cm	1d 5+ (0)

Ogryn

Infantry (1)

Move: 10 cm	Save: 6+f	CAF: +6
Weapon	Range	Shoot
Ripper Gun	10cm	1d 4+ (-1)

Break: 13

Morale: 4

Victory points: 5

Aspiring Champion

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +4
Weapon	Range	Shoot
Daemon Weapon	25cm	1d 5+ (0)

Command, HQ

Minotaur

Infantry (1)

Move: 10 cm	Save: 6+f	CAF: +5
Weapon	Range	Shoot
-	-	-

Troll

Infantry (1)

Move: 10 cm	Save: 6+f	CAF: +5
Weapon	Range	Shoot
-	-	-

Stupidity, Regeneration

Break: 11

Morale: 3

Victory points: 4

Chaos Champion

Chaos

Chaos Champion Stand

Gold

Cost: 100

Chaos Champion

Infantry (1)

Move: 10 cm	Save: 5+f	CAF: +7
Weapon	Range	Shoot
Arms of Chaos	25cm	2d 4+ (-1)

Command, Elite, HQ, 4+ psychic save

Break: Stand

Morale: -

Victory points: 1

Renegade Psyker

Chaos

4 Renegade Psyker Stands

Gold

Cost: 150

Renegade Psyker

Infantry (1)

Move: 10 cm	Save: -	CAF: +0
Weapon	Range	Shoot
Psychic blast	25cm	1d 3+ (-2)

HQ, Psyker, 5+ Psychic save

Break: 2

Morale: 4

Victory points: 2

Chaos Spawn

(Chaos)

3 Chaos Spawn Stands

Gold

Cost: 150

Chaos Spawn

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +4
Weapon	Range	Shoot
-	-	-

Fear

Roll a D6 before battle :

- 1:Nothing
- 2:20cm movement
- 3:3+f save
- 4:+1D6 CAF
- 5:Ethereal Psychic attacks
- 6:Ranged attack : 50cm 2d 4+ (0)

Break: 3

Morale: -

Victory points: 2

Slave Squad

(Chaos)

10 Slave Stands

Gold

Cost: 150

Slave

Infantry (1)

Move: 10 cm	Save: -	CAF: +0
Weapon	Range	Shoot
Clubs	-	-

always advance (and CC) towards its assigned objective, can be killed by an ally HQ on LoS at will or if on Fall Back orders

Break: 5

Morale: 4

Victory points: 2

Death Wheel

(Chaos)

Death Wheel War Engine

Gold

Cost: 250

Death Wheel

Superheavy (4)

Move: 30 cm	Save: 1+	CAF: +10
Weapon	Range	Shoot
Lascannon	75cm	2d 5+ (-2)
Autocannon	50cm	4d 5+ (-1)

2 Void Shields, Deathroller, Fear

Break: Model

Morale: -

Victory points: 3

Warhound Titan

Chaos

Warhound Titan Hull

Gold

Cost: 125

Warhound Titan

Titan (5)

Move: 25 cm	Save: Card	CAF: +8
Weapon	Range	Shoot

2 void shields, Agile, Hard to Hit on Charge, purchase 2 weapons

Break: Model

Morale: -

Victory points: _____

Reaver Titan

Chaos

Reaver Titan Hull

Gold

Cost: 300

Reaver Titan

Titan (5)

Move: 20 cm	Save: Card	CAF: +12
Weapon	Range	Shoot

4 void shields, purchase 3 weapons

Break: Model

Morale: -

Victory points: _____

Warlord Titan

(Chaos)

Warlord Titan Hull

Gold

Cost: 500

Warlord Titan

Titan (5)

Move: 15 cm	Save: Card	CAF: +14
Weapon	Range	Shoot

6 void shields, purchase 4 weapons + head

Break: Model

Morale: -

Victory points: _____

Android Squad

Chaos

4 Android Stands

Gold

Cost: 50

Android

Infantry (1)

Move: 10 cm	Save: 6+	CAF: +4
Weapon	Range	Shoot
Lasgun	50cm	1d 5+ (0)

Orders given by random player, -1 CAF to enemy with Moral value

Break: 2

Morale: 2

Victory points: 1

Beastman Warband

Chaos

10 Beastman Stands

Gold

Cost: 200

Beastman

Infantry (1)

Move: 10 cm	Save: -	CAF: +3
Weapon	Range	Shoot
Pistol/Sword	25cm	1d 5+ (0)

Break: 5

Morale: 4

Victory points: 2

Chaos Squat Detachment

Chaos

5 Chaos Squat Stands

Gold

Cost: 150

Chaos Squat

Infantry (1)

Move: 10 cm	Save: -	CAF: +2
Weapon	Range	Shoot
Heavy Bolters	50cm	2d 5+ (0)

Break: 4

Morale: 2

Victory points: 2

Chaos Marine Detachment

Chaos

5 Chaos Space Marine Stands

Gold

Cost: 200

Chaos Marine

Infantry (1)

Elite

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Break: 3

Morale: 2

Victory points: 2

Chaos Marine Veterans

Chaos

5 Chaos Marine veteran Stands

Gold

Cost: 250

Chaos Marine Veteran

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +4
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite, Infiltrate

Break: 3

Morale: 1

Victory points: 3

Cultist Detachment

Chaos

10 Cultist Stands

Gold

Cost: 200

Cultist

Infantry (1)

Move: 10 cm	Save: -	CAF: +0
Weapon	Range	Shoot
Lasgun	50cm	1d 5+ (0)

Break: 5

Morale: 4

Victory points: 2

Gretchin Bandits

(Chaos)

4 Gretchin Stands

Gold

Cost: 50

Gretchin

Infantry (1)

Move: 10 cm	Save: -	CAF: -1
Weapon	Range	Shoot
Shotgun	15cm	1d 4+ (0)

Get same order than nearest ally

Break: 2

Morale: 5

Victory points: 1

Havok Squad

(Chaos)

5 Havok Stands

Gold

Cost: 300

Havok

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +1
Weapon	Range	Shoot
Heavy Weapons	75cm	2d 5+ (-1)

Break: 3

Morale: 2

Victory points: 3

Minotaur Warband

Chaos

Aspiring Champion
10 Minotaur Stands

Gold Cost: 250

Aspiring Champion *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +4
Weapon	Range	Shoot
Daemon Weapon	25cm	1d 5+ (0)

Command, HQ

Minotaur *Infantry (1)*

Move: 10 cm	Save: 6+f	CAF: +5
Weapon	Range	Shoot
-	-	-

Break: 6 Morale: 3

Victory points: 3

Ogryn Mercenaries

Chaos

4 Ogryn Stands

Gold Cost: 125

Ogryn *Infantry (1)*

Move: 10 cm	Save: 6+f	CAF: +6
Weapon	Range	Shoot
Ripper Gun	10cm	1d 4+ (-1)

Break: 2 Morale: 3

Victory points: 1

Ork Boyz

Chaos

4 Ork Boyz Stands

Gold Cost: 100

Ork Boyz *Infantry (1)*

Move: 10 cm	Save: -	CAF: +2
Weapon	Range	Shoot
Bolters	50cm	1d 5+ (0)

Break: 2 Morale: 3

Victory points: 1

Raptor Squad

(Chaos)

5 Raptor Marine Stands

Gold Cost: 200

Raptor Marine *Infantry (1)*

Move: 15 cm	Save: 6+	CAF: +3
Weapon	Range	Shoot
Pistol/Sword	25cm	1d 5+ (0)

Jump Pack

Break: 3 Morale: 2

Victory points: 2

Troll Warband

Chaos

Aspiring Champion
10 Troll Stands

Gold Cost: 250

Aspiring Champion *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +4
Weapon	Range	Shoot
Daemon Weapon	25cm	1d 5+ (0)

Command, HQ

Troll *Infantry (1)*

Move: 10 cm	Save: 6+f	CAF: +5
Weapon	Range	Shoot
-	-	-

Stupidity, Regeneration

Break: 6 Morale: 3

Victory points: 3

Chaos Dreadnought Squadron

Chaos

4 Chaos Dreadnoughts

Gold Cost: 150

Chaos Dreadnought *Walker (2)*

Move: 10 cm	Save: 5+	CAF: +2
Weapon	Range	Shoot
Various	50cm	2d 5+ (0)

Break: 2 Morale: 2

Victory points: 2

Cultist Riders

(Chaos)

5 Cultist Riders Stands

Gold Cost: 100

Cultist Rider *Cavalry (2)*

Move: 20 cm	Save: -	CAF: +2
Weapon	Range	Shoot
Lances	-	-

Break: 3 Morale: 4

Victory points: 1

Biker Squad

Chaos

5 Biker Stands

Gold Cost: 100

Biker *Cavalry (2)*

Move: 25 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Bolter	15cm	1d 6+ (0)

Independent

Break: 3 Morale: 4

Victory points: 1

Leman Russ Squadron

(Chaos)

3 Leman Russ Tanks

Gold

Cost: 250

Leman Russ

Vehicle (3)

Move: 20 cm	Save: 3+	CAF: +2
Weapon	Range	Shoot
Battlecannon *	75cm	1d 5+ (-2)
Lascannon	75cm	1d 5+ (-1)

* Turret, PD (1)

Break: 2 Morale: 4

Victory points: 3

Rhino Squadron

Chaos

3 Rhinos

Gold

Cost: 50

Rhino

Vehicle (3)

Move: 25 cm	Save: 4+	CAF: +0
-------------	----------	---------

PD (1), Transport 2

Break: 2 Morale: 4

Victory points: 1

Rapier Battery

Chaos

3 Rapier Laser Destroyers

Gold

Cost: 75

Rapier

Light Artillery (1)

Move: 5 cm	Save: -	CAF: -3
Weapon	Range	Shoot
Laser Destroyer	50cm	1d 4+ (-3)

Break: 2 Morale: 4

Victory points: 1

Zulu Anti-Aircraft Battery

Chaos

5 Zulu Anti-Aircraft Guns

Gold

Cost: 100

Zulu AA Gun

Vehicle (3)

Move: -	Save: -	CAF: -3
Weapon	Range	Shoot
Autocannon	75cm	1d 5+ (-2)

Quickdraw, Anti-Aircraft

Break: 3 Morale: 5

Victory points: 1

Dreadclaw Assault Shuttle

(Chaos)

Dreadclaw

Gold

Cost: 100

Dreadclaw

Flyer (3)

Move: 75 cm	Save: 3+	CAF: +4
Weapon	Range	Shoot
Autocannon	75cm	2d 5+ (-2)

Flyer, Transport 6

Break: Model Morale: 2

Victory points: 1

Hell Talon

(Chaos)

Hell Talon

Gold

Cost: 250

Hell Talon

Flyer (4)

Move: 75 cm	Save: 2+	CAF: +7
Weapon	Range	Shoot
Gatling Cannon	50cm	2d 5+ (-1)
Heavy Bolters	25cm	4d 5+ (0)
Plasma Bombs	0	6SB 4+ (-2)

Flyer, Superheavy

Break: Model Morale: 2

Victory points: 3

Hell Blade

(Chaos)

3 Hell Blade Interceptors

Gold

Cost: 250

Hell Blade

Flyer (3)

Move: 90 cm	Save: 4+	CAF: +8
Weapon	Range	Shoot
Vulcan Bolter	25cm	2d 4+ (0)

Flyer

Break: 2 Morale: 2

Victory points: 3

Decimator

(Chaos)

Decimator Superheavy Tank

Gold

Cost: 300

Decimator

Superheavy (4)

Move: 5 cm	Save: 1+	CAF: +6
Weapon	Range	Shoot
Defense Laser *	100cm	2d 4+ (-3)
Heavy Bolters	25cm	4d 5+ (0)

* Penetrating +1, Double Save at front

Break: Model Morale: 2

Victory points: 3

Khorne Army List

Bloodthirster

Bloodthirster

3 Chaos Reward Cards

Must purchase at least 3 Support Cards. Can only get Khorne Support Cards.

