

The Eldar

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 Eldar List

Guardian Host

Eldar

Guardian Detachment

6 Guardian Stands

Guardian Detachment

6 Guardian Stands

Guardian Detachment

6 Guardian Stands

Gold **Cost: 450**

Guardian *Infantry (1)*

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

Break: 9 *Morale: 3*

Victory points: 5

Defender Warhost

Eldar

Defender Detachment

6 Guardian Stands
3 Falcons

Defender Detachment

6 Guardian Stands
3 Falcons

Defender Detachment

6 Guardian Stands
3 Falcons

Gold **Cost: 850**

Guardian *Infantry (1)*

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

Falcon *Skimmer (3)*

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 4+ (-2)

Pop-up Attack, Transport 2

Break: 14 *Morale: 3*

Victory points: 9

Falcon Host

Eldar

Falcon Detachment

3 Falcons

Falcon Detachment

3 Falcons

Falcon Detachment

3 Falcons

Gold **Cost: 450**

Falcon *Skimmer (3)*

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 4+ (-2)

Pop-up Attack, Transport 2

Break: 5 *Morale: 3*

Victory points: 5

Jetbike Host

Eldar

Vyper Squadron

5 Vyers

Jetbike Squadron

5 Jetbikes

Jetbike Squadron

5 Jetbikes

Gold **Cost: 550**

Vyper *Skimmer (2)*

Move: 35 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Shuriken Cannon	25cm	2d 5+ (0)
Shuriken Catapult	15cm	1d 5+ (0)

Pop-up Attack

Jetbike *Skimmer (2)*

Move: 35 cm	Save: -	CAF: +3
Weapon	Range	Shoot
Shuriken Catapult	15cm	1d 5+ (0)

Pop-up Attack

Break: 8 *Morale: 3*

Victory points: 6

Spirit Host

Eldar

Warlock Stand

Wraithguard Detachment

4 Wraithguard Stands

Wraithlord Detachment

4 Wraithlords

Wraithlord Detachment

4 Wraithlords

Gold

Cost: 500

Warlock

Infantry (1)

Move: 10 cm	Save: 6+f	CAF: +2
Weapon	Range	Shoot
Shuriken Pistol	25cm	1d 5+ (0)

Command, HQ, Elite, Psyker

1) Mind Blast: Destroy (no save) a model within 25cm and LoS on 4+. Roll for head/ bridge damage. Ethereal Psychic power

2) Psychic Lock: Lock a model (no move, no fire, CC without die) within 75cm and LoS on 4+. Rest of detachment may move away. Can repair / raise shields. Lasts until 4+ in End Phase or Warlock do something. Ethereal Psychic power.

3) Eldritch Storm: Place a SB template within 50cm and LoS and throw models to a random edge, which do no thing for the turn (rest of detachment may move). It blocks LoS. Take down one shield or hit one lowest location (-2TSM) but can move and shoot. Removed in End Phase.

Wraithguard

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +2
Wraithcannon	50cm	1d 5+ (-2)

Waystone Spirit

Wraithlord

Walker (2)

Move: 10 cm	Save: 5+	CAF: +4
Lascannon	75cm	1d 5+ (-2)
Shuriken Cannon	25cm	2d 5+ (0)

Waystone Spirit

Break: Warlock Morale: -

Victory points: 5

Tempest

Skimmer (4)

Move: 25 cm	Save: 1+	CAF: +4
Weapon	Range	Shoot
Tempest Laser *	100cm	2d 4+ (-3)
Shuriken Cannon	25cm	2d 5+ (-1)

* Turret, Superheavy, Pop-up Attack, PD (1)

Break: 3 Morale: 3

Victory points: 10

Gold

Cost: 1000

Bonesinger

(Eldar)

Bonesinger Stand
Command Falcon

Gold

Cost: 125

Bonesinger

Infantry (1)

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

HQ, Mechanic

Falcon

Skimmer (3)

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 4+ (-2)

Pop-up Attack, Transport 2

Break: Stand Morale: 3

Victory points: 1

Exarchs

Eldar

4 Exarch Stands

Gold

Cost: 400

Exarch

Infantry (1)

Move: 20 cm	Save: 5+f	CAF: +8
Weapon	Range	Shoot
Ancient Artifacts	75cm	2d 3+ (-1)

Elite, Command, HQ

Break: 2 Morale: -

Victory points: 4

Farseer

(Eldar)

Farseer Stand
Command Falcon

Gold

Cost: 150

Farseer

Infantry (1)

Move: 10 cm	Save: 6+f	CAF: +3
Weapon	Range	Shoot
Shuriken Pistol	25cm	1d 5+ (0)

Command, HQ, Psyker

1) **Mind Blast:** Destroy (no save) a model within 25cm and LoS on 4+. Roll for head/ bridge damage. Ethereal Psychic power

2) **Precognitive Direction:** One Eldar detachment within 10cm may shift their orders along the line: Charge - Advance - First Fire. Optional power
2) **Guide:** One Eldar infantry detachment within 25cm gains a +1 To-Hit bonus this turn.

3) **Coercion:** Choose an unmoved enemy unit within 50cm. Roll D6 + Moral, on 6+ the order may be changed one step along Charge - Advance - First Fire. Ethereal Psychic power.

Falcon

Skimmer (3)

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 4+ (-2)

Pop-up Attack, Transport 2

Break: Stand Morale: -

Victory points: 2

Harlequin Troupe

Eldar

4 Harlequin Stands

Gold

Cost: 150

Harlequin

Infantry (1)

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

Can reroll CC, No chaos morale effect, Hard to hit

Break: 2 Morale: 2

Victory points: 2

Forward Observer

(Eldar)

Forward Observer Stand
Command Falcon

Gold

Cost: 150

Forward Observer

Infantry (1)

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

HQ, Stealth, Forward Observer

Falcon

Skimmer (3)

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 4+ (-2)

Pop-up Attack, Transport 2

Break: Stand Morale: -

Victory points: 2

Master Mime

(Eldar)

Master Mime Card

Unique, (only one can be fielded except vs Chaos)

Gold

Cost: 50

Master Mime

Play during the order phase. Aimed unit loses its order, and can't get any order until it success in a moral check, tested every end phase.

Break: - Morale: -

Victory points: 1

Pathfinders

Eldar

4 Pathfinder Stands

Gold

Cost: 100

Pathfinder

Infantry (1)

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

Infiltration, Sniper, Stealth

Break: 2 Morale: 2

Victory points: 1

Warlock

Eldar

Warlock Stand
Command Falcon

Gold

Cost: 125

Warlock

Infantry (1)

Move: 10 cm	Save: 6+f	CAF: +2
Weapon	Range	Shoot
Shuriken Pistol	25cm	1d 5+ (0)

Command, HQ, Elite, Psyker

1) Mind Blast: Destroy (no save) a model within 25cm and LoS on 4+. Roll for head/ bridge damage. Ethereal Psychic power

2) Psychic Lock: Lock a model (no move, no fire, CC without die) within 75cm and LoS on 4+. Rest of detachment may move away. Can repair / raise shields. Lasts until 4+ in End Phase or Warlock do something. Ethereal Psychic power.

3) Eldritch Storm: Place a SB template within 50cm and LoS and throw models to a random edge, which do nothing for the turn (rest of detachment may move). It blocks LoS. Take down one shield or hit one lowest location (-2TSM) but can move and shoot. Removed in End Phase.

Falcon

Skimmer (3)

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 4+ (-2)

Pop-up Attack, Transport 2

Break: Stand Morale: -

Victory points: 1

Peregrine Option

(Eldar)

Command Peregrine

Replaces one Command Falcon

Gold

Cost: 25

Peregrine

Skimmer (3)

Move: 25 cm	Save: 3+	CAF: +2
Weapon	Range	Shoot
Lascannon *	75cm	1d 4+ (-2)
Scatter Laser	25cm	3d 5+ (0)

*Turret, Pop-up Attack, PD (1), Transport 2

Break: - Morale: -

Victory points: -

Phantom Titan

Eldar

Phantom Titan Hull

Gold

Cost: 300

Phantom Titan

Titan (5)

Move: 25 cm	Save: Card	CAF: +12
Weapon	Range	Shoot

Agile, Holofields, purchase 2 weapons + 2 wing weapons

Break: Model Morale: -

Victory points: ____

Phantom Titan Host

(Eldar)

3 Phantom Titan Hulls

25cm coherency

Gold

Cost: 900

Phantom Titan

Titan (5)

Move: 25 cm	Save: Card	CAF: +12
Weapon	Range	Shoot

Agile, Holo-fields, purchase 2 weapons + 2 wing weapons

Break: Model Morale: -

Victory points: ____

Warlock Titan

Eldar

Warlock Titan Hull

Gold

Cost: 400

Warlock Titan

Titan (5)

Move: 25 cm	Save: Card	CAF: +12
Weapon	Range	Shoot

Agile, Holo-fields, purchase 2 weapons + 2 wing weapons
3+ Psychic Save, Psychic Powers, Special

Break: Model Morale: -

Victory points: ____

Revenant Scout Titans

(Eldar)

Revenant Scout Titan

Revenant Scout Titan

Gold

Cost: 500

Revenant Titan

Titan (5)

Move: 30 cm	Save: Card	CAF: +7
Weapon	Range	Shoot
See Card		

Agile, Holo-field, Hard to Hit on Charge, Jump Jets, Special

Break: Model Morale: -

Victory points: 3 VP each

Guardian Detachment

Eldar

6 Guardian Stands

Gold

Cost: 150

Guardian

Infantry (1)

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

Break: 3 Morale: 3

Victory points: 2

Defender Detachment

Eldar

6 Guardian Stands

3 Falcons

Gold

Cost: 300

Guardian

Infantry (1)

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

Falcon

Skimmer (3)

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 4+ (-2)

Pop-up Attack, Transport 2

Break: 5 Morale: 3

Victory points: 3

Wraithguard Detachment
Eldar

4 Wraithguard Stands

Gold **Cost: 100**

Wraithguard *Infantry (1)*

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

Waystone Spirit

Break: 4 Morale: -

Victory points: 1

Dark Reapers
Eldar

4 Dark Reaper Stands

Gold **Cost: 250**

Dark Reaper *Infantry (1)*

Move: 10 cm	Save: 5+	CAF: +1
Weapon	Range	Shoot
Missile Launcher	75cm	2d 4+ (-1)

Elite, Quickdraw

Break: 2 Morale: 2

Victory points: 3

Dire Avengers
Eldar

4 Dire Avenger Stands

Gold **Cost: 125**

Dire Avenger *Infantry (1)*

Move: 10 cm	Save: -	CAF: +2
Weapon	Range	Shoot
Shuriken	50cm	3d 4/5/6+ (0)

Elite

Break: 2 Morale: 2

Victory points: 1

Fire Dragons
Eldar

4 Fire Dragon Stands

Gold **Cost: 100**

Fire Dragon *Infantry (1)*

Move: 10 cm	Save: -	CAF: +2
Weapon	Range	Shoot
Thermal Gun	25cm	1d 4+ (-2)

Elite, Ignores cover

Break: 2 Morale: 2

Victory points: 1

Howling Banshees
Eldar

4 Howling Banshee Stands

Gold **Cost: 150**

Howling Banshee *Infantry (1)*

Move: 10 cm	Save: -	CAF: +6
Weapon	Range	Shoot
Power Sword	25cm	1d 5+ (0)

Elite, destroy charged unarmored model on 5+ (before CC). Only effective against Infantry, Cavalry, and non-robotic Light Artillery units without Fixed armor save.

