

SQUATS

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.

Squat List

Warrior Brotherhood

Squat

Warlord Stand
9 Warrior stands

Thunderer Detachment

Hearthguard Stand
5 Thunderer Detachment

Berserker Detachment

Hearthguard Stand
5 Berserker Stands

Gold

Cost: 750

Warlord

Infantry (1)

Move: 10 cm	Save: 5+/6+f	CAF: +6
Weapon	Range	Shoot
Bolters	50cm	2d 5+ (-2)

Command, Elite, HQ, Inspirational

Hearthguard

Infantry (1)

Move: 10 cm	Save: 6+	CAF: +6
Weapon	Range	Shoot
Bolters	50cm	1d 5+ (-2)

Elite, HQ

Warrior

Infantry (1)

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

Thunderer

Infantry (1)

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

Berserker

Infantry (1)

Move: 10 cm	Save: -	CAF: +2
Weapon	Range	Shoot
Bolt Pistol	25cm	1d 5+ (0)

Break: 17 Morale: 2

Victory points: 10

Ironbreaker Company

Squat

Warlord Stand
9 Warrior stands

Berserker Detachment

Hearthguard Stand
5 Berserker Stands

Berserker Detachment

Hearthguard Stand
5 Berserker Stands

Leviathan

Leviathan

Gold

Cost: 950

Warlord

Infantry (1)

Move: 10 cm	Save: 5+/6+f	CAF: +6
Weapon	Range	Shoot
Bolters	50cm	2d 5+ (-2)

Command, Elite, HQ, Inspirational

Hearthguard

Infantry (1)

Move: 10 cm	Save: 6+	CAF: +6
Weapon	Range	Shoot
Bolters	50cm	1d 5+ (-2)

Elite, HQ

Warrior

Infantry (1)

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

Berserker

Infantry (1)

Move: 10 cm	Save: -	CAF: +2
Weapon	Range	Shoot
Bolt Pistol	25cm	1d 5+ (0)

Leviathan

Praetorian (5)

Move: 10 cm	Save: card	CAF: +12
Weapon	Range	Shoot
See card		

PD(12), 4 Void Shields, Transport 1 company, Special

Break: 17+model Morale: 2

Victory points: 8+4

Shortbeards Brotherhood

(Squat)

Warlord Stand

Shortbeard Detachment

Hearthguard Stand
5 Shortbeard Stands

Shortbeard Detachment

Hearthguard Stand
5 Shortbeard Stands

Shortbeard Detachment

Hearthguard Stand
5 Shortbeard Stands

Gold

Cost: 450

Warlord

Infantry (1)

Move: 10 cm	Save: 5+/6+f	CAF: +6
Weapon	Range	Shoot
Bolters	50cm	2d 5+ (-2)

Command, Elite, HQ, Inspirational

Hearthguard

Infantry (1)

Move: 10 cm	Save: 6+	CAF: +6
Weapon	Range	Shoot
Bolters	50cm	1d 5+ (-2)

Elite, HQ

Shortbeard

Infantry (1)

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

Do not reroll CC dice

Break: 15 Morale: 3

Victory points: 6

Ironbreaker Robot Company

(Squat)

Robot Company Vehicle

Robot Detachment

5 Robots

Robot Detachment

5 Robots

Gold

Cost: 300

Robot Command Vehicle

Superheavy (4)

Move: 15 cm	Save: 1+	CAF: +3
Weapon	Range	Shoot
Heavy Bolter	25cm	4d 5+ (0)

Command, Transport 10 Robots

Tactical infantry

Infantry (1)

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

Break: Model (vehicle) Morale: -

Victory points: 3

Ironbreaker Hellbore Company

(Squat)

Hellbore
Command Rhino (Spotter)

Warlord Stand
9 Warrior stands

Berserker Detachment

Hearthguard Stand
5 Berserker Stands

Berserker Detachment

Hearthguard Stand
5 Berserker Stands

Gold

Cost: 950

Warlord Infantry (1)

Move: 10 cm	Save: 5+/6+f	CAF: +6
Weapon	Range	Shoot
Bolters	50cm	2d 5+ (-2)

Command, Elite, HQ, Inspirational

Hearthguard Infantry (1)

Move: 10 cm	Save: 6+	CAF: +6
Weapon	Range	Shoot
Bolters	50cm	1d 5+ (-2)

Elite, HQ

Warrior Infantry (1)

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

Berserker Infantry (1)

Move: 10 cm	Save: -	CAF: +2
Bolt Pistol	25cm	1d 5+ (0)

Hellbore Praetorian (5)

Move: 15 cm	Save: card	CAF: +12
See card		

PD(12), 4 Void Shields, Transport 1 company, Special

Rhino Vehicle (3)

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

PD (1), Transport 2

Break: 17+ Model Morale: 2

Victory points: 8+4

Guild Biker Company

Squat

Guildmaster
5 Guild Trike Stands

Bike Squadron

Guildmaster
7 Guild Biker Stands

Bike Squadron

Guildmaster
7 Guild Biker Stands

Gold

Cost: 700

Guildmaster Cavalry (2)