Gold

Cost: 300

Bloodthirster

Infantry (4)

Move: 10 cm	Save: 2+	CAF: +12
Weapon	Range	Shoot
Axe & Whip	-	-

Command, HQ, Fearless, Terror, "That Didn't Hurt!", Psychic Vulnerability, Inspire Minions, Skimmer without pop-up attack. After defeating enemies in Close Combat, may once per turn move an additional 10cm and immediately fight another round of Close Combat.

Break: Model

Morale: -

Victory points: 3

World Eaters Century

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Khorne Berserker Detachment

5 Khorne Berserker Stands

Chaos Reward card

"Blood Rage of Khorne"

Gold

Cost: 600

Chaos Marine

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite

Khorne Berserker

Infantry (1)

Move: 15 cm	Save: 5+	CAF: +6
Weapon	Range	Shoot
Sword/Axe	-	-

Immune to Morale Checks, always on Charge Orders, triple movement if Chaos is leading

Break: 8

Morale: 2

Victory points: 6

Primarch Angron

Primarch Angron

3 Chaos Reward Cards

Must purchase at least 3 Support Cards. Can only get Khorne Support Cards.

Gold

Cost: 300

Primarch Angron

Infantry (4)

Move: 10 cm	Save: 2+	CAF: +12
Weapon	Range	Shoot
Fearsome Roar	-	-

Command, HQ, Fearless, Terror, "That Didn't Hurt!", Psychic Vulnerability, Inspire Minions, Skimmer without pop-up attack

Fearsome Roar: Once per turn at any time during play, may emit a fearsome roar: all units within 15cm must pass a morale check or go on Fall Back Orders (a "1" will always fail). Ethereal Psychic power

Break: Model

Morale: -

Victory points: 3

Lord of Battle

Great Daemon Hull

3 Chaos Reward Cards

Must purchase at least 3 Support Cards. Can only get Khorne Support Cards.

Gold

Cost: 400

Lord of Battle

Titan (5)

Move: 15 cm	Save: Card	CAF: +10
Weapon	Range	Shoot

Special

Break: Model

Morale: -

Victory points: ____

Mark of Khorne

Marks One Detachment

Gold

Cost: 25 / Model

These beings enter a berserk killing frenzy. They gain +3 CAF, but you may lose control as they succumb to mindless rage. Roll 2D6 if you gave them Charge Orders and 1D6 for anything else. If you see a 6 (on one or both dice) the detachment reverts to Charge Orders and moves to engage the nearest models, friend or foe. Models in this mindless rage may move out of coherency.

Break: - Morale: -

Victory points: -

Banelord Titan

Banelord Titan

Gold

Cost: 700

Banelord Titan Titan (5)

Move: 15 cm	Save: Card	CAF: +14
Weapon	Range	Shoot
Bloodletter Battle h.	25cm	2d 4+ (-1)
Havoc Missiles *	75cm	8SB 3+ (-1)
Hellstrike Cannon **	50cm	6SB 4+ (-1)
Doomfist	25cm	2d 4+ (-3)
Khorne Titan Tail	50cm	1d 5+ (-2)

6 Void Shields, 3+ Psychic Save, * 6 shots, ** Ignores cover, Special

Break: Model Morale: -

Victory points: 7

Daemon Prince of Khorne

Daemon Prince of Khorne

1 Chaos Reward Card

Gold

Cost: 150

Daemon Prince of Khorne Walker (2)

Move: 10 cm	Save: 3+	CAF: +8
Weapon	Range	Shoot
Axe of Khorne	-	-

Command, HQ, Fearless, always pass morale test, "That Didn't Hurt!", Psychic Vulnerability, 4+ Psychic Save

Break: Model Morale: -

Victory points: 2

Bloodletters Pack

5 Bloodletter Stands

Gold

Cost: 150

Bloodletter Infantry (1)

Move: 10 cm	Save: 4+	CAF: +5
Weapon	Range	Shoot
-	-	-

Regeneration

Break: 3 Morale: 1

Victory points: 2

Blood Slaughterer

4 Blood Slaughterers

Gold

Cost: 200

Blood Slaughterer Walker (2)

Move: 10 cm	Save: 3+	CAF: +5
Weapon	Range	Shoot
Missile Launcher	75cm	1d 5+ (-1)

PD (2), always on Charge Orders, can shoot in Advance Fire segment, 180° fire arc, shoots on nearest model (even friend).

Break: 2 Morale: 1

Victory points: 2

Cannon Of Khorne

Khorne

3 Cannons of Khorne

Gold

Cost: 200

Cannon of Khorne

Heavy Artillery (3)

Move: 10 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Warp Cannon	LoS	2-10SB # (-4)

MISFIRE destroys the cannon, Always scatter 2D6cm, If Chaos is winning: +1D6 CAF, +1 Armor Save & To-Hit rolls.

Break: 2

Morale: 3

Victory points: 2

Cultist Fanatics

(Khorne)

5 Cultist Fanatic Stands

Gold

Cost: 150

Cultist Fanatic

Infantry (1)

Move: 15 cm	Save: -	CAF: +2
Weapon	Range	Shoot
-	-	-

Jump Pack

Break: 3

Morale: -

Victory points: 2

Defilers

Khorne

3 Khorne Defilers

Gold

Cost: 150

Khorne Defiler

Walker (3)

Move: 15 cm	Save: 4+	CAF: +6
Weapon	Range	Shoot
Heavy Flamer *	LT	- 5+ (-1)
Defiler Cannon	50cm	1d 4+ (-2)

All Around Armor, * Ignores cover, Daemon Engine

Break: 2

Morale: 1

Victory points: 2

Demonic Engines (1)

Khorne

Any 3 Daemon Engines of Khorne

Gold

Cost: 250

Demon Engine

Vehicle (3)

All Daemon Engines: May not have First Fire Orders. If Chaos is winning: +1D6 CAF, +1 Armor Save & To-Hit rolls.

Cauldron of Blood

Vehicle (3)

Move: 15 cm	Save: 2+	CAF: +5
Blood Cannon *	LT	- 4+ (-1)

* Ignores Cover, All Around Armor

Break: 2

Morale: 1

Victory points: 3

Demonic Engines (2)

Khorne

Any 3 Daemon Engines of Khorne

Gold

Cost: 250

Brass Scorpion

Vehicle (3)

Move: 20 cm	Save: 3+	CAF: +7
Scorpion Cannon	25cm	6d 5+ (0)
Jaw Cannon	50cm	3d 5+ (-1)

All Around Armor, Destroys Buildings in CC (-1 Armor Save), Ignores wood for movement

Doom Blaster

Heavy Artillery (3)

Move: 15 cm	Save: 2+	CAF: +4
Doom Mortars	75cm	2x4SB 5+ (-1)

The 2 templates must be in contact, PD (2)

Break: 2

Morale: 1

Victory points: 3

Demonic Engines (3)

Khorne

Any 3 Daemon Engines of Khorne

Gold

Cost: 250

Death Dealer

Vehicle (3)

Move: 15 cm	Save: 2+	CAF: +7
Gatling Cannon	25cm	6d 5+ (0)
Tower Gun	50cm	1d 5 (-2)
Bolters	15cm	4d 6+ (0)

All Around Armor, Transport 5

Tower Of Skulls

Vehicle (3)

Move: 15 cm	Save: 2+	CAF: +5
Cannon	50cm	5d 5+ (-1)

All Around Armor, 360° Fire, PD (6)

Break: 2

Morale: 1

Victory points: 3

Fleshhound Pack

Khorne

5 Fleshhounds

Gold

Cost: 100

Fleshhound

Cavalry (2)

Move: 20 cm	Save: -	CAF: +2
Weapon	Range	Shoot
-	-	-

Immune to Ethereal Psychic effects

Break: 3

Morale: 1

Victory points: 1

Juggernaughts

Khorne

5 Juggernaughts

Gold

Cost: 150

Juggernaughts

Cavalry (2)

Move: 15 cm	Save: 5+	CAF: +5
Bolters	25cm	1d 6+ (0)

Completes Charge

Break: 3

Morale: 1

Victory points: 2

Khorne Berserker Detachment

 Khorne

5 Khorne Berserker Stands

Gold

Cost: 200

Khorne Berserker

Infantry (1)

Move: 15 cm	Save: 5+	CAF: +6
Weapon	Range	Shoot
Sword/Axe	-	-

Immune to Morale Checks, always on Charge Orders, triple movement if Chaos is leading

Break: 3

Morale: 2

Victory points: 2

Nurgle Army List

Great Unclean One

☠ Nurgle ☠

Great Unclean One

3 Chaos Reward Cards

Must purchase at least 3 Support Cards. Can only get Nurgle Support Cards.

Gold

Cost: 300

Great Unclean One

Infantry (4)

Move: 5 cm	Save: 1+	CAF: +7
Weapon	Range	Shoot
Stream of Corrup.*	ST	- 3+ -

* -2TSM on Titan/ Praetorian & Physical Psychic attack, Command, HQ, Fearless, Terror, "That Didn't Hurt!", Psychic Vulnerability, Inspire Minions, never outnumbered in CC

Break: Model

Morale: -

Victory points: 3

Death Guard Century

☠ Nurgle ☠

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Plague Marine Detachment

5 Plague Marine Stands

Chaos Reward card

"Nurgle's Rot"

Gold

Cost: 600

Chaos Marine

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite

Plague Marine

Infantry (1)

Move: 10 cm	Save: 3+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Break: 8

Morale: 2

Victory points: 6

Primarch Mortarion

☠ Nurgle ☠

Primarch Mortarion

3 Chaos Reward Cards

Must purchase at least 3 Support Cards. Can only get Nurgle Support Cards.

Gold

Cost: 300

Primarch Mortarion

Infantry (4)

Move: 10 cm	Save: 2+	CAF: +10
Weapon	Range	Shoot
Plague Wind	-	-

Command, HQ, Fearless, Terror, "That Didn't Hurt!", Psychic Vulnerability, Inspire Minions, Skimmer without pop-up attack

Plague Wind: In First Fire phase, a model within 15cm must make an armor save (no save becomes 6+) to avoid destruction. Each destroyed model may infect another one within 15cm. Ethereal Psychic attack.

Break: Model

Morale: -

Victory points: 3

Plague Tower

☠ Nurgle ☠

Greater Daemon Engine

3 Chaos Reward Cards

Must purchase at least 3 Support Cards. Can only get Nurgle Support Cards.