Break: 2 Morale: 2

Victory points: 2

Shining Spears
(Eldar)

4 Shining Spear Jet Bikes

Gold **Cost: 200**

Shining Spear *Skimmer (2)*

Move: 35 cm	Save: 6+	CAF: +5
Weapon	Range	Shoot
Shuriken Catapult	15cm	1d 5+ (0)

Elite, pop-up attack, Charged models are hit on 5+ with 0 TSM (before CC)

Break: 2 Morale: 2

Victory points: 2

Striking Scorpions
Eldar

4 Striking Scorpion Stands

Gold **Cost: 150**

Striking Scorpion *Infantry (1)*

Move: 10 cm	Save: -	CAF: +6
Weapon	Range	Shoot
Mandi-Blaster	25cm	1d 5+ (0)

Elite, CC with 3D6 againts infantry, Cavalry, and non-robotic Light Artillery units without fixed armor save.

Break: 2 Morale: 2

Victory points: 2

Swooping Hawks
Eldar

4 Swooping Hawk Stands

Gold **Cost: 150**

Swooping Hawk *Infantry (1)*

Move: 25 cm	Save: -	CAF: +2
Weapon	Range	Shoot
Lasgun	25cm	1d 5+ (0)

Elite, Deep Strike, Hard to Hit, Jump Pack

Break: 2 Morale: 2

Victory points: 2

Warp Spiders
(Eldar)

4 Warp Spider Stands

Gold **Cost: 200**

Warp Spider Infantry (1)

Move: 30 cm	Save: 5+f	CAF: +2
Weapon	Range	Shoot
Web Spinners	ST	- 3+ (0)

Elite, No double move on Charge, Fire on the Fly, never pinned, lost on D6 roll of 1 if moving more than 15cm

Break: 2 Morale: 2

Victory points: 2

Wraithlord Detachment
Eldar

4 Wraithlords

Gold **Cost: 200**

Wraithlord Walker (2)

Move: 10 cm	Save: 5+	CAF: +4
Weapon	Range	Shoot
Lascannon	75cm	1d 5+ (-2)
Shuriken Cannon	25cm	2d 5+ (0)

Waystone Spirit

Break: 4 Morale: -

Victory points: 2

Jetbike Squadron
Eldar

5 JetBikes

Gold **Cost: 200**

Jetbike Skimmer (2)

Move: 35 cm	Save: -	CAF: +3
Weapon	Range	Shoot
Shuriken Catapult	15cm	1d 5+ (0)

Pop-up attack

Break: 3 Morale: 3

Victory points: 2

Fire Prism
Eldar

Fire Prism Grav-Tank

Gold **Cost: 50**

Fire Prism Skimmer (3)

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Prism Cannon	75cm	1d 3+ (-2)

Penetrating +1, pop-up attack, Special

Break: Model Morale: 3

Victory points: 1

Vyper Squadron
Eldar

5 Vypers

Gold **Cost: 250**

Vyper Skimmer (2)

Move: 35 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Shuriken Cannon	25cm	2d 5+ (0)
Shuriken Catapult	15cm	1d 5+ (0)

Pop-up attack

Break: 3 Morale: 3

Victory points: 3

Firestorm Anti-Aircraft
Eldar

Firestorm

Gold **Cost: 150**

Firestorm Anti-Aircraft Skimmer (3)

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Laser Battery	100cm	3d 4+ (-2)

Pop-up attack, Anti-Aircraft

Break: Model Morale: 3

Victory points: 2

War Walker Squad
Eldar

3 War Walkers

Gold **Cost: 150**

War Walker Walker (2)

Move: 25 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 5+ (-2)
Scatter Laser	25cm	3d 5+ (0)

Break: 2 Morale: 3

Victory points: 2

Falcon Squadron
Eldar

3 Falcons

Gold **Cost: 150**

Falcon Skimmer (3)

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 4+ (-2)

Pop-up Attack, Transport 2

Break: 2 Morale: 3

Victory points: 2

Peregrine Squadron
(Eldar)

4 Peregrine Grav-Tanks

Gold **Cost: 300**

Peregrine *Skimmer (3)*

Move: 25 cm	Save: 3+	CAF: +2
Weapon	Range	Shoot
Lascannon *	75cm	1d 4+ (-2)
Scatter Laser	25cm	3d 5+ (0)

*Turret, Pop-up Attack, PD (1), Transport 2

Break: 2 Morale: 3

Victory points: 3

Wave Serpent Squadron
(Eldar)

2 Wave Serpents

Gold **Cost: 150**

Wave Serpent *Skimmer (3)*

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Warp Wave	2d6x10cm	Special 4+ (0)

Pop-up Attack, Transport 2, Special

Break: 1 Morale: 3

Victory points: 2

Bright Lance Battery
(Eldar)

3 Bright Lances

Gold **Cost: 100**

Bright Lance *Light Artillery (1)*

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

Break: 2 Morale: 3

Victory points: 1

Vibro-Cannon Battery
(Eldar)

3 Vibro-Cannons

Gold **Cost: 100**

Vibro-Cannon *Light Artillery (1)*

Move: 10 cm	Save: -	CAF: -3
Weapon	Range	Shoot
Vibro-Cannon	75cm	Special

Special

Break: 2 Morale: 3

Victory points: 1

Doomweaver Battery
(Eldar)

2 Doomweavers

Gold **Cost: 150**

Doomweaver *Skimmer (3)*

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Wire Thread	Special	Special 4+ (0)

Heavy Artillery, Special

Break: 1 Morale: 3

Victory points: 2

Unicorn Battery
(Eldar)

2 Unicorns

Gold **Cost: 150**

Unicorn *Skimmer (3)*

Move: 25 cm	Save: 3+	CAF: +2
Weapon	Range	Shoot
Vibro-Cannon	75cm	Special

Pop-up attack, Heavy Artillery, Special

Break: 1 Morale: 3

Victory points: 2

Warp Hunter Battery
(Eldar)

2 Warp Hunters

Gold **Cost: 200**

Warp Hunter *Skimmer (3)*

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Warp Cannon	75cm	Special

pop-up attack, Heavy Artillery, Special

Break: 1 Morale: 3

Victory points: 2

Pulse Laser Barrage
(Eldar)

One Orbital Barrage Round

Gold **Cost: 2 VP**

Pulse Laser Barrage *Skimmer (3)*

Weapon	Range	Shoot
Orbital Barrage	Special	1d 2+ (-2)

Cost 2 VP

Break: - Morale: -

Victory points: -

Web Bomb

(Eldar)

One Orbital Barrage Round

Cost: 2 VP

Gold

Web Bomb

Weapon	Range	Shoot
Orbital Barrage	Special	Special 4+ None

Cost 2 VP

Break: - Morale: -

Victory points: -

Fire Knight Detachment

(Eldar)

3 Fire Knights of any type

Cost: 250

Gold

All Fire knights Knight (4)

Move: 20 cm	Save: 3+	CAF: +2/+3
-------------	----------	------------

Holo-Field, Psychic Lance

Fire Gale CAF:+2 Knight (4)

Maelstrom Laser	75cm	2d 4+ (-2)
Scatter Laser	25cm	3d 5+ (0)

Fire Reaper CAF:+3 Knight (4)

Lascannon	50cm	3d 5+ (-1)
-----------	------	------------

Fire Storm CAF:+2 Knight (4)

Missiles	100cm	4SB 5+ (-2)
Shuriken	25cm	2d 6+ (0)

Break: 2 Morale: 2

Victory points: 3

Bright Warrior Detachment

(Eldar)

3 Bright Warriors of any type

Cost: 300

Gold

All Bright Warriors Knight (4)

Move: 25 cm	Save: 4+	CAF: +3
-------------	----------	---------

Holo-Field, Psychic Lance

Bright Stallion Knight (4)

Weapon	Range	Shoot
Maelstrom Laser	75cm	2d 4+ (-2)
Scatter Laser	25cm	3d 5+ (0)

Bright Stalker Knight (4)

Weapon	Range	Shoot
Maelstrom Laser	75cm	2d 4+ (-2)
Lascannon	50cm	1d 5+ (-1)

Break: 2 Morale: 2

Victory points: 3

Towering Knight Detachment

(Eldar)

3 Towering Knights of any type

Cost: 350

Gold

All Towering Knights Knight (4)

Move: 25 cm	Save: 2+	CAF: +5
-------------	----------	---------

Holo-Field, Psychic Lance

Towering Destroyer Knight (4)

Weapon	Range	Shoot
Maelstrom Laser	75cm	2d 4+ (-2)
Scatter Laser	25cm	3d 5+ (0)

Towering Fury Knight (4)

Weapon	Range	Shoot
Maelstrom Laser	75cm	2d 4+ (-2)
Lascannon	50cm	1d 5+ (-1)

Break: 2 Morale: 2

Victory points: 4

Phoenix Fighter Bomber

Eldar

Phoenix Fighter Bomber

Cost: 300

Gold

Phoenix Flyer (3)

Move: 75 cm	Save: 3+	CAF: +2
-------------	----------	---------

Weapon	Range	Shoot
Sonic Cannon *	75cm	2d 4+ (-3)
Shuriken	50cm	4d 5+ (0)
Plasma Bombs	Special	8SB 3+ (-3)