Gold

Cost: 400

Plague Tower

Praetorian (5)

Move: 15 cm	Save: card	CAF: +8
Weapon	Range	Shoot
Rot Cannon	75cm	8BP 3+ (-4)
Hell Cannon	25cm	2d 4+ (-2)
Plague Cannon	25cm	4BP 5+ (-1)

Command, HQ, Fearless, Terror, "That Didn't Hurt!", Psychic Vulnerability, Inspire Minions, Transport 11 (any size), +1D6 CAF for transported troops boarding superheavy or larger vehicles or units in a building, PD (8)

Break: Model

Morale: -

Victory points: 4

Mark of Nurgle

(Nurgle)

Marks One Detachment

Gold

Cost: 25 / Model

Models in the Marked detachment carry deadly disease, filth and pestilence. If they are engaged in Close Combat against units that have no armor save, roll a die after Close Combat. On a 3+ the enemy dies no matter what the Close Combat result.

Break: - Morale: -

Victory points: -

Bubonis Titan

(Nurgle)

Bubonis Titan

Gold

Cost: 1200

Bubonis Titan

Titan (5)

Move: 15 cm	Save: Card	CAF: +18
Weapon	Range	Shoot
Ancient Plague Can.	100cm	8BP 3+ (-1)
Ancient Plague Can.	100cm	8BP 3+ (-1)
Corrupting Spittle	25cm	1d 5+ (-2)
Rot Spitter	50cm	8d 4+ (-1)
Power Fist	CC	-

6 Void Shields, 3+ Psychic Save, Special

Break: Model Morale: -

Victory points: 12

Daemon Prince of Nurgle

(Nurgle)

Daemon Prince of Nurgle

1 Chaos Reward Card

Gold

Cost: 150

Daemon Prince of Nurgle

Walker (2)

Move: 10 cm	Save: 3+	CAF: +6
Weapon	Range	Shoot
Nurgle's Rot	15cm	1d 4+ -

Command, HQ, Fearless, always pass morale test, "That Didn't Hurt!", Psychic Vulnerability, 4+ Psychic Save
Infect an infantry stand within 15cm with Nurgle's Rot on 4+

Break: Model Morale: -

Victory points: 2

Nurgle Magi

(Nurgle)

Magi Stand

Gold

Cost: 150

Nurgle Magi

Infantry (1)

Move: 10 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Varies	-	-

HQ, Psyker

1)Nurgle's Stench : All models within 15cm that do not follow Nurgle (friend or foe) must make a saving throw (+1 TSM, and if the unit has no save it gains a save of 6+) or be destroyed. This is an ethereal psychic power.

2)Corrupting Glare: The Magi may attack D3 targets within LoS and 50cm, including buildings. The target is hit on 4+ and has a -2 TSM. This is a physical psychic power.

Break: Stand Morale: -

Victory points: 2

Beasts of Nurgle pack

Nurgle

5 Beasts of Nurgle

Gold

Cost: 200

Beast of Nurgle

Move: 15 cm	Save: 3+	CAF: +5
Weapon	Range	Shoot
-	-	-

Fear, CC opponent have -1 CAF and must pass a Moral check or go in Fall Back orders

Break: 3 Morale: 1

Victory points: 2

Breath of Nurgle

Nurgle

3 Breath of Nurgle Vehicles

Gold

Cost: 200

Breath of Nurgle

Move: 25 cm	Save: 4+	CAF: +2
Weapon	Range	Shoot
Breath of Nurgle	LT	- 4+ -

Ignores Cover, Titan/ Praetorian loses one shield or takes one hit at -1 TSM. Physical Psychic attack.

Break: 2 Morale: 2

Victory points: 2

Chaos Spawn

Nurgle

Chaos Spawn

Gold

Cost: 50

Chaos Spawn

Move: 10 cm	Save: 5+	CAF: +4
Weapon	Range	Shoot
-	-	-

Fear
 Roll a D6 before battle :
 1:Nothing
 2:20cm movement
 3:3+f save
 4:+1D6 CAF
 5:Ethereal Psychic attacks
 6:Ranged attack : 50cm 2d 4+ (0)

Break: Model Morale: -

Victory points: 1

Contagion Detachment

Nurgle

3 Contagion Plague Engines

Gold

Cost: 200

Contagion Plague Engines

Move: 15 cm	Save: 4+	CAF: +3
Weapon	Range	Shoot
Plague Catapult *	75cm	2SB @ # (0)
Vomit Cannon	25cm	1d 4+ (-1)

*Ignores Cover & destroyed models create plague counters, never outnumbered in CC
Plague Counter: Replaced in End Phase by a barrage template: roll for each touched model, on a 4+ it must make an Armor Save to avoid destruction (6+ if no save). Casualties create new Plague Counters.

Break: 2 Morale: 1

Victory points: 2

Defilers

Nurgle

3 Nurgle Defilers

Gold

Cost: 150

Nurgle Defiler

Move: 15 cm	Save: 4+	CAF: +6
Weapon	Range	Shoot
Reaper Cannon	50cm	2d 4+ (-1)
Defiler Cannon	50cm	1d 4+ (-2)

All Around Armor, Daemon Engine

Break: 2 Morale: 1

Victory points: 2

Plaguebearers Pack

Nurgle

5 Plaguebearer Stands

Gold

Cost: 150

Plaguebearer

Move: 10 cm	Save: 4+	CAF: +4
Weapon	Range	Shoot
-	-	-

Fear, Never outnumbered, Special

Break: 3 Morale: 1

Victory points: 2

Plague Marine Detachment

Nurgle

5 Plague Marine Stands

Gold

Cost: 200

Plague Marine

Move: 10 cm	Save: 3+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Break: 3 Morale: 2

Victory points: 2

Shamblers

(Nurgle)

4 Shamblers

Gold

Cost: 200

Shambler

Move: 10 cm	Save: 4+	CAF: +3
Weapon	Range	Shoot
Assault Cannon	50cm	3d 5+ (0)
Toxic Breath *	ST	- 4+ (0)

* Ignores Cover, Regeneration

Break: 2 Morale: 1

Victory points: 2

Slaanesh Army List

Keeper of Secrets

 Slaanesh

Keeper of Secrets

3 Chaos Reward Cards

Must purchase at least 3 Support Cards. Can only get Slaanesh Support Cards.

Gold

Cost: 300

Keeper of Secrets

Infantry (4)

Move: 10 cm	Save: 2+	CAF: +10
Weapon	Range	Shoot
Aura of Slaanesh *	25cm	SB 4+ -

*Ethereal Psychic attack & no LoS needed & field/ shield protects on 4+ (roll on head/ bridge), Command, HQ, Fearless, Terror, "That Didn't Hurt!", Psychic Vulnerability, Inspire Minions, Skimmer without pop-up attack.

Break: Model

Morale: -

Victory points: 3

Altar of Slaanesh

 (Slaanesh)

Greater Daemon Engine

3 Chaos Reward Cards

Must purchase at least 3 Support Cards. Can only get Slaanesh Support Cards.

Gold

Cost: 350

Altar of Slaanesh

Superheavy (4)

Move: 15 cm	Save: 2+	CAF: +2
Weapon	Range	Shoot
Litany	-	-

Greater Daemon, Daemon Engine, Glamour of Slaanesh, Superheavy, Special

When activated in Combat Phase, may choose one effect below. The same effect may not be chosen two turns in a row:

1) **Weakened Resolve**: Enemy units within 2D6 + 6cm must test Morale or go on Fall Back Orders.

2) **Sweeping Pleasure**: Friendly units within 2D6 + 6cm are Fearless till End Phase.

3) **Siren's Call**: Enemy units within 3D6cm must immediately move D6cm toward the Altar. Units on First Fire Orders receive Advance Orders.

4) **Bloodlust**: Friendly units within 2D6 + 6cm must immediately make a Charge move, D6cm towards the nearest enemy unit.

5) **Rolling Vibrations**: Draw a straight line a random, the width of the Altar wide. Units covered that have no armor save are hit on a 4+, others on a 6+, TSM0.

6) **Waves of Destruction**: Models within 3D6 + 6cm must make an Armor Save or die.

Break: Model

Morale: -

Victory points: 4

Primarch Fulgrim

 Slaanesh

Primarch Fulgrim

3 Chaos Reward Cards

Must purchase at least 3 Support Cards. Can only get Slaanesh Support Cards.

Gold

Cost: 300

Primarch Fulgrim

Infantry (4)

Move: 10 cm	Save: 2+	CAF: +10
Weapon	Range	Shoot
Soporific Musk	-	-

Command, HQ, Fearless, Terror, "That Didn't Hurt!", Psychic Vulnerability, Inspire Minions, Skimmer without pop-up attack

Soporific Musk: At the beginning of the Orders Phase, all units within 15cm must make a Morale Check at -2. Any units that fail are controlled by the Chaos player (the Chaos player may issue orders, move and fire those units as his own) until the end of the turn. This is an ethereal psychic attack.

Break: Model

Morale: -

Victory points: 3

Emperor's Children Century

 Slaanesh

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Noise Marine Detachment

5 Noise Marine Stands

Chaos Reward card

"Lure of Slaanesh"

Gold

Cost: 600

Chaos Marine

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite

Noise Marine

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +2
Weapon	Range	Shoot
Sonic Blaster	50cm	4SB 5+ (-2)

Elite

Break: 9

Morale: 2

Victory points: 6

House Devine Knight Company

 (Slaanesh)

Subjugator Titan

Hell-Knight Pack

3 Hell-Knights

Hell-Knight Pack

3 Hell-Knights

Gold Cost: 900

Subjugator TitanTitan (5)

Move: 30 cm	Save: Card	CAF: +5
Weapon	Range	Shoot
Psi-Lance *	75cm	1d 3+ (-3)
Lascannon	75cm	1d 5+ (-1)
Bolters	15cm	4d 6+ (0)
Hell Claws **	CC	+D6 CAF

* 2 dice attack on first fire, ** Penetrating +1, Glamour of Slaanesh (-1 to be hit), 4+ Psychic save

Hell-KnightKnight (4)

Move: 30 cm	Save: 2+	CAF: +3
Weapon	Range	Shoot
Thermal Lance	50cm	2d 4+ (-3)

Glamour of Slaanesh (-1 to be hit), 4+ Psychic Save, PD(2), Infiltration

Break: 4Morale: 2

Victory points: 9

House Devine Scourge Company

 (Slaanesh)

Questor Titan

Hell-Scourge Pack

3 Hell-Scourges

Hell-Scourge Pack

3 Hell-Scourges

Gold Cost: 800

Questor TitanTitan (5)

Move: 30 cm	Save: Card	CAF: +5
Weapon	Range	Shoot
Tormentor Cannon	50cm	6d 5+ (-1)
Lascannon	75cm	2d 5+ (-1)
Bolters	15cm	4d 6+ (0)

+1, Glamour of Slaanesh (-1 to be hit), 4+ Psychic save, Agile, Also Hard to Hit when on Charge orders.

Hell-ScourgeKnight (4)

Move: 30 cm	Save: 2+	CAF: +3
Weapon	Range	Shoot
Castigator	50cm	5d 5+ (-1)

Glamour of Slaanesh (-1 to be hit), 4+ Psychic Save, PD(2), 12cm coherency, Special

Break: 4Morale: 2

Victory points: 8

Mark of Slaanesh

 (Slaanesh)

Marks One Detachment

Gold Cost: 25 / Model

Break: -Morale: -

Victory points: -

Daemon Prince of Slaanesh

 (Slaanesh)

Daemon Prince of Slaanesh

1 Chaos Reward Card

Gold Cost: 150

Break: ModelMorale: -

Victory points: 2

Daemon Prince of SlaaneshWalker (2)

Move: 10 cm	Save: 3+	CAF: +5
Weapon	Range	Shoot
Sensory Cloud	25cm	1d 3+ -

Command, HQ, Fearless, always pass morale test, "That Didn't Hurt!", Psychic Vulnerability, an infantry detachment within 25cm must pass a moral test or get -2 CAF

Slaanesh Magi

Slaanesh

Magi Stand

Gold

Cost: 150

Slaanesh Magi

Infantry (1)

Move: 10 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Varies	-	-

HQ, Psyker

1) **Promise of Slaanesh:** Place a barrage template within LoS and 50cm. Each stand under the template must pass a morale check or be destroyed. This is an ethereal psychic power.

2) **Temptation of Daemons:** Place a bar-rage template within LoS and 50cm to represent the daemons. Each model under the template must win a Close Combat with these daemons or be destroyed. Roll 3D6 for the daemons' combat score. This is an ethereal psychic power

Break: ~~Stand~~ Morale: -

Victory points: 2

Beast Rider Squad

Slaanesh

5 Beast Rider Stands

Gold

Cost: 100

Beast Rider

Cavalry (2)

Move: 20 cm	Save: -	CAF: +3
Weapon	Range	Shoot
Bolters	25cm	1d 6+ (0)

Break: 3

Morale: 2

Victory points: 1

Daemonette Pack

Slaanesh

5 Daemonettes

Gold

Cost: 150

Daemonette

Infantry (1)

Move: 10 cm	Save: 4+	CAF: +4
Weapon	Range	Shoot
Euphoric Mist	-	-

Organic CC opponent must pass a Moral check or can't roll any die

Break: 3 Morale: 1

Victory points: 2

Defilers

Slaanesh

3 Slaanesh Defilers

Gold

Cost: 200

Defilers

Walker (3)

Move: 15 cm	Save: 4+	CAF: +6
Weapon	Range	Shoot
Reaper Cannon	75cm	2d 4+ (-1)
Havok Missiles *	50cm	3SB 5+ (-1)
Defiler Cannon	50cm	1d 4+ (-2)

All Around Armor, *Ignores cover, Daemon Engine

Break: 2 Morale: 1

Victory points: 2

Fiends Pack

Slaanesh

5 Fiends

Gold

Cost: 50

Fiend

Infantry (1)

Move: 15 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Soporific Musk	-	-

Organic CC opponent must pass a Moral check or die after CC

Break: 3 Morale: 1

Victory points: 1

Hell-Strider Pack

Slaanesh

3 Hell-Striders

Gold

Cost: 150

Hell-Strider

Knight (4)

Move: 20 cm	Save: 4+	CAF: +2
Weapon	Range	Shoot
Melta-Beam	25cm	1d 3+ (-2)
Lascannon	50cm	2d 5+ (-1)

Glamour of Slaanesh (-1 to be hit), 4+ Psychic Save, PD(2), Infiltration

Break: 2 Morale: 1

Victory points: 2

Hell-Scourge Pack

Slaanesh

3 Hell-Scourges

Gold

Cost: 350

Hell-Scourge

Knight (4)

Move: 30 cm	Save: 2+	CAF: +3
Weapon	Range	Shoot
Castigator	50cm	5d 5+ (-1)

Glamour of Slaanesh (-1 to be hit), 4+ Psychic Save, PD(2), 12cm coherency, Special

Break: 2 Morale: 1

Victory points: 4

</

Tzeentch Army List

Lord of Change

Tzeentch

Lord of Change

3 Chaos Reward Cards

Must purchase at least 3 Support Cards. Can only get Tzeentch Support Cards.

Gold

Cost: 300

Lord of Change

Infantry (4)

Move: 15 cm	Save: 2+	CAF: +8
Weapon	Range	Shoot
Bolt of change *	35cm	1d 3+ (-1)

* destroyed model becomes a Chaos Spawn & no regeneration/ repair, Ethereal Psychic power, Command HQ, Fearless, Terror, "That Didn't Hurt!", Psychic Vulnerability, Inspire Minions, Skimmer without pop-up attack

Chaos Spawn

Walker (2)

Move: -	Save: -	CAF: +4D6
---------	---------	-----------

Locks models within 6cm, only killable in CC

Break: Model

Morale: -

Victory points: 3

Primarch Magnus the Red

Tzeentch

Primarch Magnus the Red

3 Chaos Reward Cards

Must purchase at least 3 Support Cards. Can only get Tzeentch Support Cards.

Gold

Cost: 300

Primarch Magnus the Red

Infantry (4)

Move: 10 cm	Save: 2+	CAF: +10
Weapon	Range	Shoot
Beam of Power	100cm	1d 2+ (-6)

*Ignores Cover & Penetrating +3, Destroy Buildings, Physical Psychic attack, Command, HQ, Fearless, Terror, "That Didn't Hurt!", Psychic Vulnerability, Inspire Minions, Skimmer without pop-up attack

Break: Model

Morale: -

Victory points: 3

Thousand Sons Century

Tzeentch

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Automaton Squad

6 Automaton stands

Chaos Reward card
"Magic of Tzeentch"

Gold

Cost: 600

Warp Palace of Tzeentch

Tzeentch

Greater Daemon Engine

4 Chaos Reward Cards

Must purchase at least 3 Support Cards. Can only get Tzeentch Support Cards.

Gold

Cost: 400

Chaos Marine

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite

Automaton

Infantry (1)

Move: 10 cm	Save: 5+f	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Fearless, Inorganic, never Fall Back, immune ethereal psychic, can't charge, advance and shoot on nearest enemy unless a Tzeentch Champion/ Greater Daemon give them orders

Break: 5+6

Morale: 2

Victory points: 4+2

Warp Palace of Tzeentch

Superheavy (4)

Move: Special	Save: 2+	CAF: +8
Weapon	Range	Shoot
Cannons	50cm	2d 5+ (-1)

Command, HQ, Fearless, Terror, "That Didn't Hurt!", Psychic Vulnerability, Inspire Minions, Floater, PD (5), 3+ Psychic Save, 2-10 power points each turn

Move: 1 Power Point per 10cm

Psychic Shield: 1 Power Point. In Orders Phase, a Superheavy or smaller detachment within 75cm now has a 3+ armor save.

Fortune of Tzeentch: 2 Power Points. In Orders Phase, a Superheavy or smaller detachment within 75cm gets a 4+f save for the turn.

Blue Fire of Tzeentch: 2 Power Points. Physical Psychic attack, 35cm, 1d 4+ (-2).

Tzeentch's Firestorm: 3 Power Points. Ethereal Psychic attack, 35cm SB 4+ (0). Destroyed models create Pink Horrors on a roll of 6.

Pink Fire of Tzeentch: 4 Power Points. Ethereal Psychic attack, 50cm 1d 3+(-4), Penetrating +1. Destroyed model becomes a Chaos Spawn. No regeneration/ repair.

Chaos Spawn

Walker (2)

Move: -	Save: -	CAF: +4D6
---------	---------	-----------

Locks models within 6cm, only killable in CC

Break: Model

Morale: -

Victory points: 4

Mark of Tzeentch

Marks One Detachment

Gold

Cost: 25 / Model

If a model in the Marked detachment is killed, immediately replace it with a Pink Horror. This replacement even occurs in Close Combat, but not if the Marked model is slain by a psychic effect or something that does not leave a corpse (such as a Vortex missile). Yes, this Pink Horror will split into two Blue Horrors as usual and no, the Marked model doesn't count as truly destroyed (for Break Point calculations) until both Blue Horrors are destroyed.

Break: - Morale: -

Victory points: -

Skylok Titan

Skylok Titan

Gold

Cost: 1000

Skylok Titan

Titan (5)

Move: 60 cm	Save: Card	CAF: +10
Weapon	Range	Shoot
Magic of Tzeentch *	25cm	4SB 5+ (0)
Lightning Cannons	50cm	4d 5+ (-1)
Beam of Power	75cm	1d 2+ (-4)
Death Swoop	Special	1d 2+ -

6 Void Shields, Flyer, Special, ** destroyed model becomes a Chaos Spawn & no regeneration / repair

Death Swoop : If not flying high, may swoop down on an enemy vehicle and pick it up in his talons. To make a Death Swoop attack, Skylok must first forfeit half of his movement, then move over an enemy vehicle (vehicles only - walkers, Superheavies, etc. cannot be picked up) and roll 2+ to pick it up. The vehicle may be dropped at any time in any Movement Phase (including the current one). Once dropped the victim is automatically destroyed and anything that it falls on will be destroyed if its Armor Save is worse than that of the vehicle dropped on it. Shielded units lose one shield, and units with a hit location template take a hit to the top location (if the location's armor is worse than the victim). Skylok may only have one vehicle in his talons at a time.

Break: Model Morale: -

Victory points: 10

Daemon Prince of Tzeentch

Daemon Prince of Tzeentch

1 Chaos Reward Card

Gold

Cost: 150

Daemon Prince of Tzeentch

Walker (2)

Move: 10 cm	Save: 3+	CAF: +4
Weapon	Range	Shoot
Psychic Blast	50cm	1d 3+ (-4)

Penetrating +1, Command, HQ, Fearless, always pass morale test, "That Didn't Hurt!", Psychic Vulnerability

Break: Model Morale: -

Victory points: 2

Tzeentch Magi

Magi Stand

Gold

Cost: 150

Tzeentch Magi

Infantry (1)

Move: 10 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Varies	-	-

HQ, Psyker

1) Terror Wave: Place the Wave Serpent template on the Magi and move it D6x 10cm in the desired direction. Any enemy model on the way must pass a morale test, or roll a D6 and being immobilized on 3+, else destroyed. Terrain, a Void or Power shield (that will drop), or a target's Psychic Save destroys the Wave. Titan/ Praetorian make an armor save against the head/ bridge location. Do not affect units inside vehicles or buildings. Moves 2D6x 5cm in Compulsory Movement Phase and is removed after a double rolled. The Magi may not use powers while the Wave exists. Physical Psychic power.

2) Mind Warp: All enemy within 25cm must roll 5+ or go on Fall Back Orders, with a 1 removing themodel. Psykers may re-roll. Titans suffer head damage on 1-4. Ethereal Psychic attack (save allowed).