* Ignores Cover, Flyer, 2 barrage attacks during movement

Break: Model Morale: 3

Victory points: 3

Vampyre Troop Carrier

Eldar

Vampyre Troop Carrier

Cost: 100

Gold

Vampyre Flyer (3)

Move: 100 cm	Save: 4+	CAF: +0
--------------	----------	---------

Weapon	Range	Shoot
Shuriken	25cm	6d 5+ (-1)
Missiles	25cm	4SB 5+ (-1)

Flyer, Transport 6

Break: Model Morale: 3

Victory points: 1

Nightwing Squadron

Eldar

3 Nightwings

Cost: 300

Gold

Nightwing Flyer (3)

Move: 100 cm	Save: 3+	CAF: +4
--------------	----------	---------

Weapon	Range	Shoot
Lascannon	75cm	1d 4+ (-2)
Shuriken	25cm	4d 5+ (0)
Missiles	50cm	4SB 5+ (0)

Flyer

Break: 2 Morale: 3

Victory points: 3

Cobra

(Eldar)

Cobra Grav-Tank

Cost: 250

Gold

Cobra Skimmer (4)

Move: 20 cm	Save: 1+	CAF: +5
-------------	----------	---------

Weapon	Range	Shoot
D-Cannon	75cm	SB 3+ -
Shuriken Cannon	25cm	2d 5+ (-1)

* Scatters 2D6cm & Penetrating +3 & Destroy Buildings (do not affect shields), Superheavy, pop-up attack, PD(3)

Break: Model Morale: 3

Victory points: 3

<p style="text-align: center;">Scorpion</p> <p style="text-align: center;"><i>(Eldar)</i></p> <p style="text-align: center;">Scorpion Grav-Tank</p> <p>Cost: 250</p>	<p>Scorpion <i>Skimmer (4)</i></p> <table border="1"> <tr> <td>Move: 20 cm</td> <td>Save: 1+</td> <td>CAF: +5</td> </tr> <tr> <th>Weapon</th> <th>Range</th> <th>Shoot</th> </tr> <tr> <td>Shuriken Cannon</td> <td>25cm</td> <td>2d 5+ (-1)</td> </tr> <tr> <td>Pulse Laser x 2</td> <td colspan="2">Choose one mode</td> </tr> <tr> <td>Concentrated *</td> <td>75cm</td> <td>1d 3+ (-2)</td> </tr> <tr> <td>Spread</td> <td>75cm</td> <td>8SB 3+ (0)</td> </tr> </table> <p><i>*D3 hits & Damages Buildings, Superheavy, pop-up attack, PD(3)</i></p> <p>Break: Model Morale: 3</p> <p style="text-align: center;">Victory points: 3</p>	Move: 20 cm	Save: 1+	CAF: +5	Weapon	Range	Shoot	Shuriken Cannon	25cm	2d 5+ (-1)	Pulse Laser x 2	Choose one mode		Concentrated *	75cm	1d 3+ (-2)	Spread	75cm	8SB 3+ (0)
Move: 20 cm	Save: 1+	CAF: +5																	
Weapon	Range	Shoot																	
Shuriken Cannon	25cm	2d 5+ (-1)																	
Pulse Laser x 2	Choose one mode																		
Concentrated *	75cm	1d 3+ (-2)																	
Spread	75cm	8SB 3+ (0)																	
<p style="text-align: center;">Storm Serpent</p> <p style="text-align: center;"><i>(Eldar)</i></p> <p style="text-align: center;">Storm Serpent Grav-Tank</p> <p>Cost: 300</p>	<p>Storm Serpent <i>Skimmer (4)</i></p> <table border="1"> <tr> <td>Move: 20 cm</td> <td>Save: 1+</td> <td>CAF: +3</td> </tr> <tr> <th>Weapon</th> <th>Range</th> <th>Shoot</th> </tr> <tr> <td>Shuriken Cannon</td> <td>25cm</td> <td>4d 5+ (-1)</td> </tr> </table> <p><i>Holo-field, Superheavy, pop-up attack, PD (3), Special</i></p> <p>Break: Model Morale: 3</p> <p style="text-align: center;">Victory points: 3</p>	Move: 20 cm	Save: 1+	CAF: +3	Weapon	Range	Shoot	Shuriken Cannon	25cm	4d 5+ (-1)									
Move: 20 cm	Save: 1+	CAF: +3																	
Weapon	Range	Shoot																	
Shuriken Cannon	25cm	4d 5+ (-1)																	
<p style="text-align: center;">Tempest Squadron</p> <p style="text-align: center;"><i>Eldar</i></p> <p style="text-align: center;">3 Tempest Grav-Tanks</p> <p>Cost: 550</p>	<p>Tempest <i>Skimmer (4)</i></p> <table border="1"> <tr> <td>Move: 25 cm</td> <td>Save: 1+</td> <td>CAF: +4</td> </tr> <tr> <th>Weapon</th> <th>Range</th> <th>Shoot</th> </tr> <tr> <td>Tempest Laser *</td> <td>100cm</td> <td>2d 4+ (-3)</td> </tr> <tr> <td>Shuriken Cannon</td> <td>25cm</td> <td>2d 5+ (-1)</td> </tr> </table> <p><i>* Turret, Superheavy, pop-up attack, PD (1)</i></p> <p>Break: 2 Morale: 3</p> <p style="text-align: center;">Victory points: 6</p>	Move: 25 cm	Save: 1+	CAF: +4	Weapon	Range	Shoot	Tempest Laser *	100cm	2d 4+ (-3)	Shuriken Cannon	25cm	2d 5+ (-1)						
Move: 25 cm	Save: 1+	CAF: +4																	
Weapon	Range	Shoot																	
Tempest Laser *	100cm	2d 4+ (-3)																	
Shuriken Cannon	25cm	2d 5+ (-1)																	
<p style="text-align: center;">Void Spinner</p> <p style="text-align: center;"><i>(Eldar)</i></p> <p style="text-align: center;">Void Spinner Grav-Tank</p> <p>Cost: 200</p>	<p>Void Spinner <i>Skimmer (4)</i></p> <table border="1"> <tr> <td>Move: 20 cm</td> <td>Save: 1+</td> <td>CAF: +3</td> </tr> <tr> <th>Weapon</th> <th>Range</th> <th>Shoot</th> </tr> <tr> <td>Void Spinner</td> <td>100cm</td> <td>8SB 3+ (-3)</td> </tr> <tr> <td>Shuriken Cannon</td> <td>25cm</td> <td>2d 5+ (-1)</td> </tr> </table> <p><i>Superheavy, pop-up attack, PD (1)</i></p> <p>Break: Model Morale: 3</p> <p style="text-align: center;">Victory points: 2</p>	Move: 20 cm	Save: 1+	CAF: +3	Weapon	Range	Shoot	Void Spinner	100cm	8SB 3+ (-3)	Shuriken Cannon	25cm	2d 5+ (-1)						
Move: 20 cm	Save: 1+	CAF: +3																	
Weapon	Range	Shoot																	
Void Spinner	100cm	8SB 3+ (-3)																	
Shuriken Cannon	25cm	2d 5+ (-1)																	

Codex Craftworld List

Avatar

All Craftworlds

Avatar

Unique, Does not count as a company/support/special card.

Gold

Cost: Free

Avatar

Infantry (4)

Move: 15 cm	Save: 2+f	CAF: +10
Weapon	Range	Shoot
Spear	15cm	1d 2+ (-3)

Command, Fear, Fearless, Hard to Hit. 2+ save against absolutely everything. Compulsory 15cm move to engage the nearest enemy in Close Combat. If not engaged, fire at the nearest enemy model.

Break: Model

Morale: -

Victory points: 2

Biel-Tan Phoenix Host

Phoenix Lord

Any Aspect Warrior Detachment

Phoenix Lord

Any Aspect Warrior Detachment

Phoenix Lord

Any Aspect Warrior Detachment

Gold

Cost: 200 + aspect w. detachments

Dark Reaper

Elite, Quickdraw Infantry (1)

Move: 10 cm	Save: 5+	CAF: +1
Missile Launcher	75cm	2d 4+ (-1)

Dire Avenger

Elite Infantry (1)

Move: 10 cm	Save: -	CAF: +2
Shuriken	50cm	3d 4/5/6+ (0)

Fire Dragon

Elite, Ignores cover Infantry (1)

Move: 10 cm	Save: -	CAF: +2
Thermal Gun	25cm	1d 4+ (-2)

Howling Banshee

Elite, Special Infantry (1)

Move: 10 cm	Save: -	CAF: +6
Power Sword	25cm	1d 5+ (0)

Striking Scorpion

Elite, Special Infantry (1)

Move: 10 cm	Save: -	CAF: +6
Mandi-Blaster	25cm	1d 5+ (0)

Swooping Hawk

Infantry (1)

Move: 25 cm	Save: -	CAF: +2
Lasgun	25cm	1d 5+ (0)

Elite, Deep Strike, Hard to Hit, Jump Pack

Warp Spider

Infantry (1)

Move: 30 cm	Save: 5+f	CAF: +2
Web Spinners	ST	- 3+ (0)

Elite, Special

Phoenix Lord

Infantry (1)

Command, HQ	CAF: +8
-------------	---------

Break: 8

Morale: 1

Victory points: 2+ _____

Iyanden Wraith Host

Warlock Stand

Wraithguard Detachment

4 Wraithguard Stands

Wraithlord Detachment

4 Wraithlords

Wraithlord Detachment

4 Wraithlords

Wraithlord Detachment

4 Wraithlords

Gold

Cost: 500

Spiritseer

Spiritseer Stand

Command Falcon

Gold

Cost: 100

Warlock

Infantry (1)

Move: 10 cm	Save: 6+f	CAF: +2
Weapon	Range	Shoot
Shuriken Pistol	25cm	1d 5+ (0)

Command, HQ, Psyker

1)Mind Blast: Destroy (no save) a model within 25cm and LoS on 4+. Roll for head/ bridge damage. Ethereal Psychic power

2)Psychic Lock: Lock a model (no move, no fire, CC without die) within 75cm and LoS on 4+. Rest of detachment may move away. Can repair / raise shields. Lasts until 4+ in End Phase or Warlock do something. Ethereal Psychic power.

3)Eldritch Storm: Place a SB template within 50cm and LoS and throw models to a random edge, which do nothing for the turn (rest of detachment may move). It blocks LoS. Take down one shield or hit one lowest location (-2TSM) but can move and shoot. Removed in End Phase.

Wraithguard

Infantry (1)

Move: 10 cm	Save: 5+	CAF: +2
Wraithcannon	50cm	1d 5+ (-2)

Waystone Spirit

Wraithlord

Walker (2)

Move: 10 cm	Save: 5+	CAF: +4
Lascannon	75cm	1d 5+ (-2)
Shuriken Cannon	25cm	2d 5+ (0)

Waystone Spirit

Break: Warlock

Morale: -

Victory points: 5

Spiritseer

Infantry (1)

Move: 10 cm	Save: 6+f	CAF: +3
Weapon	Range	Shoot
Shuriken Pistol	25cm	1d 5+ (0)

Command, HQ, Psyker

1)Mind Blast: Destroy (no save) a model within 25cm and LoS on 4+. Roll for head/ bridge damage. Ethereal Psychic power

2)Psychic Lock: Lock a model (no move, no fire, CC without die) within 75cm and LoS on 4+. Rest of detachment may move away. Can repair / raise shields. Lasts until 4+ in End Phase or Warlock do something. Ethereal Psychic power.

3)Coercion: Choose an unmoved enemy unit within 50cm. Roll D6 + Moral, on 6+ the order may be changed one step along Charge - Advance - First Fire. Ethereal Psychic power.

Falcon

Skimmer (3)

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 4+ (-2)

Pop-up Attack, Transport 2

Break: Stand

Morale: -

Victory points: 1

Salm-Hann Wind Rider Host

☯ Saim-Hann Craftworld ☯

Vyper Squadron

5 Vypers

Vyper Squadron

5 Vypers

Jetbike Squadron

5 Jetbikes

Jetbike Squadron

5 Jetbikes

Jetbike Squadron

5 Jetbikes

Unique

Gold **Cost: 750**

Vyper Skimmer (2)

Move: 35 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Shuriken Cannon	25cm	2d 5+ (0)
Shuriken Catapult	15cm	1d 5+ (0)

Pop-up Attack

Jetbike Skimmer (2)

Move: 35 cm	Save: -	CAF: +3
Weapon	Range	Shoot
Shuriken Catapult	15cm	1d 5+ (0)

Pop-up Attack

Break: 13 Morale: 3

Victory points: 8

Warlock on Jetbike

☯ Saim-Hann Craftworld ☯

Warlock on Jetbike

Gold **Cost: 125**

Warlock on Jetbike Skimmer (2)

Move: 35 cm	Save: 6+f	CAF: +2
Weapon	Range	Shoot
Shuriken Catapult	15cm	1d 5+ (0)

Pop-up Attack, Command, HQ, Elite, Psyker

1) Mind Blast: Destroy (no save) a model within 25cm and LoS on 4+. Roll for head/ bridge damage. Ethereal Psychic power

2) Psychic Lock: Lock a model (no move, no fire, CC without die) within 75cm and LoS on 4+. Rest of detachment may move away. Can repair / raise shields. Lasts until 4+ in End Phase or Warlock do something. Ethereal Psychic power.

3) Eldritch Storm: Place a SB template within 50cm and LoS and throw models to a random edge, which do nothing for the turn (rest of detachment may move). It blocks LoS. Take down one shield or hit one lowest location (-2TSM) but can move and shoot. Removed in End Phase.

Break: Stand Morale: -

Victory points: 1

Farseer on Jetbike

☯ Saim-Hann Craftworld ☯

Farseer on Jetbike

Gold **Cost: 150**

Farseer on Jetbike Skimmer (2)

Move: 35 cm	Save: 6+f	CAF: +3
Weapon	Range	Shoot
Shuriken Catapult	15cm	1d 5+ (0)

Pop-up Attack, Command, HQ, Psyker

1) Mind Blast: Destroy (no save) a model within 25cm and LoS on 4+. Roll for head/ bridge damage. Ethereal Psychic power

2) Precognitive Direction: One Eldar detachment within 10cm may shift their orders along the line: Charge - Advance - First Fire. Optional power

2) Guide: One Eldar infantry detachment within 25cm gains a +1 To-Hit bonus this turn.

3) Coercion: Choose an unmoved enemy unit within 50cm. Roll D6 + Moral, on 6+ the order may be changed one step along Charge - Advance - First Fire. Ethereal Psychic power.

Break: Stand Morale: -

Victory points: 2

Revenant Scout Titans

☯ Saim-Hann Craftworld ☯

Revenant Scout Titan

Revenant Scout Titan

Gold **Cost: 500**

Revenant Titan Titan (5)

Move: 30 cm	Save: Card	CAF: +7
Weapon	Range	Shoot
See Card		

Agile, Holo-field, Hard to Hit on Charge, Jump Jets, Special

Break: Model Morale: -

Victory points: 3 VP each

Alaitoc Rangers

⚔ Alaitoc Craftworld ⚔

4 Alaitoc Ranger Stands

Gold **Cost: 100**

Alaitoc Ranger Infantry (1)

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

Infiltration, Sniper, Stealth, Deploy anywhere

Break: 2 Morale: 2

Victory points: 1

Ulthwe Black Guardian Host

Guardian Detachment

6 Guardian Stands

Guardian Detachment

6 Guardian Stands

Guardian Detachment

6 Guardian Stands

Guardian Detachment

6 Guardian Stands

Cost: 450

Guardian

Infantry (1)

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

Break: 12 Morale: 3

Victory points: 5

Guardian Storm Squadron

4 Guardian Heavy Weapon Stands

Cost: 200

Guardian Heavy Weapon

Infantry (1)

Move: 10 cm	Save: -	CAF: +0
Weapon	Range	Shoot
Lascannon	75cm	2d 5+ (-1)

Break: 2 Morale: 3

Victory points: 2

Titan Weapons

Distortion Cannon

Arm

This deadly weapon funnels warp energy into a devastating attack that destroys even the most powerful armor.

Gold

Cost: 75

Distortion Cannon

Weapon	Range	Shoot
Distortion Cannon	75cm	SB 3+ None

Always scatters, Penetrating +3, destroys buildings

Pulsar

Arm

This is a sophisticated rapid-fire laser weapon and an example of the Eldars technological skill. The Pulsar can be fired in two ways.

Gold

Cost: 150

Pulsar

Weapon	Range	Shoot
Concentrated *	75cm	1d 3+ (-2)
Spread	75cm	8SB 3+ (0)

* D3 hits & Damages Buildings.

Heat Lance

Arm

This weapon is extremely deadly at close range.

Gold

Cost: 50

Heat Lance

Weapon	Range	Shoot
Short Range	0-25cm	1d 2+ (-5)
Medium Range	26-50cm	1d 3+ (-4)
Long Range	51-75cm	1d 4+ (-3)

Penetrating +5/ +4/ +3.

Tremor Cannon

Arm

This weapon is a larger version than the one used by Eldar infantry, it is powerful enough to recreate the damage cause by a full battery of the lesser weapons.

Gold

Cost: 85

Tremor Cannon

Weapon	Range	Shoot
Tremor Cannon	100cm	1d 3+ (-2)

Ignores Shields, intervening models hit on 5+, Destroys Buildings with -6 modifier, can only select lowest portion of Praetorian/ titan template. A Titan armed with two of these weapons may cross the beams, automatically hitting the primary target (where the beams meet).

Power Fist

Arm

This weapon can make special Grab Attacks, and also carries a battery of Shuriken cannons for ranged support.

Gold

Cost: 50

Power Fist

Weapon	Range	Shoot
Power Fist	50cm	4d 4+ (-1)

Shoot or do a Grab Attack at +1 in Close Combat. Destroy Buildings with -4 modifier.

Flamewind

Wing

These Anti-Aircraft wing guns have single barrels as opposed to 3 of the Firestorm batteries.

Gold

Cost: 45

Flamewind

Weapon	Range	Shoot
Flamewind	100cm	1d 4+ (-2)

Anti-Aircraft

Psychic Lance

Arm

This weapon harnesses the mental psychic energy of powerful warlocks into a beam capable of destroying heavily armored targets.

Gold

Cost: 75

Psychic Lance

Weapon	Range	Shoot
Psychic Lance	50cm	SB 4+ None

Non-physical psychic attack, Warlock Titans hit on 3+. Praetorian take damage to the head/ bridge location. Psychic saving throws apply to resist this attack. Models with robotically controlled minds or equipment are immune.

Lascannon Wing

Wing

Lascannons mounted on the wing housing the Holo-field mechanisms.

Gold

Cost: 75

Lascannon

Weapon	Range	Shoot
Lascannon	75cm	2d 3+ (-2)

Missile Launcher Wing

Wing

Missile Launchers mounted on the wing housing the Holo-field mechanisms.

Gold

Cost: 25

Missile Launcher

Weapon	Range	Shoot
Missile Launcher	100cm	4SB 5+ (0)

Optional Rule: If a titan is equipped with two Missile Launcher wings, they may be combined as per the artillery rules.

Harlequin Masque List

Harlequin Masque

⌘ Harlequin ⌘

Great Harlequin Stand
Command Venom

Harlequin troupe

4 Harlequin Stands

Harlequin troupe

4 Harlequin Stands

Harlequin troupe

4 Harlequin Stands

Death Jester troupe

4 Death Jester Stands

Gold

Cost: 650

Great Harlequin Infantry (1)

Move: 10 cm	Save: -	CAF: +8
Pistol/Kiss	25cm	1d 4+ (-2)

Can reroll CC, No Chaos Moral effect, Hard to Hit, Command, HQ, Elite, 1 mask

1) **Dread Mask:** All enemy units within 10cm suffer a -1 Morale penalty. Do not affect AI.

2) **Mask of Fear:** Causes Fear.

3) **Rictus Mask:** An enemy detachment within 10cm must pass a Morale check to be given orders this turn. Do not affect AI.