3) Inferno of Change: Place the large teardrop template touching the Magi. Any model under it is hit on 4+ (ignore cover). Models hit must save (+1 TSM) or is destroyed. Physical Psychic power

Break: Stand Morale: -

Victory points: 2

Automaton Squad

Tzeentch

6 Automaton stands

Gold

Cost: 200

Automaton

Move: 10 cm	Save: 5+f	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Fearless, Inorganic, never Fall Back, immune ethereal psychic, can't charge, advance and shoot on nearest enemy unless a Tzeentch Champion/ Greater Daemon give them orders

Break: 6 Morale: -

Victory points: 2

Defilers

Tzeentch

3 Tzeentch Defilers

Gold

Cost: 250

Tzeentch Defiler

Move: 15 cm	Save: 4+	CAF: +6
Weapon	Range	Shoot
Lascannon	75cm	2d 4+ (-2)
Havok Missiles *	50cm	3SB 5+ (-1)
Defiler Cannon	50cm	1d 4+ (-2)

All Around Armor, *Ignores cover, Daemon Engine

Break: 2 Morale: 1

Victory points: 3

Disc Raider Squad

Tzeentch

5 Disc Raiders

Gold

Cost: 200

Disc Raider

Move: 25 cm	Save: -	CAF: +2
Weapon	Range	Shoot
Lascannon	50cm	1d 5+ (-1)

Pop-Up attack

Break: 3 Morale: 2

Victory points: 2

Doomwing Squadron

Tzeentch

3 Doomwings

1 Chaos Reward Card

Gold

Cost: 250

Doomwing

Move: 100 cm	Save: 4+	CAF: +6
Weapon	Range	Shoot
Flame Cannon	LT	- 4+ (-1)

Flyer

Break: 2 Morale: 1

Victory points: 3

Flamer Pack

Tzeentch

5 Flamer Stands

Gold

Cost: 100

Flamer of Tzeentch

Move: 15 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Flame	25cm	1d 5+ (0)

Ignores Cover

Break: 3 Morale: 1

Victory points: 1

Firelord

Tzeentch

Firelord

1 Chaos Reward Card

Gold

Cost: 300

Firelord

Move: 75 cm	Save: 2+	CAF: +3
Weapon	Range	Shoot
Lascannon	50cm	4d 5+ (-1)
Flame Cannon	LT	- 4+ (-1)
Firestorm Bombs	-	SB 3+ (-3)

Flyer, drop up to 3 bombs touching each other

Break: Model Morale: 1

Victory points: 3

Horrors Pack

Tzeentch

5 Pink Horror Stands

Gold

Cost: 150

Pink Horror

Move: 10 cm	Save: 4+	CAF: +4
Weapon	Range	Shoot
-	-	-

Creates 2 Blue Horrors on death

Psychic Screamer Pack

(Tzeentch)

2 Psychic Screamers

Gold

Cost: 50

Psychic Screamer

Move: 3D6 cm	Save: 5+f	CAF: +2
Weapon	Range	Shoot
Psychic Vampirism	-	-

Deep Strike, random direction movement

Break: 1 Morale: 3

Victory points: 1

Blue Horror

Tzeentch

5 Blue Horror Stands

Gold

Cost: 150

Blue Horror

Move: 10 cm	Save: -	CAF: +1
Weapon	Range	Shoot
-	-	-

Break: 3 Morale: 1

Victory points: 2

Silver Towers of Tzeentch

 Tzeentch

2 Silver Towers

1 Chaos Reward Card

 Cost: 350

Warp Vortex

 (Tzeentch)

Warp Vortex

 Cost: 100

Silver Tower of Tzeentch

Floater (3)

Move: 20 cm	Save: 2+	CAF: +3
Weapon	Range	Shoot
Cannons	50cm	4d 5+ (-1)
Beam of Power	75cm	1d 3+ (-3)

Floater, always fires in First Fire segment, 2 Towers less than 10cm always will create a warp energy field causing -1 to hit to shoots through it (also protecting the Towers)

Break: 1Morale: 1

Victory points: 4

Warp Vortex

Knight (4)

Move: 10 cm	Save: 4+f	CAF: NA
-------------	-----------	---------

Skimmer

Scatters 4D6cm during compulsory movement, HIT allows the Chaos player to choose the direction. Touched units must roll 3+ to get pushed out of the way or are destroyed (template unit are hit at lowest location, with no armor save). Ethereal Psychic attack that will not leave any corpse.

Break: ModelMorale: -

Victory points: 1

Chaos Marine List

Alpha Legion Century

✱ Alpha Legion ✱

Chaos Champion Stand

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Reward card
"Tactical Genius"

Gold

Cost: 600

Chaos Champion *Infantry (1)*

Move: 10 cm	Save: 5+f	CAF: +7
Weapon	Range	Shoot
Arms of Chaos	25cm	2d 4+ (-1)

Command, Elite, HQ, 4+ psychic save

Chaos Marine *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite

Break: 9 Morale: 2

Victory points: 6

Alpha Legion Irregular Mob

✱ Alpha Legion ✱

Aspiring Champion

Cultist Infiltrator Detachment

6 Cultist Infiltrator Stands

Cultist Infiltrator Detachment

6 Cultist Infiltrator Stands

Engineer Platoon

5 Engineer Stands

Gold

Cost: 450

Aspiring Champion *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +4
Weapon	Range	Shoot
Daemon Weapon	25cm	1d 5+ (0)

Command, HQ

Cultist Infiltrator *Infantry (1)*

Move: 10 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Laspistol	25cm	1d 5+ (0)

Infiltrate

Engineer *Infantry (1)*

Move: 10 cm	Save: -	CAF: +0
Weapon	Range	Shoot
Bolt Pistol	25cm	1d 5+ (0)

Combat Engineer

Break: 9 Morale: 3

Victory points: 5

Alpha Legion Infiltration Century

✱ Alpha Legion ✱

Chaos Champion Stand

Chaos Marine Veteran Detachment

5 Chaos Marine Veteran Stands

Cultist Infiltrator Detachment

6 Cultist Infiltrator Stands

Engineer Platoon

5 Engineer Stands

Gold

Cost: 550

Chaos Champion *Infantry (1)*

Move: 10 cm	Save: 5+f	CAF: +7
Weapon	Range	Shoot
Arms of Chaos	25cm	2d 4+ (-1)

Command, Elite, HQ, 4+ psychic save

Chaos Marine Veteran *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +4
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite, infiltration

Cultist Infiltrator *Infantry (1)*

Move: 10 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Laspistol	25cm	1d 5+ (0)

Infiltrate

Engineer *Infantry (1)*

Move: 10 cm	Save: -	CAF: +0
Weapon	Range	Shoot
Bolt Pistol	25cm	1d 5+ (0)

Combat Engineer

Break: 9 Morale: 2

Victory points: 6

Cultist Infiltrators

✱ (Alpha Legion) ✱

6 Cultist Infiltrator Stands

Gold

Cost: 150

Engineer Platoon

✱ Alpha Legion ✱

5 Engineer Stands

Gold

Cost: 150

Cultist Infiltrator *Infantry (1)*

Move: 10 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Laspistol	25cm	1d 5+ (0)

Infiltrate

Break: 3 Morale: 3

Victory points: 2

Engineer *Infantry (1)*

Move: 10 cm	Save: -	CAF: +0
Weapon	Range	Shoot
Bolt Pistol	25cm	1d 5+ (0)

Combat Engineer

Break: 3 Morale: 4

Victory points: 2

Black Legion Century

✱ Black Legion ✱

Chaos Champion Stand

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Reward card
"Power of Chaos"

Gold
medal

Cost: 600

Black Legion Battle Century

✱ Black Legion ✱

Chaos Champion Stand

Chaos Marine Detachment

5 Chaos Space Marine Stands

Raptor Squad

5 Raptor Marine Stands

Havok Squad

5 Havok Stands

Gold
medal

Cost: 650

Chaos Champion *Infantry (1)*

Move: 10 cm	Save: 5+f	CAF: +7
Weapon	Range	Shoot
Arms of Chaos	25cm	2d 4+ (-1)

Command, Elite, HQ, 4+ psychic save

Chaos Marine *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite

Break: 9 Morale: 2

Victory points: 6

Chaos Champion *Infantry (1)*

Move: 10 cm	Save: 5+f	CAF: +7
Weapon	Range	Shoot
Arms of Chaos	25cm	2d 4+ (-1)

Command, Elite, HQ, 4+ psychic save

Chaos Marine *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite

Raptor Marine *Infantry (1)*

Move: 15 cm	Save: 6+	CAF: +3
Weapon	Range	Shoot
Pistol/Sword	25cm	1d 5+ (0)

Jump Pack

Havok *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +1
Weapon	Range	Shoot
Heavy Weapons	75cm	2d 5+ (-1)

Break: 8 Morale: 2

Victory points: 7

Black Legion Assault Century

✱ Black Legion ✱

Chaos Champion Stand

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Obliterator Squad

4 Obl iterators

Gold
medal

Cost: 700

Obliterator Squad

✱ (Black Legion) ✱

4 Obl iterators

Gold
medal

Cost: 400

Chaos Champion *Infantry (1)*

Move: 10 cm	Save: 5+f	CAF: +7
Weapon	Range	Shoot
Arms of Chaos	25cm	2d 4+ (-1)

Command, Elite, HQ, 4+ psychic save

Chaos Marine *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite

No double movement on Charge, choose one form in Orders phase:

Obliterator (Melee) *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +5
Weapon	Range	Shoot
Close combat	-	-

Obliterator (Ranged) *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +1
Weapon	Range	Shoot
Heavy Weapons	75cm	2d 5+ (-1)

Break: 9 Morale: 2

Victory points: 7

No double movement on Charge, choose one form in Orders phase:

Obliterator (Melee) *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +5
Weapon	Range	Shoot
Close combat	-	-

Obliterator (Ranged) *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +1
Weapon	Range	Shoot
Heavy Weapons	75cm	2d 5+ (-1)

Break: 2 Morale: 1

Victory points: 4

Iron Warriors Century

✱ Iron Warriors ✱

Chaos Champion Stand

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Reward card
"Siege Breaker"

Gold

Cost: 600

Chaos Champion *Infantry (1)*

Move: 10 cm	Save: 5+f	CAF: +7
Weapon	Range	Shoot
Arms of Chaos	25cm	2d 4+ (-1)

Command, Elite, HQ, 4+ psychic save

Chaos Marine *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite

Break: 9 Morale: 2

Victory points: 6

Iron Warriors Vindicator Company

✱ Iron Warriors ✱

Warsmith Stand

Command Rhino

Vindicator Squad

3 Vindicators

Vindicator Squad

3 Vindicators

Vindicator Squad

3 Vindicators

Gold

Cost: 500

Warsmith *Infantry (1)*

Move: 10 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Pistol	25cm	1d 5+ (0)

HQ, Command, Mechanic

Rhino *Vehicle (3)*

Move: 25 cm	Save: 4+	CAF: +0
-------------	----------	---------

PD (1), Transport 2

Vindicator *Vehicle (3)*

Move: 20 cm	Save: 2+	CAF: +0
Weapon	Range	Shoot
Thunderer	50cm	1d 4+ (-3)

Ignores cover

Break: 6 Morale: 2

Victory points: 5

Iron Warriors Siege Century

✱ Iron Warriors ✱

Warsmith Stand

Command Rhino

Chaos Marine Detachment

5 Chaos Space Marine Stands

Havok Squad

5 Havok Stands

Iron Dreadnoughts

5 Iron Dreadnoughts

Gold

Cost: 800

Warsmith *Infantry (1)*

Move: 10 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Pistol	25cm	1d 5+ (0)

HQ, Command, Mechanic

Rhino *Vehicle (3)*

Move: 25 cm	Save: 4+	CAF: +0
-------------	----------	---------

PD (1), Transport 2

Chaos Marine *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite

Havok *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +1
Weapon	Range	Shoot
Heavy Weapons	75cm	2d 5+ (-1)

Iron Dreadnought *Walker (2)*

Move: 10 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Missiles	75cm	2d 4+ (-2)

Damage buildings

Break: 9 Morale: 2

Victory points: 8

Warsmith

✱ Iron Warriors ✱

Warsmith Stand

Command Rhino

Gold

Cost: 100

Warsmith *Infantry (1)*

Move: 10 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Pistol	25cm	1d 5+ (0)

HQ, Command, Mechanic

Rhino *Vehicle (3)*

Move: 25 cm	Save: 4+	CAF: +0
-------------	----------	---------

PD (1), Transport 2

Break: Stand Morale: -

Victory points: 1

✧ Iron Warriors ✧

A detailed miniature of a Warhammer 40,000 Land Raider, a heavily armored tank-like vehicle with a turret and various weapons, mounted on a yellow base.

Cost: 350

 Iron Warriors

Cost: 200

✱ (Iron Warriors) ✱

Cost: 200

Praetorian (5)

Move: 10 cm	Save: Card	CAF: +12
Weapon	Range	Shoot
Doomsday Cannon	200cm	D6+3BP varies (-3)
Battlecannon *	75cm	1d 4+ (-2)
Lascannon *	75cm	6d 5+ (-1)

Morale: -

Victory points: 4

Heavy artillery (3)

Move: 15 cm	Save: 5+	CAF: +0
Weapon	Range	Shoot
Earthshaker cannon	150cm	2SB @ # (-2)

Morale: 2

Victory points: 2

Heavy artillery (3)

Move: 10 cm	Save: 5+	CAF: +0
Weapon	Range	Shoot
Siege Mortar	50-150cm	3SB @ # (-3)

Morale: 2

Victory points: 2

✱ (Iron Warriors) ✱

Cost: 300

✱ *Night Lords* ✱

Cost: 600

Walker (2)

Move: 10 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Missiles	75cm	2d 4+ (-2)

Morale: 1

Victory points: 3

Infantry (1)

Move: 10 cm	Save: 5+f	CAF: +7
Weapon	Range	Shoot
Arms of Chaos	25cm	2d 4+ (-1)

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Morale: 2

Victory points: 6

Word Bearers Battle Century

✱ Word Bearers ✱

Chaos Champion Stand

Chaos Marine Detachment

5 Chaos Space Marine Stands

Raptor Squad

5 Raptor Marine Stands

Havok Squad

5 Havok Stands

Gold

Cost: 650

Chaos Champion *Infantry (1)*

Move: 10 cm	Save: 5+f	CAF: +7
Weapon	Range	Shoot
Arms of Chaos	25cm	2d 4+ (-1)

Command, Elite, HQ, 4+ psychic save

Chaos Marine *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite

Raptor Marine *Infantry (1)*

Move: 15 cm	Save: 6+	CAF: +3
Weapon	Range	Shoot
Pistol/Sword	25cm	1d 5+ (0)

Jump Pack

Havok *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +1
Weapon	Range	Shoot
Heavy Weapons	75cm	2d 5+ (-1)

Break: 9 Morale: 2

Victory points: 7

Dark Apostle

✱ Word Bearers ✱

Dark Apostle Stand

Command Rhino

Gold

Cost: 100

Dark Apostle *Infantry (1)*

Move: 10 cm	Save: 5+/6+f	CAF: +4
Weapon	Range	Shoot
Pistol & others	25cm	2d 6+ (0)

Combat Leader, Elite, HQ

Rhino *Vehicle (3)*

Move: 25 cm	Save: 4+	CAF: +0
-------------	----------	---------

PD (1), Transport 2

Break: Stand Morale: -

Victory points: 1

Word Bearers Devotional Century

✱ Word Bearers ✱

Dark Apostle Stand

Command Rhino

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Lesser Daemon Detachment

5 Lesser Daemons

Support cards of Lesser Daemons from the same power may also be purchased for the Company

Gold

Cost: 550

Dark Apostle *Infantry (1)*

Move: 10 cm	Save: 5+/6+f	CAF: +4
Pistol & others	25cm	2d 6+ (0)

Combat Leader, Elite, HQ

Rhino *Vehicle (3)*

Move: 25 cm	Save: 4+	CAF: +0
-------------	----------	---------

PD (1), Transport 2

Chaos Marine *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +3
Missile Launcher	50cm	1d 4+ (-1)

Elite

Bloodletter *Infantry (1)*

Move: 10 cm	Save: 4+	CAF: +5
-------------	----------	---------

Regeneration

Plaguebearer *Infantry (1)*

Move: 10 cm	Save: 4+	CAF: +4
-------------	----------	---------

Fear, Never outnumbered, Special

Daemonette *Infantry (1)*

Move: 10 cm	Save: 4+	CAF: +4
Euphoric Mist	-	-

Organic CC opponent must pass a Moral check or can't roll any die

Pink Horror *Infantry (1)*

Move: 10 cm	Save: 4+	CAF: +4
-------------	----------	---------

Creates 2 Blue Horrors on death

Break: 9 Morale: 2

Victory points: 6

Chaos Marine Company

✱ Chaos Marine ✱

Chaos Champion Stand

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Chaos Marine Detachment

5 Chaos Space Marine Stands

Gold

Cost: 600

Chaos Champion *Infantry (1)*

Move: 10 cm	Save: 5+f	CAF: +7
Weapon	Range	Shoot
Arms of Chaos	25cm	2d 4+ (-1)

Command, Elite, HQ, 4+ psychic save

Chaos Marine *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite

Break: 9 Morale: 2

Victory points: 6

Chaos Champion

✱ Chaos Marine ✱

Chaos Champion Stand

Gold

Cost: 100

Chaos Champion

Infantry (1)

Move: 10 cm	Save: 5+f	CAF: +7
Weapon	Range	Shoot
Arms of Chaos	25cm	2d 4+ (-1)

Command, Elite, HQ, 4+ psychic save

Break: Stand

Morale: -

Victory points: 1

Forward Observer

✱ Chaos Marine ✱

Forward Observer Stand
Command Rhino

Gold

Cost: 100

Forward Observer

Infantry (1)

Move: 10 cm	Save: 6+	CAF: +0
Weapon	Range	Shoot
Bolt Pistol	25cm	1d 5+ (0)

HQ, Stealth, Forward Observer

Rhino

Vehicle (3)

Move: 25 cm	Save: 4+	CAF: +0
-------------	----------	---------

PD (1), Transport 2

Break: Stand

Morale: 2

Victory points: 1

Drop Pods

✱ Chaos Marine ✱

8 Assault Drop Pods
3 Support Drop Pods
3 Deathwind Drop Pods

Gold

Cost: 300

Assault Drop Pod

Special

Move: -	Save: 4+	CAF: +0
---------	----------	---------

Transport 2, Company only

Support Drop Pod

Special

Move: -	Save: 4+	CAF: +0
Weapon	Range	Shoot
Plasma Cannon	75cm	1d 5+ (-2)

Always on First Fire

Deathwind Drop Pod

Special

Move: -	Save: 4+	CAF: +0
Weapon	Range	Shoot
Deathwind	0cm	6BP 4+ (0)

10cm radius, One shot

Break: +7

Morale: -

Victory points: +3

Warlord Titan

✱ Chaos Marine ✱

Warlord Titan Hull

Gold

Cost: 500

Warlord Titan

Titan (5)

Move: 15 cm	Save: Card	CAF: +14
Weapon	Range	Shoot

6 void shields, purchase 4 weapons + head

Break: Model

Morale: -

Victory points: ____

Reaver Titan

✱ Chaos Marine ✱

Reaver Titan Hull

Gold

Cost: 300

Reaver Titan

Titan (5)

Move: 20 cm	Save: Card	CAF: +12
Weapon	Range	Shoot

4 void shields, purchase 3 weapons

Break: Model

Morale: -

Victory points: _____

Warhound Titan

✱ Chaos Marine ✱

Warhound Titan Hull

Gold

Cost: 125

Warhound Titan

Titan (5)

Move: 25 cm	Save: Card	CAF: +8
Weapon	Range	Shoot

2 void shields, Agile, Hard to Hit on Charge, purchase 2 weapons

Break: Model

Morale: -

Victory points: _____

Chaos Marine Detachment

✱ Chaos Marine ✱

5 Chaos Marine Stands

Gold

Cost: 200

Chaos Marine Veterans

✱ Chaos Marine ✱

5 Chaos Marine veteran Stands

Gold

Cost: 250

Chaos Terminator Detachment

✱ Chaos Marine ✱

4 Chaos Terminator Stands
2 Chaos Land Raiders

Gold

Cost: 350

Havok Squad

✱ (Chaos Marine) ✱

5 Havok Stands

Gold

Cost: 300

Chaos Marine

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +3
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite

Break: 3

Morale: 2

Victory points: 2

Chaos Marine Veteran

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +4
Weapon	Range	Shoot
Missile Launcher	50cm	1d 4+ (-1)

Elite, Infiltrate

Break: 3

Morale: 1

Victory points: 3

Chaos Terminator

Infantry (1)

Move: 10 cm	Save: 4+/6f	CAF: +6
Weapon	Range	Shoot
Storm Bolter	35cm	2d 4+ (-1)

Elite

Chaos Land Raider

Vehicle (3)

Move: 20 cm	Save: 2+	CAF: +3
Weapon	Range	Shoot
Lascannon	75cm	2d 5+ (-2)

PD (1), Transport 2

Break: 3

Morale: 1

Victory points: 4

Havok

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +1
Weapon	Range	Shoot
Heavy Weapons	75cm	2d 5+ (-1)

Break: 3

Morale: 2

Victory points: 3

Raptor Squad

✱ (Chaos Marine) ✱

5 Raptor Marine Stands

Gold

Cost: 200

Raptor Marine

Infantry (1)

Move: 15 cm	Save: 6+	CAF: +3
Weapon	Range	Shoot
Pistol/Sword	25cm	1d 5+ (0)

Jump Pack

Break: 3

Morale: 2

Victory points: 2

Chaos Dreadnought Squadron

✱ Chaos Marine ✱

4 Chaos Dreadnoughts

Gold

Cost: 150

Chaos Dreadnought

Walker (2)

Move: 10 cm	Save: 5+	CAF: +2
Weapon	Range	Shoot
Various	50cm	2d 5+ (0)

Break: 2

Morale: 2

Victory points: 2

Mutilator Dreadnought Squad

✱ (Chaos Marine) ✱

2 Contemptor
1 Deredeo
1 Furibundus

Gold

Cost: 100

Contemptor Dreadnought

Walker (2)