Venom Skimmer (3)

Move: 35 cm	Save: 6+	CAF: +1
Shuriken Catapult	15cm	1d 5+ (0)

No Chaos Moral effect, Hard to Hit, Holo-field, Open-Top Vehicle, pop-up attack, Transport 1

Harlequin Infantry (1)

Move: 10 cm	Save: -	CAF: +6
Shuriken Pistol	25cm	1d 5+ (0)

Can reroll CC, No chaos morale effect, Hard to hit

Death Jester Infantry (1)

Move: 10 cm	Save: -	CAF: +3
Shrieker Cannon *	50cm	2d 4+ (-1)
Death Explosion	0cm	SB 5+ (0)

* D3 Wounds & explode on death, can reroll CC, No Chaos Moral effect, Hard to Hit

Break: 9 Morale: 2

Victory points: 7

Solitaire

⌘ Harlequin ⌘

Solitaire Strand

Gold

Cost: 150

Solitaire Infantry (1)

Move: 15 cm	Save: 4+f	CAF: +10
Weapon	Range	Shoot
Neuro-Disruptor	ST	Morale or death

Can reroll CC, No Chaos Moral effect, Hard to Hit, 4+f save in CC, HQ, Elite

Break: Stand

Morale: -

Victory points: 2

Shadowseer

⌘ Harlequin ⌘

Shadowseer Stand
Command Venom

Gold

Cost: 150

Shadowseer Infantry (1)

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

Can reroll CC, No Chaos Moral effect, Hard to Hit, HQ, Psyker

1) **Misdirection:** During the Movement Phase, target an enemy infantry or cavalry detachment within 25cm and LoS. If the detachment fails a Morale check, the Eldar player may activate and move them according to their orders. This counts as the Eldar players activation, but the misdirected detachment still belongs to the opponent. Ethereal Psychic power.

2) **Turmoil:** All infantry, cavalry and walker models in contact make an Armor save or are flung D6cm in random direction and do nothing for the remainder of the turn.

3) **Veil of Tears:** Give 4+f save to a Harlequin infantry detachment within 50cm and LoS until end of turn.

Venom Skimmer (3)

Move: 35 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Shuriken Catapult	15cm	1d 5+ (0)

No Chaos Moral effect, Hard to Hit, Holo-field, Open-Top Vehicle, pop-up attack, Transport 1

Break: Stand Morale: 1

Victory points: 2

Venom Squadron

⌘ Harlequin ⌘

4 Venoms

Gold

Cost: 150

Venom Skimmer (3)

Move: 35 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Shuriken Catapult	15cm	1d 5+ (0)

No Chaos Moral effect, Hard to Hit, Holo-field, Open-Top Vehicle, pop-up attack, Transport 1

Break: 2

Morale: 3

Victory points: 2

Death Jester Troupe

⌘ Harlequin ⌘

4 Death Jester Stands

Gold

Cost: 250

Death jester Infantry (1)

Move: 10 cm	Save: -	CAF: +3
Weapon	Range	Shoot
Shrieker Cannon *	50cm	2d 4+ (-1)
Death Explosion	0cm	SB 5+ (0)

* D3 Wounds & explode on death, can reroll CC, No Chaos Moral effect, Hard to Hit

Break: 2

Morale: 2

Victory points: 3

<p style="text-align: center;">Harlequin Troupe</p> <p style="text-align: center;">⌘ Harlequin ⌘</p> <p style="text-align: center;">4 Harlequin Stands</p> <p><small>Gold</small> Cost: 150</p>	<p>Harlequin <i>Infantry (1)</i></p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>Move: 10 cm</td> <td>Save: -</td> <td>CAF: +6</td> </tr> <tr> <th>Weapon</th> <th>Range</th> <th>Shoot</th> </tr> <tr> <td>Shuriken Pistol</td> <td>25cm</td> <td>1d 5+ (0)</td> </tr> </table> <p><i>Can reroll CC, No chaos morale effect, Hard to hit</i></p> <p style="text-align: center;">Break: 2 Morale: 2</p> <p style="text-align: center;">Victory points: 2</p>	Move: 10 cm	Save: -	CAF: +6	Weapon	Range	Shoot	Shuriken Pistol	25cm	1d 5+ (0)
Move: 10 cm	Save: -	CAF: +6								
Weapon	Range	Shoot								
Shuriken Pistol	25cm	1d 5+ (0)								
<p style="text-align: center;">Harlequin Jetbike Squadron</p> <p style="text-align: center;">⌘ Harlequin ⌘</p> <p style="text-align: center;">4 Harlequin Jetbike Stands</p> <p><small>Gold</small> Cost: 250</p>	<p>Harlequin Jetbike <i>Skimmer (2)</i></p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>Move: 35 cm</td> <td>Save: -</td> <td>CAF: +5</td> </tr> <tr> <th>Weapon</th> <th>Range</th> <th>Shoot</th> </tr> <tr> <td>Shuriken catapult</td> <td>15cm</td> <td>1d 5+ (0)</td> </tr> </table> <p><i>No Chaos Moral effect, Hard to Hit, pop-up attack</i></p> <p style="text-align: center;">Break: 3 Morale: 2</p> <p style="text-align: center;">Victory points: 3</p>	Move: 35 cm	Save: -	CAF: +5	Weapon	Range	Shoot	Shuriken catapult	15cm	1d 5+ (0)
Move: 35 cm	Save: -	CAF: +5								
Weapon	Range	Shoot								
Shuriken catapult	15cm	1d 5+ (0)								
<p style="text-align: center;">Master Mime</p> <p style="text-align: center;">⌘ Harlequin ⌘</p> <p style="text-align: center;">MAster Mime Card</p> <p><small>Gold</small> Cost: 50</p>	<p>Master Mime</p> <p><i>Play during the order phase. Aimed unit loses its order, and can't get any order until it success in a moral check, tested every end phase.</i></p> <p style="text-align: center;">Break: - Morale: -</p> <p style="text-align: center;">Victory points: 1</p>									
<p style="text-align: center;">Mime Troupe</p> <p style="text-align: center;">⌘ Harlequin ⌘</p> <p style="text-align: center;">4 Mime Stands</p> <p><small>Gold</small> Cost: 125</p>	<p>Mime <i>Infantry (1)</i></p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>Move: 10 cm</td> <td>Save: -</td> <td>CAF: +3</td> </tr> <tr> <th>Weapon</th> <th>Range</th> <th>Shoot</th> </tr> <tr> <td>Pistol/Sword</td> <td>25cm</td> <td>1d 5+ (0)</td> </tr> </table> <p><i>Can reroll CC, No Chaos Moral effect, Hard to Hit, Deep Strike</i></p> <p style="text-align: center;">Break: 2 Morale: 3</p> <p style="text-align: center;">Victory points: 1</p>	Move: 10 cm	Save: -	CAF: +3	Weapon	Range	Shoot	Pistol/Sword	25cm	1d 5+ (0)
Move: 10 cm	Save: -	CAF: +3								
Weapon	Range	Shoot								
Pistol/Sword	25cm	1d 5+ (0)								

Dark Eldar List

Raider Kabal

Dark Eldar

Dracon
Incubi stand
Command Raider

Warrior Cadre

6 Warrior Stands
3 Raiders

Warrior Cadre

6 Warrior Stands
3 Raiders

Warrior Cadre

6 Warrior Stands
3 Raiders

Gold

Cost: 900

Dracon

Infantry (1)

Move: 10 cm	Save: -	CAF: +5
Weapon	Range	Shoot
Terrorfex/Agoniser	35cm	2d 5+ (-1)

Elite, HQ, Dodge

Incubi

Infantry (1)

Move: 10 cm	Save: 6+	CAF: +4
Weapon	Range	Shoot
Tormentor Helm	25cm	1d 5+ (0)

Elite, Dodge

Warrior

Infantry (1)

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

Raider

Skimmer (3)

Move: 30 cm	Save: 5+	CAF: +0
Weapon	Range	Shoot
Dark Lance	75cm	1d 4+ (-2)

Open Top Vehicle, pop-up attack, Transport 2

Break: 15 Morale: 3

Victory points: 9

Grotesque Cult

Dark Eldar

Haemonculus
5 Grotesque Stands
3 Raiders

Talos Battery

6 Talos

Gold

Cost: 600

Haemonculus

Infantry (1)

Move: 10 cm	Save: -	CAF: +4
Weapon	Range	Shoot
Destructor	0cm	LT 4+ (-1)

Elite, HQ, kill Psyker using Psychic power within 50cm on 4+

Grotesque

Infantry (1)

Move: 10 cm	Save: 6+f	CAF: +3
Weapon	Range	Shoot
Claws	-	-

Stupid, Terror

Raider

Skimmer (3)

Move: 30 cm	Save: 5+	CAF: +0
Weapon	Range	Shoot
Dark Lance	75cm	1d 4+ (-2)

Open Top Vehicle, pop-up attack, Transport 2

Talos

Skimmer (2)

Move: 10 cm	Save: 4+	CAF: +5
Weapon	Range	Shoot
Talos Stinger	50cm	D6d 5+ (-1)

Pop-up attack, AI

Break: 8 Morale: 3

Victory points: 6

Wych Cult

Dark Eldar

Dracite
Wych Stand
Command Raider

Wych Cadre

6 Wych Stands

Wych Cadre

6 Wych Stands

Wych Cadre

6 Wych Stands

Warp Beasts Pack

Beastmaster Stand
5 Warp Beasts Stands

Gold

Cost: 800

Dracite

Infantry (1)

Move: 10 cm	Save: -	CAF: +5
Weapon	Range	Shoot
Terrorfex/Agoniser	35cm	2d 5+ (-1)

Elite, HQ, Dodge

Wych

Infantry (1)

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

Dodge

Beastmaster

Infantry (1)

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

HQ, Dodge, Triple charge

Warp Beast

Cavalry (2)

Move: 20 cm	Save: -	CAF: +4
Weapon	Range	Shoot
Claws	-	-

Triple Charge

Break: 14 Morale: 3

Victory points: 8

Reaver Kabal

Dark Eldar

Reaver Jetbike Squadron
6 Reaver Jetbike Stands

Reaver Jetbike Squadron
6 Reaver Jetbike Stands

Reaver Jetbike Squadron
6 Reaver Jetbike Stands

Gold

Cost: 600

Reaver Jetbike

Skimmer (2)

Move: 35 cm	Save: -	CAF: +3
Weapon	Range	Shoot
Blasters	15cm	1d 4+ (-1)

Pop-up attack

Break: 9 Morale: 3

Victory points: 6

Ravager Kabal

Dark Eldar

Ravager Squadron

3 Ravagers

Ravager Squadron

3 Ravagers

Ravager Squadron

3 Ravagers

Gold

Cost: 650

Ravager Skimmer (3)

Move: 30 cm	Save: 4+	CAF: +2
Weapon	Range	Shoot
Dark Lance	75cm	1d 4+ (-2)
Disintegrators	50cm	2d 5+ (-1)