Move: 15 cm	Save: 5+	CAF: +4
Heavy bolter	50cm	1d 5+ (0)

Deredeo Dreadnought

Walker (2)

Move: 15 cm	Save: 5+	CAF: +2
Missile Launcher	75cm	1d 5+ (-1)

furibundus Dreadnought

Walker (2)

Move: 15 cm	Save: 5+	CAF: +0
Lascannon	75cm	1d 5+ (-2)

ALL: Elite, PD (1)

Break: 2

Morale: 2

Victory points: 1

Destroyer Dreadnought Squad

✱ (Chaos Marine) ✱

2 Deredeo
2 Furibundus

Gold

Cost: 100

Deredeo Dreadnought

Walker (2)

Move: 15 cm	Save: 5+	CAF: +2
Weapon	Range	Shoot
Missile Launcher	75cm	1d 5+ (-1)

Elite, PD (1)

Furibundus Dreadnought

Walker (2)

Move: 15 cm	Save: 5+	CAF: +0
Weapon	Range	Shoot
Lascannon	75cm	1d 5+ (-2)

Elite, PD (1)

Break: 2

Morale: 2

Victory points: 1

Chaos Marine Bike Squad

✱ Chaos Marine ✱

5 Chaos Marine Bikes Stands

Gold

Cost: 150

Chaos Marine Bike

Cavalry (2)

Move: 30 cm	Save: 6+	CAF: +3
Weapon	Range	Shoot
Bolter	15cm	1d 6+ (0)

Break: 3

Morale: 2

Victory points: 2

Land Speeder Squadron

✱ Chaos Marine ✱

5 Land Speeders

Gold

Cost: 200

Land Speeder

Skimmer (2)

Move: 30 cm	Save: 6+	CAF: +3
Weapon	Range	Shoot
Multi-Melta	25cm	1d 3+ (-2)

Skimmer

Break: 3

Morale: 2

Victory points: 2

Hunter Anti-Aircraft Battery

✱ Chaos Marine ✱

3 Hunters

Gold

Cost: 150

Hunter AA Gun

Vehicle (3)

Move: 25 cm	Save: 4+	CAF: +0
Weapon	Range	Shoot
SAM Launcher	75cm	2d 5+ (-1)

Anti-Aircraft

Break: 2

Morale: 2

Victory points: 2

Chaos Land Raider Squadron

✱ Chaos Marine ✱

3 Chaos Land Raiders

Gold

Cost: 250

Chaos Land Raider

Vehicle (3)

Move: 20 cm	Save: 2+	CAF: +3
Weapon	Range	Shoot
Lascannon	75cm	2d 5+ (-2)

PD (1), Transport 2

Break: 2

Morale: 2

Victory points: 3

Defilers

Chaos Marine

3 Defilers

Gold

Cost: 200

Defiler

Walker (3)

Move: 15 cm	Save: 4+	CAF: +6
Weapon	Range	Shoot
Lascannon	75cm	2d 4+ (-2)
Defiler Cannon	50cm	1d 4+ (-2)

All Around Armor

Break: 2

Morale: 2

Victory points: 2

Predator Squadron

Chaos Marine

3 Predators

Gold

Cost: 200

Predator

Vehicle (3)

Move: 25 cm	Save: 3+	CAF: +0
Weapon	Range	Shoot
Autocannon *	75cm	1d 5+ (-1)
Lascannon	75cm	2d 5+ (-1)

* Turret

Break: 2

Morale: 2

Victory points: 2

Rhino Squadron

Chaos Marine

3 Rhinos

Gold

Cost: 50

Rhino

Vehicle (3)

Move: 25 cm	Save: 4+	CAF: +0
-------------	----------	---------

PD (1), Transport 2

Break: 2

Morale: 2

Victory points: 1

Vindicator Squadron

Chaos Marine

3 Vindicators

Gold

Cost: 150

Vindicator

Vehicle (3)

Move: 20 cm	Save: 2+	CAF: +0
Weapon	Range	Shoot
Thunderer	50cm	1d 4+ (-3)

Ignores cover

Break: 2

Morale: 2

Victory points: 2

Mole Mortar Battery

Chaos Marine

3 Mole Mortars

Gold

Cost: 100

Mole Mortar

Light artillery (1)

Move: 5 cm	Save: -	CAF: -3
Weapon	Range	Shoot
Mole Mortar	150cm	1BP @ # (0)

Ignores cover, Ignores shields, Traps titans or Praetorians on a roll of 6 on a D6 (it can't move unless it is on Charge orders and cancels all ranged attacks.

Break: 2

Morale: 2

Victory points: 1

Rapier Battery

Chaos Marine

3 Rapiers Laser Destroyers

Gold

Cost: 75

Rapier

Light artillery (1)

Move: 10 cm	Save: -	CAF: -3
Weapon	Range	Shoot
Laser Destroyer	50cm	1d 4+ (-3)

Break: 2

Morale: 2

Victory points: 1

Tarantula Support Battery

Chaos Marine

5 Tarantulas

Gold

Cost: 150

Tarantula

Light artillery (1)

Move: 5 cm	Save: -	CAF: -3
Weapon	Range	Shoot
Lascannon	75cm	1d 5+ (-2)

Inorganic, Robotic, Quickdraw, RoF2

Break: 3

Morale: -

Victory points: 2

Thudd Gun Battery

Chaos Marine

3 Thudd Guns

Gold

Cost: 100

Thudd Gun

Light artillery (1)

Move: 5 cm	Save: -	CAF: -3
Weapon	Range	Shoot
Thudd Gun	75cm	2BP @ # (0)

Break: 2

Morale: 2

Victory points: 1

<div><div>Whirlwind Battery</div><div>✱ Chaos Marine ✱</div><div>3 Whirlwinds</div><div>Gold Cost: 200</div></div>	<div><div>Whirlwind</div><div>Heavy artillery (3)</div><table><tr><td>Move: 20 cm</td><td>Save: 4+</td><td>CAF: +0</td></tr><tr><td>Weapon</td><td>Range</td><td>Shoot</td></tr><tr><td>Multi-Launcher</td><td>150cm</td><td>2BP @ # (0)</td></tr></table><div>Break: 2Morale: 2</div><div>Victory points: 2</div></div>	Move: 20 cm	Save: 4+	CAF: +0	Weapon	Range	Shoot	Multi-Launcher	150cm	2BP @ # (0)
Move: 20 cm	Save: 4+	CAF: +0								
Weapon	Range	Shoot								
Multi-Launcher	150cm	2BP @ # (0)								
<div><div>Light Off-Board Barrage</div><div>✱ (Chaos Marine) ✱</div><div>One Light Orbital Barrage Round</div><div>Gold Cost: 1 VP</div></div>	<div><div>Light Off-Board Barrage</div><div>Cost 1 VP</div><table><tr><td>Weapon</td><td>Range</td><td>Shoot</td></tr><tr><td>Orbital Barrage</td><td>Special</td><td>6BP 4+ (-1)</td></tr></table><div>Break: -Morale: -</div><div>Victory points: -</div></div>	Weapon	Range	Shoot	Orbital Barrage	Special	6BP 4+ (-1)			
Weapon	Range	Shoot								
Orbital Barrage	Special	6BP 4+ (-1)								
<div><div>Heavy Off-Board Barrage</div><div>✱ (Chaos Marine) ✱</div><div>One Heavy Orbital Barrage Round</div><div>Gold Cost: 2 VP</div></div>	<div><div>Heavy Off-Board Barrage</div><div>Cost 2 VP</div><table><tr><td>Weapon</td><td>Range</td><td>Shoot</td></tr><tr><td>Orbital Barrage</td><td>Special</td><td>10SB 2+ (-2)</td></tr></table><div>Break: -Morale: -</div><div>Victory points: -</div></div>	Weapon	Range	Shoot	Orbital Barrage	Special	10SB 2+ (-2)			
Weapon	Range	Shoot								
Orbital Barrage	Special	10SB 2+ (-2)								
<div><div>Dreadclaw Assault Shuttle</div><div>✱ (Chaos Marine) ✱</div><div>Dreadclaw</div><div>Gold Cost: 100</div></div>	<div><div>Dreadclaw</div><div>Flyer (3)</div><div>Flyer, Transport 6</div><table><tr><td>Move: 75 cm</td><td>Save: 3+</td><td>CAF: +4</td></tr><tr><td>Weapon</td><td>Range</td><td>Shoot</td></tr><tr><td>Autocannon</td><td>75cm</td><td>2d 5+ (-2)</td></tr></table><div>Break: ModelMorale: 2</div><div>Victory points: 1</div></div>	Move: 75 cm	Save: 3+	CAF: +4	Weapon	Range	Shoot	Autocannon	75cm	2d 5+ (-2)
Move: 75 cm	Save: 3+	CAF: +4								
Weapon	Range	Shoot								
Autocannon	75cm	2d 5+ (-2)								

Titan Weapons

</

<div><div>Quake Cannon</div><div>Reaver, Warlord or Warhound Titan</div><div>Arm/Carapace</div><div>This is a large bore cannon that fires an extremely powerful shell that can burst apart even the most heavily armoured opponent.</div><div><div>Gold</div><div>Cost: 100</div></div></div>	<div><div>Quake Cannon</div><table><tr><th>Weapon</th><th>Range</th><th>Shoot</th></tr><tr><td>Quake Cannon</td><td>100</td><td>8BP 3+ (-3)</td></tr></table><div>Standard barrage templat, but not artillery (no scatter, no indirect fire). Destroy Buildings with -4 modifier.</div></div>	Weapon	Range	Shoot	Quake Cannon	100	8BP 3+ (-3)
Weapon	Range	Shoot					
Quake Cannon	100	8BP 3+ (-3)					
<div><div>Turbo-Laser Destructor</div><div>Reaver, Warlord or Warhound Titan</div><div>Arm/Carapace</div><div>This is a highly effective rapid-fire anti-tank weapon.</div><div><div>Gold</div><div>Cost: 75</div></div></div>	<div><div>Turbo-Laser Destructor</div><table><tr><th>Weapon</th><th>Range</th><th>Shoot</th></tr><tr><td>Turbo-Laser Dest.</td><td>75cm</td><td>2d 3+ (-2)</td></tr></table></div>	Weapon	Range	Shoot	Turbo-Laser Dest.	75cm	2d 3+ (-2)
Weapon	Range	Shoot					
Turbo-Laser Dest.	75cm	2d 3+ (-2)					
<div><div>Volcano Cannon</div><div>Reaver or Warlord Titan</div><div>Arm/Carapace</div><div>This large laser cannon fires a bolt of explosive laser energy, which tears through steel and destroys the best-armoured enemy.</div><div><div>Gold</div><div>Cost: 100</div></div></div>	<div><div>Volcano Cannon</div><table><tr><th>Weapon</th><th>Range</th><th>Shoot</th></tr><tr><td>Volcano Cannon</td><td>100cm</td><td>1d 3+ (-4)</td></tr></table><div>Penetrating +3</div></div>	Weapon	Range	Shoot	Volcano Cannon	100cm	1d 3+ (-4)
Weapon	Range	Shoot					
Volcano Cannon	100cm	1d 3+ (-4)					
<div><div>Vulcan Mega-Bolter</div><div>Reaver, Warlord or Warhound Titan</div><div>Arm/Carapace</div><div>The vulcan is a short-ranged but extremely deadly form of heavy machine gun that fires a hail of bolter shells at anything that strays too close.</div><div><div>Gold</div><div>Cost: 50</div></div></div>	<div><div>Vulcan Mega-Bolter</div><table><tr><th>Weapon</th><th>Range</th><th>Shoot</th></tr><tr><td>Vulcan Mega-Bolter</td><td>25cm</td><td>8d 4+ (0)</td></tr></table></div>	Weapon	Range	Shoot	Vulcan Mega-Bolter	25cm	8d 4+ (0)
Weapon	Range	Shoot					
Vulcan Mega-Bolter	25cm	8d 4+ (0)					

Plasma Blastgun

Reaver, Warlord or Warhound Titan

Arm/Carapace

The blastgun siphons small amounts of plasma energy from the reactor and fires it at nearby enemies.