Pop-up attack

Break: 5 Morale: 3

Victory points: 7

Archite

Dark Eldar

Archite
Wych Stand
Combat Barge

Gold

Cost: 100

Archite Infantry (1)

Move: 10 cm	Save: -	CAF: +7
Weapon	Range	Shoot
Xenospasm	35cm	2d 5+ (-2)

Command, Elite, HQ, Shadow Field, Dodge

Wych Infantry (1)

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

Dodge

Combat Barge Skimmer (3)

Move: 30 cm	Save: 4+	CAF: +4
Weapon	Range	Shoot
Dark Lance	75cm	1d 4+ (-2)
Disintegrators	50cm	2d 5+ (-1)

Open Top Vehicle, Shadow Field, Pop-up attack,
Transport 2

Break: Archite Morale: 1

Victory points: 1

Archon

Dark Eldar

Archon
Incubi Stand
Combat Barge

Gold

Cost: 100

Archon Infantry (1)

Move: 10 cm	Save: -	CAF: +7
Weapon	Range	Shoot
Xenospasm	35cm	2d 5+ (-2)

Command, Elite, HQ, Shadow Field, Dodge

Incubi Infantry (1)

Move: 10 cm	Save: 6+	CAF: +4
Weapon	Range	Shoot
Tormentor Helm	25cm	1d 5+ (0)

Elite, Dodge

Combat Barge Skimmer (3)

Move: 30 cm	Save: 4+	CAF: +4
Weapon	Range	Shoot
Dark Lance	75cm	1d 4+ (-2)
Disintegrators	50cm	2d 5+ (-1)

Open Top Vehicle, Shadow Field, Pop-up attack,
Transport 2

Break: Archon Morale: 1

Victory points: 1

Incubi Cadre

Dark Eldar

6 Incubi Stands

Gold

Cost: 150

Incubi Infantry (1)

Move: 10 cm	Save: 6+	CAF: +4
Weapon	Range	Shoot
Tormentor Helm	25cm	1d 5+ (0)

Elite, Dodge

Break: 6 Morale: 1

Victory points: 2

Shadow Spinner

Dark Eldar

Shadow Spinner Scout Titan

Gold

Cost: 200

Shadow Spinner Titan (5)

Move: 35 cm	Save: Card	CAF: +6
Weapon	Range	Shoot
See Card		

Agile, Shadow Field, Dodge

Break: Model Morale: -

Victory points: 2

Shadow Spinner Squadron

Dark Eldar

Shadow Spinner Scout Titan

Shadow Spinner Scout Titan

Gold

Cost: 400

Shadow Spinner Titan (5)

Move: 35 cm	Save: Card	CAF: +6
Weapon	Range	Shoot
See Card		

Agile, Shadow Field, Dodge

Break: Each Morale: -

Victory points: 2 Each

Webway Portal

Dark Eldar

This is a mobile form of the portal used by the Dark Eldar to link together places via the webway.

Allow teleport to all detachments of the company card and its support cards.

Only one Webway Portal may be taken in a Dark Eldar army.

Gold

Cost: +300

WebwayPortal: The Webway Portal may be activated at the start of any Orders phase: place a Barrage template on any point of the table and scatter it twice, determining the final position of the portal. All teleporting units exit from the portal in the subsequent Compulsory Movement phase, and must be placed within 5cm of it. Though considered teleported units, they can be assigned any order.

Break: - Morale: -

Victory points: +3

Combat Drugs

Dark Eldar

Give Combat Drugs to one Wych, Reaver or Hellion detachment or to one Beastmaster.

Gold

Cost: +50

Take one random effect at the start of the game:
 1. +1 CAF
 2. Unit becomes Fearless
 3. [Wych or Beastmaster only] Triple movement on charge

Break: - Morale: -

Victory points: -

Hellion Cadre

Dark Eldar

6 Hellion Stands

Gold

Cost: 250

Hellion Skimmer (2)

Move: 25 cm	Save: 6+f	CAF: +2
Weapon	Range	Shoot
Hellglaives	50cm	1d 5+ (0)

Pop-up attack

Break: 3 Morale: 3

Victory points: 3

Mandrake Cadre
Dark Eldar

6 Mandrake Stands

Gold **Cost: 200**

Mandrake *Infantry (1)*

Move: 10 cm	Save: 6+f	CAF: +2
Weapon	Range	Shoot
Pistol/Blades	25cm	1d 5+ (0)

Infiltrate, Stealth

Break: 3 Morale: 3

Victory points: 2

Scourge Cadre
Dark Eldar

6 Scourge Stands

Gold **Cost: 300**

Scourge *Infantry (1)*

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

Jump Pack

Break: 3 Morale: 3

Victory points: 3

Warrior Cadre
Dark Eldar

6 Warrior Stands
3 Raiders

Gold **Cost: 300**

Warrior *Infantry (1)*

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

Raider *Skimmer (3)*

Move: 30 cm	Save: 5+	CAF: +0
Weapon	Range	Shoot
Dark Lance	75cm	1d 4+ (-2)

Open Top Vehicle, pop-up attack, Transport 2

Break: 5 Morale: 3

Victory points: 3

Wych Cadre
Dark Eldar

6 Wych Stands

Gold **Cost: 200**

Wych *Infantry (1)*

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

Dodge

Break: 3 Morale: 3

Victory points: 2

Warp Beasts Pack
Dark Eldar

Beastmaster Stand
5 Warp Beasts Stands

Gold **Cost: 200**

Beastmaster *Infantry (1)*

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

HQ, Dodge, Triple charge

Warp Beast *Cavalry (2)*

Move: 20 cm	Save: -	CAF: +4
Weapon	Range	Shoot
Claws	-	-

Triple Charge

Break: 3 Morale: 3

Victory points: 2

Shadow Raider
Dark Eldar

Shadow Raider

Gold **Cost: 150**

Shadow Raider *Skimmer (3)*

Move: 30 cm	Save: 5+	CAF: +2
Weapon	Range	Shoot
Shadow Cannon*	100cm	1d 3+ (-4)
Heavy disintegrator	75cm	2d 5+ (-2)

** Penetrating +3, pop-up attack, Shadow Field*

Break: Model Morale: 3

Victory points: 2

Talos Battery
Dark Eldar

6 Talos

Gold **Cost: 300**

Talos *Skimmer (2)*

Move: 10 cm	Save: 4+	CAF: +5
Weapon	Range	Shoot
Talos Stinger	50cm	D6d 5+ (-1)

Pop-up attack, AI

Break: 3 Morale: -

Victory points: 3

Reaver Jetbike Squadron
Dark Eldar

6 Reaver Jetbike Stands

Gold **Cost: 250**

Reaver Jetbike *Skimmer (2)*

Move: 35 cm	Save: -	CAF: +3
Weapon	Range	Shoot
Blasters	15cm	1d 4+ (-1)

Pop-up attack

Break: 3 Morale: 3

Victory points: 3

Ravager Squadron
Dark Eldar

3 Ravagers

Gold **Cost: 225**

Ravager Skimmer (3)
Move: 30 cm Save: 4+ CAF: +2

Weapon	Range	Shoot
Dark Lance	75cm	1d 4+ (-2)
Disintegrators	50cm	2d 5+ (-1)

Pop-up attack

Break: 2 Morale: 3
Victory points: 2

Raider Squadron
Dark Eldar

3 Raiders

Gold **Cost: 150**

Raider Skimmer (3)
Move: 30 cm Save: 5+ CAF: +0

Weapon	Range	Shoot
Dark Lance	75cm	1d 4+ (-2)

Open Top Vehicle, pop-up attack, Transport 2

Break: 2 Morale: 3
Victory points: 2

Banshee Battery
Dark Eldar

3 Banshee AA Raiders

Gold **Cost: 225**

Banshee Skimmer (3)
Move: 30 cm Save: 5+ CAF: +0

Weapon	Range	Shoot
Splinterstorm	75cm	3d 4+ (-1)

Anti-Aircraft, pop-up attack

Break: 2 Morale: 3
Victory points: 2

Enslaver Battery
Dark Eldar

3 Enslaver Raiders

Gold **Cost: 225**

Enslaver Skimmer (3)
Move: 30 cm Save: 5+ CAF: +0

Weapon	Range	Shoot
Net-Trhower	LoS	Special

Heavy Artillery, pop-up attack

Break: 2 Morale: 3
Victory points: 2

Phoenix Fighter Bomber
Dark Eldar

Phoenix Fighter Bomber

Gold **Cost: 300**

Phoenix Flyer (3)
Move: 75 cm Save: 3+ CAF: +2

Weapon	Range	Shoot
Sonic Cannon *	75cm	2d 4+ (-3)
Shuriken	50cm	4d 5+ (0)
Plasma Bombs	Special	8SB 3+ (-3)

* Ignores Cover, Flyer, 2 barrage attacks during movement

Break: Model Morale: 3
Victory points: 3

Raven Squadron
Dark Eldar

3 Raven Interceptors

Gold **Cost: 275**

Raven Interceptor Flyer (3)
Move: 115 cm Save: 5+ CAF: +5

Weapon	Range	Shoot
Dark Lances	25cm	2d 4+ (-2)
Splinter Cannon	25cm	2d 5+ (0)

Flyer, Shadow Field

Break: 2 Morale: 3
Victory points: 3

Razorwing
Dark Eldar

Razorwing Fighter-Bomber

Gold **Cost: 200**

Razorwing Fighter-Bomber Flyer (3)
Move: 90 cm Save: 5+ CAF: +2

Weapon	Range	Shoot
Dark Lances	25cm	2d 4+ (-2)
Splinter Cannon	25cm	2d 5+ (-1)
Horrofex *	Los	SB

*Pass a Moral test at -1 per affected model in excess of one or Rout (cancelled by a Psychic save), Flyer, Shadow Field

Break: Model Morale: 3
Victory points: 2

Spectre Assault Transport
Dark Eldar

Spectre Assault Transport

Gold **Cost: 150**

Spectre Assault Transport Flyer (3)
Move: 100 cm Save: 4+ CAF: +1

Weapon	Range	Shoot
Splinter Cannon	25cm	6d 5+ (-1)
Missiles	25cm	4SB 5+ (-1)

Flyer, Shadow Field, Transport 6

Break: Model Morale: 3
Victory points: 2

Raptor Missile

(Dark Eldar)