Gold

Cost: 75

Plasma Blastgun

Weapon	Range	Shoot
Plasma Blastgun	50cm	2d 3+ (-4)

A Blastgun has a plasma reserve, represented by a number of attack dice available for firing. It begins the game fully charged with 2 dice, and may fire one or two dice each turn. The reserve will regain one dice per turn, or two if the Titan is on first fire Orders.

Plasma Cannon

Warlord Titan

Arm/Carapace

This weapon fires highly volatile, energized matter called plasma. The effect is devastating since plasma converts matter struck by it to plasma as well.

Gold

Cost: 100

Plasma Cannon

Weapon	Range	Shoot
Plasma Cannon	75cm	6d 4+ (-3)

May not fire other weapons

Plasma Cannon (own reactor)

Warlord Titan

Arm/Carapace

This weapon fires highly volatile, energized matter called plasma. The effect is devastating since plasma converts matter struck by it to plasma as well.

Gold

Cost: 150

Plasma Cannon

Weapon	Range	Shoot
Plasma Cannon	75cm	6d 4+ (-3)

Plasma Destructor

Warlord Titan

Arm/Carapace

This is a more powerful version of the plasma cannon.

Gold

Cost: 125

Plasma Destructor

Weapon	Range	Shoot
Plasma Destructor	100cm	4d 3+ (-6)

May not fire other weapons or move next turn. If engaged in close combat while immobilized, they lose the 2D6 CC dice. Regular troops receive +2 to their roll to survive, and are only hit on a 5+ with zero TSM.

Plasma Destructor (own reactor)

Warlord Titan

Arm/Carapace

This is a more powerful version of the plasma cannon.

Gold

Cost: 225

Plasma Destructor

Weapon	Range	Shoot
Plasma Destructor	100cm	4d 3+ (-6)

If engaged in close combat while immobilized, they lose the 2D6 CC dice. Regular troops receive +2 to their roll to survive, and are only hit on a 5+ with zero TSM.

Inferno Gun

Reaver, Warlord or Warhound Titan

Arm/Carapace

The inferno gun fires a devastating spray of super-heated, burning fuel.

Gold

Cost: 50

Inferno Gun

Weapon	Range	Shoot
Inferno Gun	Template	- 4+ (0)

Use large teardrop Template.

Deathstrike Cannon

Warlord Titan

Head

This head mounts a powerful cannon.

Gold

Cost: 75

Deathstrike Cannon

Weapon	Range	Shoot
Deathstrike Cannon	200cm	10BP 2+ (-2)

Head save armor reduced by 1. Artillery, 30 arc of fire, movement cut in half (rounded up).

Hellstrike Cannon

(Reaver or Warlord Titan)

Arm/Carapace

This cannon fires a huge shell that is loaded with a highly corrosive and inflammable mixture. The shells explode and scatter over a large area.

Gold

Cost: 50

Hellstrike Cannon

Weapon	Range	Shoot
Hellstrike Cannon	50cm	6BP 4+ (-1)

Ignores cover

Multiple Rocket Launcher

Reaver or Warlord Titan

Arm/Carapace

The multiple rocket launcher fires a barrage of explosive rockets and is used to provide long range support fire for advancing troops.

Gold

Cost: 75

Multiple Rocket Launcher

Weapon	Range	Shoot
Penetration mode	100cm	6BP 4+ (-1)
Shotgun mode	100cm	4LBP 5+ (0)

The rocket launcher has two modes of fire, and may choose between them each turn. Both are artillery so they scatter, damage buildings and may fire indirectly.

Warp Missile

Reaver or Warlord Titan

Carapace

This is a one-shot weapon which contains a miniature warp drive that allows the missile to bypass armor and shields, materializing multiple melta-bombs inside the target.

Gold

Cost: 125

Warp Missile

Weapon	Range	Shoot
Warp missile	LoS	- Auto/3+ -

One-shot, Destroys Buildings, Ethereal psychic, Automatically hits buildings, Titans and Praetorians, else hit on a 3+ with no save. Scatters twice on templates, ignores save, and uses 2 dices on the damage table. Shields give n psychic save

Barrage Missile Launcher

Reaver or Warlord Titan

Carapace

This devastating weapon hurls huge bolts of super heated plasma at the enemy. It is a one-shot weapon.

Gold

Cost: 100

Barrage Missile Launcher

Weapon	Range	Shoot
Barrage Missile L.	LoS	8BP 3+ (-2)

One shot, always scatter 2D6cm, add D6 extra templates when fired which must touch at least two others.

Chain Fist

Reaver, Warlord or Warhound Titan
Arm

This weapon, also called a power saw, is a motorized blade capable of ripping apart the toughest opponent.

Gold

Cost: 25

Chain Fist

Weapon	Range	Shoot
Chain Fist	-	Close Combat

+D6 CAF, Penetrating +2, can additionally Destroy Buildings with a -4 modifier.

Titan Cost Multiplier: Warlord Free
Reaver X2
Warhound x3

Harpoon Missile

Reaver or Warlord Titan

Carapace

This special one-shot weapon possesses the ability to take control of enemy titans. Does not affect Gargants, Bio-Titans and greater deamons Titans.

Gold

Cost: 75

Harpoon Missile

Weapon	Range	Shoot
Harpoon Missile	LoS	- Auto (-2)

Shielded targets will lose one shield. Units that do not possess a hit location template must save at -2 or be destroyed. Else pick a location and scatter, save at -2 TSM or the Harpoon has lodged itself successfully. A unit that has been harpooned must roll a D6 in each of subsequent Orders Phase. On a 1 the missile falls out and the Titan may be given orders as normal. On a 2+ the Titan comes under the control of the player who fired the Harpoon.

Close Combat Head

Reaver or Warlord Titan

Head

One of the more gruesome head variants, this one displays jagged blades, spikes and short range weaponry that increase performance in close combat.

Gold

Cost: 15

Close Combat Head

Weapon	Range	Shoot
Close Combat head	-	Close Combat

Head armor save reduced by 1. +3 CAF

Titan Cost Multiplier: Warlord Free
Reaver X2
Warhound x3

Vortex Missile

Reaver or Warlord Titan

Carapace

This is a one-shot weapon which explodes on impact creating a whirling vortex of dark energy. Anything caught on the vortex is reduced to its component atoms and destroyed.

Gold

Cost: 150

Vortex Missile

Can only be shot on first fire orders. One shot, Destroys Buildings, Ethereal Psychic. Place the 6cm template within LoS and scatter 2D6cm. Anything under the templates is destroyed. Units with template receive D6 hits (attacker's choice, no location hit more than once) with no save. All void/power shields are lost. Successful psychic save moves stand to the edge of the template.

Roll a D6 during end phase:

1-2: The vortex dissipates.

3-4: The vortex doesn't move.

5-6: The vortex scatters 2D6cm (reroll "hit")

Laser Burner

Reaver or Warlord Titan

Arm

This devastating weapon uses a short range, high-energy beam to slice through opponents. The enemy, if it survives, is likely to be severely damaged.

Gold

Cost: 10

Laser Burner

Weapon	Range	Shoot
Laser Burner	-	Close Combat

A Titan that wins a round of close combat may strike with this weapon instead of rolling for damage as normal. The laser burner causes D6 hits, and each hit is worked out by selecting a location and rolling on the damage table. No square on the hit location template may be selected more than once, but adjacent areas with the same location are valid targets.

Titan Cost Multiplier: Warlord Free
Reaver X2
Warhound x3

<div><div><div>Hellblade</div><div>Reaver, Warlord or Warhound Titan</div><div>Arm</div><div>The Hellblade is a white hot, powered cleaver capable of carving through armor like a hot knife through butter!</div><div><div>Gold</div><div>Cost: 25</div></div></div></div>	<div><div><div>Hellblade</div><div>+3 CAF. May perform a slash attack: select a location and roll for damage as usual, then roll the pair of aiming dice. If the roll indicates a hit on a different square of the Titan template, roll for damage against that location as well. Destroy Buildings with -2 modifier.</div></div></div>						
<div><div><div>Chaos Energy Whip</div><div>Reaver or Warlord Titan</div><div>Arm</div><div>The triple whip lashes against the target causing light damage to Titans and scything through opposing infantry and vehicles. The whip also intends to overload void shields.</div><div><div>Gold</div><div>Cost: 25</div></div></div></div>	<div><div><div>Chaos Energy Whip</div><div>The whip is used at the start of the Close Combat Segment. Roll a D6 for every enemy model in base to base contact and on a score of 4+ it takes a hit at -1 TSM. Shielded targets lose D6 shields if hit, and if they lose more shields than they have, the excess hits are added to the CAF of the titan using the whip.</div></div></div>						
<div><div><div>Bloodletter / Lord of Battle Head</div><div>Warlord Titan</div><div>Head</div><div>Jutting from the mouth of this horrific visage is a large assault cannon capable of spewing high explosive rounds at an enormous rate of fire.</div><div><div>Gold</div><div>Cost: 50</div></div></div></div>	<div><div><div>Bloodletter / Lord of Battle Head</div><table><tr><th>Weapon</th><th>Range</th><th>Shoot</th></tr><tr><td>Bloodletter Head</td><td>25cm</td><td>2d 4+ (-2)</td></tr></table><div>Head armor save reduced by 1.</div></div></div>	Weapon	Range	Shoot	Bloodletter Head	25cm	2d 4+ (-2)
Weapon	Range	Shoot					
Bloodletter Head	25cm	2d 4+ (-2)					
<div><div><div>Chaos Tail</div><div>Warlord Titan</div><div>Tail</div><div>Some of the monstrous Chaos Titans carry weapons mounted on long, sinuous tails, and use them to crush and gouge their enemies.</div><div><div>Gold</div><div>Cost: 25</div></div></div></div>	<div><div><div>Chaos Tail</div><div>+2 CAF</div></div></div>						

Khornate Chaos Tail

Warlord Titan

Tail

Some of the monstrous Chaos Titans carry weapons mounted on long, sinuous tails, and use them to crush and gouge their enemies.

Gold

Cost: 50

Khornate Chaos Tail

Weapon	Range	Shoot
Khorne Chaos Tail	50cm	1d 5+ (-2)

Shoot or +2 CAF