One Orbital Barrage Round

Gold

Cost: 2 VP

Raptor Missile

Weapon	Range	Shoot
Orbital Barrage	Special	8SB 3+ (-3)

Special, Costs 2VP, Scatters 1D6cm, Destroy Buildings

Break: - Morale: -

Victory points: -

Web Bomb

(Dark Eldar)

One Orbital Barrage Round

Gold

Cost: 2 VP

Web Bomb

Weapon	Range	Shoot
Orbital Barrage	Special	Special 4+ None

Cost 2 VP

Break: - Morale: -

Victory points: -

Eldar Knights List

Eldar Knight Warhost

Eldar Knights

Fire Knight Detachment

3 Fire Knights of any type

Bright Warrior Detachment

3 Bright Warriors of any type

Towering Knight Detachment

3 Towering Knights of any type

Gold

Cost: 800

All Fire knights

Holo-Field, Psychic Lance

Move: 20 cm Save: 3+ CAF: +2/+3

Fire Gale

CAF:+2 Knight (4)

Maelstrom Laser 75cm 2d 4+ (-2)

Scatter Laser 25cm 3d 5+ (0)

Fire Reaper

CAF:+3 Knight (4)

Lascannon 50cm 3d 5+ (-1)

Fire Storm

CAF:+2 Knight (4)

Missiles 100cm 4SB 5+ (-2)

Shuriken 25cm 2d 6+ (0)

All Bright Warriors

Holo-Field, Psychic Lance,

Move: 25 cm Save: 4+ CAF: +3

Bright Stallion

Knight (4)

Maelstrom Laser 75cm 2d 4+ (-2)

Scatter Laser 25cm 3d 5+ (0)

Bright Stalker

Knight (4)

Maelstrom Laser 75cm 2d 4+ (-2)

Lascannon 50cm 1d 5+ (-1)

All Towering Knights

Holo-Field, Psychic Lance

Move: 25 cm Save: 2+ CAF: +5

Towering Destroyer

Knight (4)

Maelstrom Laser 75cm 2d 4+ (-2)

Scatter Laser 25cm 3d 5+ (0)

Towering Fury

Knight (4)

Maelstrom Laser 75cm 2d 4+ (-2)

Lascannon 50cm 1d 5+ (-1)

Victory points: 8

Break: 5

Morale: 2

Jetbike Host

Eldar Knights

Vyper Squadron

5 Vypers

Jetbike Squadron

5 Jetbikes

Jetbike Squadron

5 Jetbikes

Gold

Cost: 550

Vyper

Skimmer (2)

Move: 35 cm Save: 6+ CAF: +1

Weapon	Range	Shoot
Shuriken Cannon	25cm	2d 5+ (0)
Shuriken Catapult	15cm	1d 5+ (0)

Pop-up Attack

Jetbike

Skimmer (2)

Move: 35 cm Save: - CAF: +3

Weapon	Range	Shoot
Shuriken Catapult	15cm	1d 5+ (0)

Pop-up Attack

Break: 8

Morale: 3

Victory points: 6

Defender Warhost

Eldar Knights

Defender Detachment

6 Guardian Stands

3 Falcons

Defender Detachment

6 Guardian Stands

3 Falcons

Defender Detachment

6 Guardian Stands

3 Falcons

Gold

Cost: 850

Guardian

Infantry (1)

Move: 10 cm Save: - CAF: +0

Weapon	Range	Shoot
Shuriken	50cm	1d 5+ (0)

Falcon

Skimmer (3)

Move: 25 cm Save: 3+ CAF: +1

Weapon	Range	Shoot
Lascannon	75cm	1d 4+ (-2)

Pop-up Attack, Transport 2

Break: 14

Morale: 3

Victory points: 9

Harlequin Troupe

Eldar Knights

4 Harlequin Stands

Gold

Cost: 150

Harlequin

Infantry (1)

Move: 10 cm Save: - CAF: +6

Weapon	Range	Shoot
Shuriken Pistol	25cm	1d 5+ (0)

Can reroll CC, No chaos morale effect, Hard to hit

Break: 2

Morale: 2

Victory points: 2

Pathfinders

Eldar Knights

4 Pathfinder Stands

Gold

Cost: 100

Pathfinder Infantry (1)

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

Infiltration, Sniper, Stealth

Break: 2 Morale: 2

Victory points: 1

Knight Baron

Eldar Knights

Baron in Towering Destroyer

Gold

Cost: 200

Knight Baron Knight (4)

Move: 25 cm	Save: 2+	CAF: +9
Weapon	Range	Shoot
Maelstrom Laser	75cm	2d 4+ (-2)
Scatter Laser	25cm	3d 5+ (0)

Holo-field, Psychic Lance, Command, HQ

Break: Model Morale: -

Victory points: 2

Warlock

Eldar Knights

Warlock Stand
Command Falcon

Gold

Cost: 125

Warlock Infantry (1)

Move: 10 cm	Save: 6+f	CAF: +2
Weapon	Range	Shoot
Shuriken Pistol	25cm	1d 5+ (0)

Command, HQ, Elite, Psyker

1) **Mind Blast:** Destroy (no save) a model within 25cm and LoS on 4+. Roll for head/ bridge damage. Ethereal Psychic power

2) **Psychic Lock:** Lock a model (no move, no fire, CC without die) within 75cm and LoS on 4+. Rest of detachment may move away. Can repair / raise shields. Lasts until 4+ in End Phase or Warlock do something. Ethereal Psychic power.

3) **Eldritch Storm:** Place a SB template within 50cm and LoS and throw models to a random edge, which do nothing for the turn (rest of detachment may move). It blocks LoS. Take down one shield or hit one lowest location (-2TSM) but can move and shoot. Removed in End Phase.

Falcon Skimmer (3)

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 4+ (-2)

Pop-up Attack, Transport 2

Break: Stand Morale: -

Victory points: 1

Guardian Detachment

Eldar Knights

6 Guardian Stands

Gold

Cost: 150

Guardian Infantry (1)

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

Break: 3 Morale: 3

Victory points: 2

Defender Detachment

Eldar Knights

6 Guardian Stands
3 Falcons

Gold

Cost: 300

Guardian Infantry (1)

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

Falcon Skimmer (3)

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 4+ (-2)

Pop-up Attack, Transport 2

Break: 5 Morale: 3

Victory points: 3

Jetbike Squadron
Eldar Knights

5 JetBikes

Gold **Cost: 200**

Jetbike *Skimmer (2)*

Move: 35 cm	Save: -	CAF: +3
Weapon	Range	Shoot
Shuriken Catapult	15cm	1d 5+ (0)

Pop-up attack

Break: 3 Morale: 3

Victory points: 2

Vyper Squadron
Eldar Knights

5 Vypers

Gold **Cost: 250**

Vyper *Skimmer (2)*

Move: 35 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Shuriken Cannon	25cm	2d 5+ (0)
Shuriken Catapult	15cm	1d 5+ (0)

Pop-up attack

Break: 3 Morale: 3

Victory points: 3

War Walker Squad
Eldar Knights

3 War Walkers

Gold **Cost: 150**

War Walker *Walker (2)*

Move: 25 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 5+ (-2)
Scatter Laser	25cm	3d 5+ (0)

Break: 2 Morale: 3

Victory points: 2

Firestorm Anti-Aircraft
Eldar Knights

Firestorm

Gold **Cost: 150**

Firestorm Anti-Aircraft *Skimmer (3)*

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Laser Battery	100cm	3d 4+ (-2)

Pop-up attack, Anti-Aircraft

Break: Model Morale: 3

Victory points: 2

Falcon Squadron
Eldar Knights

3 Falcons

Gold **Cost: 150**

Falcon *Skimmer (3)*

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 4+ (-2)

Pop-up Attack, Transport 2

Break: 2 Morale: 3

Victory points: 2

Bright Lance Battery
Eldar Knights

3 Bright Lances

Gold **Cost: 100**

Bright Lance *Light Artillery (1)*

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

Break: 2 Morale: 3

Victory points: 1

Fire Knight Detachment
Eldar Knights

3 Fire Knights of any type

Gold **Cost: 250**

All Fire knights *Knight (4)*

Move: 20 cm	Save: 3+	CAF: +2/+3
-------------	----------	------------

Holo-Field, Psychic Lance

Fire Gale CAF:+2 *Knight (4)*

Maelstrom Laser	75cm	2d 4+ (-2)
Scatter Laser	25cm	3d 5+ (0)

Fire Reaper CAF:+3 *Knight (4)*

Lascannon	50cm	3d 5+ (-1)
-----------	------	------------

Fire Storm CAF:+2 *Knight (4)*

Missiles	100cm	4SB 5+ (-2)
Shuriken	25cm	2d 6+ (0)

Break: 2 Morale: 2

Victory points: 3

Bright Warrior Detachment
Eldar Knights

3 Bright Warriors of any type

Gold **Cost: 300**

All Bright Warriors *Knight (4)*

Move: 25 cm	Save: 4+	CAF: +3
-------------	----------	---------

Holo-Field, Psychic Lance

Bright Stallion *Knight (4)*

Weapon	Range	Shoot
Maelstrom Laser	75cm	2d 4+ (-2)
Scatter Laser	25cm	3d 5+ (0)

Bright Stalker *Knight (4)*

Weapon	Range	Shoot
Maelstrom Laser	75cm	2d 4+ (-2)
Lascannon	50cm	1d 5+ (-1)

Break: 2 Morale: 2

Victory points: 3

Towering Knight Detachment

Eldar Knights

3 Towering Knights of any type

Gold

Cost: 350

All Towering Knights *Knight (4)*

Move: 25 cm Save: 2+ CAF: +5

Holo-Field, Psychic Lance

Towering Destroyer *Knight (4)*

Weapon	Range	Shoot
Maelstrom Laser	75cm	2d 4+ (-2)
Scatter Laser	25cm	3d 5+ (0)

Towering Fury *Knight (4)*

Weapon	Range	Shoot
Maelstrom Laser	75cm	2d 4+ (-2)
Lascannon	50cm	1d 5+ (-1)

Break: 2 Morale: 2

Victory points: 4

Eldar Exodites List

Defender Host

Exodites

Fusilier Detachment
6 Fusilier Stands

Fusilier Detachment
6 Fusilier Stands

Fusilier Detachment
6 Fusilier Stands

Gold **Cost: 450**

Fusilier *Infantry (1)*

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

Break: 9 *Morale: 3*

Victory points: 5

Dragon Host

Exodites

Dragon Knight Squadron
5 Dragon Knight Stands

Dragon Knight Squadron
5 Dragon Knight Stands

Dragon Knight Squadron
5 Dragon Knight Stands

Gold **Cost: 600**

Dragon Knight *Cavalry (2)*

Move: 20 cm	Save: 6+f	CAF: +3
Weapon	Range	Shoot
Blast Carbine	50cm	1d 5+ (0)

Break: 8 *Morale: 3*

Victory points: 6

Laser Lance, Wraithbone shield

War Host

Exodites

Warrior Detachment
6 Warrior Stands

Warrior Detachment
6 Warrior Stands

Warrior Detachment
6 Warrior Stands

Gold **Cost: 350**

Warrior *Infantry (1)*

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

Break: 9 *Morale: 3*

Victory points: 4

Pentasauro Host

Exodites

Pentasauro Squadron
3 Pentasauros

Pentasauro Squadron
3 Pentasauros

Pentasauro Squadron
3 Pentasauros

Gold **Cost: 550**

Pentasauro *Cavalry (2)*

Move: 15 cm	Save: 3	CAF: +6
Weapon	Range	Shoot
Maelstrom Laser	75cm	2d 4+ (-2)

Break: 5 *Morale: 3*

Victory points: 6

PD (2)

Scout Host

Exodites

Lethosaur Knight Squadron

5 Lethosaur Knight Stands

Raptor Knight Squadron

5 Raptor Knight Stands

Raptor Knight Squadron

5 Raptor Knight Stands

Gold

Cost: 500

Lethosaur Knight Cavalry (2)

Move: 25 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Plasma Carbines	35cm	1d 4+ (-1)

Infiltration, Hit & Run

Raptor Knight Cavalry (2)

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

Infiltration

Break: 8 Morale: 3

Victory points: 5

Baron

Exodites

Baron Stand

2 Dragoon Stands

Gold

Cost: 100

Baron Cavalry (2)

Move: 20 cm	Save: 4+/6+f	CAF: +6
Weapon	Range	Shoot
Blast Pistol	25cm	2d 5+ (0)

Elite, Command, HQ, Laser Lance, Wraithbone shield

Dragoon Cavalry (2)

Move: 20 cm	Save: 5+/6+f	CAF: +4
Weapon	Range	Shoot
Plasma Carbines	35cm	1d 4+ (-1)

Elite, Exodite Shock Lance, Wraithbone shield

Break: Baron

Morale: 1

Victory points: 1

Walker Host

Exodites

Scout Walker Squadron

3 Scout Walkers

Scout Walker Squadron

3 Scout Walkers

War Walker Squadron

3 War Walkers

War Walker Squadron

3 War Walkers

Gold

Cost: 400

Scout Walker Walker (2)

Move: 30 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Scatter Laser	25cm	3d 5+ (0)

Holo-Field

War Walker Walker (2)

Move: 25 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 5+ (-2)
Scatter Laser	25cm	3d 5+ (0)

Break: 6 Morale: 3

Victory points: 4

Dragon Serpent Squadron

Exodites

3 Dragon Serpents

Gold

Cost: 225

Dragon Serpent Skimmer (3)

Move: 25 cm	Save: 3+	CAF: +1
Weapon	Range	Shoot
Warp Wave	2d6x10cm	Special 4+ -

Pop-up attack, Transport 2, Special

Break: 2

Morale: 3

Victory points: 2

Exo-Suit Squadron

Exodites

3 Exo-Suits

Gold

Cost: 300

Exo-Suit

Knight (4)

Move: 20 cm	Save: 3+/6+f	CAF: +4
Weapon	Range	Shoot
Reaper	75cm	Special 4+ (-2)
Scatter Laser	25cm	3d 5+ (0)

Holo-field, Wraithbone Shield

Break: 2 Morale: 2

Victory points: 3

Visionary

Exodites

Visionary Stand

Gold

Cost: 175

Visionary

Cavalry (2)

Move: 20 cm	Save: 6+f	CAF: +4
Weapon	Range	Shoot
Pistol/Witchblade	25cm	1d 5+ (0)

Command, HQ, Psyker

1) **Executioner:** Pick an enemy stand within 50cm (LoS not needed) and fight around of CC against a Spirit (ethereal psychic attack) with +4 CAF. The enemy counts as having fought around of CC. Make any psychic saves before the Close Combat.

2) **Fortune:** One Eldar unit within 10cm may reroll any failed Armor and To-Hit rolls until end of turn. The unit may not re-roll CC.

3) **Heal:** The Visionary gains the Medic ability until the end of the turn.

Break: Stand Morale: 1

Victory points: 2

Megadon

Exodites

Megadon

Gold

Cost: 300

Megadon

Superheavy (4)

Move: 20 cm	Save: 1+	CAF: +8
Weapon	Range	Shoot
Bright Lance	75cm	1d 4+ (-2)
Starcannons	75cm	4d 5+ (-1)
Psychic Blaster *	0cm	LT Special

* Pass a Moral check or get destroyed, Bloodlust, Superheavy, PD (6)

Break: Model Morale: 2

Victory points: 3

Fusilier Detachment

Exodites

6 Fusilier Stands

Gold

Cost: 150

Fusilier

Infantry (1)

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

Break: 3 Morale: 3

Victory points: 2

Warrior Detachment

Exodites

6 Warrior Stands

Gold

Cost: 125

Warrior

Infantry (1)

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

Break: 3 Morale: 3

Victory points: 1

Pathfinder Squadron
Exodites

4 Pathfinder Stands

Gold **Cost: 100**

Pathfinder *Infantry (1)*

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

Infiltration, Sniper, Stealth

Break: 2 Morale: 2

Victory points: 1

Pentasauro Squadron
Exodites

3 Pentasauros

Gold **Cost: 200**

Pentasauro *Cavalry (2)*

Move: 15 cm	Save: 3	CAF: +6
Weapon	Range	Shoot
Maelstrom Laser	75cm	2d 4+ (-2)

PD (2)

Break: 2 Morale: 3

Victory points: 2

Dragon Knight Squadron
Exodites

5 Dragon Knight Stands

Gold **Cost: 200**

Dragon Knight *Cavalry (2)*

Move: 20 cm	Save: 6+f	CAF: +3
Weapon	Range	Shoot
Blast Carbine	50cm	1d 5+ (0)

Laser Lance, Wraithbone shield

Break: 3 Morale: 3

Victory points: 2

Pterosaur Knight Squadron
Exodites

5 Pterosaur Knight Stands

Gold **Cost: 200**

Pterosaur Knight *Cavalry (2)*

Move: 30 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Blast Carbine	50cm	1d 5+ (0)

Deep Strike, Pop-up attack

Break: 3 Morale: 3

Victory points: 2

Lethosaur Knight Squadron
Exodites

5 Lethosaur Knight Stands

Gold **Cost: 200**

Lethosaur Knight *Cavalry (2)*

Move: 25 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Plasma Carbines	35cm	1d 4+ (-1)

Infiltration, Hit & Run

Break: 3 Morale: 3

Victory points: 2

Dragoon Squadron
Exodites

5 Dragoon Stands

Gold **Cost: 250**

Dragoon *Cavalry (2)*

Move: 20 cm	Save: 5+/6+f	CAF: +4
Weapon	Range	Shoot
Plasma Carbines	35cm	1d 4+ (-1)

Elite, Exodite Shock Lance, Wraithbone shield

Break: 3 Morale: 2

Victory points: 3

Raptor Knight Squadron
Exodites

5 Raptor Knight Stands

Gold **Cost: 175**

Raptor Knight *Cavalry (2)*

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

Infiltration

Break: 3 Morale: 3

Victory points: 2

Scout Walker Squadron
Exodites

3 Scout Walkers

Gold **Cost: 100**

Scout Walker *Walker (2)*

Move: 30 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Scatter Laser	25cm	3d 5+ (0)

Holo-Field

Break: 2 Morale: 3

Victory points: 1

War Walker Squadron
Exodites

3 War Walkers

Gold **Cost: 150**

War Walker *Walker (2)*

Move: 25 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 5+ (-2)
Scatter Laser	25cm	3d 5+ (0)

Break: 2 Morale: 3

Victory points: 2

Vyper Carrier Squadron
Exodites

6 Vyper Carriers

Gold **Cost: 175**

Vyper Carrier *Skimmer (3)*

Move: 35 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Shuriken Catapults	15cm	1d 5+ (0)

Open Top Vehicle, pop-up attack, Transport 1

Break: 3 Morale: 3

Victory points: 2

Bright Lance Travols
Exodites

Bright Lance Travois Stand

Gold **Cost: 50**

Bright Lance Travois *Light Artillery (1)*

Move: 15 cm	Save: -	CAF: -3
Weapon	Range	Shoot
Bright Lance	75cm	1d 4+ (-2)

Fire on the Fly

Break: Model Morale: 3

Victory points: 1

Missile Launcher Travois Battery
Exodites

3 Missile Launcher Travois Stands

Gold **Cost: 125**

Missile Launcher Travois *Light Artillery (1)*

Move: 15 cm	Save: -	CAF: -3
Weapon	Range	Shoot
Missile Launcher	100cm	3SB 5+ (0)

Fire on the Fly

Break: 2 Morale: 3

Victory points: 1

Starcannon AA Travois Battery
Exodites

3 Starcannon AA Travois Stands

Gold **Cost: 125**

Starcannon AA Travois *Light Artillery (1)*

Move: 15 cm	Save: -	CAF: -3
Weapon	Range	Shoot
Starcannon	75cm	2d 5+ (-1)

Anti-Aircraft, Fire on theFly

Break: 2 Morale: 3

Victory points: 1

Hellbender Squadron
Exodites

3 Hellbenders

Gold **Cost: 150**

Hellbender *Heavy Artillery (1)*

Move: 15 cm	Save: 6+	CAF: +1
Weapon	Range	Shoot
Fire Breath	0cm	LT 4+ (0)

Ignores Cover

Break: 2 Morale: 3

Victory points: 2

Carnosaur
Exodites

Carnosaur

Gold **Cost: 200**

Carnosaur *Heavy Artillery (1)*

Move: 20 cm	Save: 1+	CAF: +12
Weapon	Range	Shoot
Starcannon	75cm	2d 5+ (-1)

Bloodlust, Superheavy, PD (2)

Break: Model Morale: 2

Victory points: 2