Move: 30 cm	Save: 5+/6+f	CAF: +5
Weapon	Range	Shoot
Lascannon	50cm	1d 5+ (-1)

Command, Elite, HQ, Inspirational

Guild Trike Cavalry (2)

Move: 30 cm	Save: -	CAF: +4
Weapon	Range	Shoot
Multi-Melta	25cm	1d 3+ (-2)

Guild Biker Cavalry (2)

Move: 30 cm	Save: -	CAF: +4
-------------	---------	---------

PD (1)

Break: 17 Morale: 2

Victory points: 9

Termite Company

Squat

Warlord Stand
Command Termite

Termite Detachment

Hearthguard Stand
5 Berserker Stands
3 Termites

Termite Detachment

Hearthguard Stand
5 Berserker Stands
3 Termites

Termite Detachment

Hearthguard Stand
5 Berserker Stands
3 Termites

Gold

Cost: 700

Warlord Infantry (1)

Move: 10 cm	Save: 5+/6+f	CAF: +6
Weapon	Range	Shoot
Bolters	50cm	2d 5+ (-2)

Command, Elite, HQ, Inspirational

Hearthguard Infantry (1)

Move: 10 cm	Save: 6+	CAF: +6
Weapon	Range	Shoot
Bolters	50cm	1d 5+ (-2)

Elite, HQ

Berserker Infantry (1)

Move: 10 cm	Save: -	CAF: +2
Weapon	Range	Shoot
Bolt Pistol	25cm	1d 5+ (0)

Termite Vehicle (3)

Move: 15 cm	Save: 4+	CAF: +1
Weapon	Range	Shoot
Lascannon	75cm	1d 5+ (-1)

Tunneller, Transport 2

Break: 22 Morale: 2

Victory points: 10

Iron Eagle Gyrocopter Wing

(Squat)

Gyrocopter Squadron
3 Gyrocopters

Gyrocopter Squadron

3 Gyrocopters

Gyrocopter Squadron

3 Gyrocopters

Gold

Cost: 550

Iron Eagle Gyrocopter Flyer (3)

Move: 40 cm	Save: 4+	CAF: +3
Weapon	Range	Shoot
Battlecannon	50cm	1d 5+ (-2)
Autocannon	50cm	2d 5+ (0)

Skimmer, 360° fire arc

Steel Hawk Gyrocopter Flyer (3)

Move: 40 cm	Save: 4+	CAF: +3
Weapon	Range	Shoot
Multi-Melta	25cm	2d 4+ (-2)
Rockets	25cm	4BP 5+ (0)

Skimmer, 360° fire arc

War Hawk Gyrocopter Flyer (3)

Move: 40 cm	Save: 4+	CAF: +3
Weapon	Range	Shoot
Missiles	50cm	1d 3+ (-2)

PD (1), Skimmer, 360° fire arc

Break: 7 Morale: 2

Victory points: 7

Grand Battery

Squat

Thudd Gun Battery

5 Thudd Guns

Mole Mortar Battery

5 Mole Mortars

Mole Mortar Battery

5 Mole Mortars

Cost: 400

Gold

Thudd Gun *Light artillery (1)*

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

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: 11 Morale: 2

Victory points: 5

Air Attack Corps

Squat

Overlord Armoured Airship

Overlord Armoured Airship

Overlord Armoured Airship

Cost: 700

Gold

Overlord Armoured Airship *Flyer (3)*

Move: 15 cm	Save: 1+	CAF: +5
Weapon	Range	Shoot
Battlecannon	75cm	6d 5+ (-2)
Autocannon	50cm	4d 5+ (0)
Melta Bombs	-	D6+2BP # (-2)

PD(6), Floater, 360° Fire, fires in FF segment, when hit roll 1-3: no effect / 4-5: armour save or crash/ 6: crash (scatter 3D6 cm and hit at OTSM)

Break: 2 Morale: 2

Victory points: 9

Goliath Superheavy Artillery Battery

Squat

Goliath Mega-Cannon

Goliath Mega-Cannon

Goliath Mega-Cannon

Cost: 500

Gold

Goliath Mega-Cannon *Superheavy (4)*

Move: 5 cm	Save: 5+	CAF: 0
Weapon	Range	Shoot
Howitzer	50-250cm	D6+4BP # (-3)

Destroys Buildings, Ignores Cover, Heavy Artillery

Optional Rule: Increased Fire power Scatter (2D6cm, or 4D6cm on indirect fire) 2 barrage templates from the center of the first one

Break: 2 Morale: 2

Victory points: 7

Doomanvil Squadron

(Squat)

Colossus
Forward Observer In Gyrocopter

Cyclops

Cyclops

Cost: 1600

Gold

Colossus *Praetorian (5)*

Move: 10 cm	Save: card	CAF: +12
Weapon	Range	Shoot
See card		

PD(16), 6 Void Shields, Always on FF, Recon Gyrocopter

Iron Eagle Gyrocopter *Flyer (3)*

Move: 40 cm	Save: 4+	CAF: +3
Weapon	Range	Shoot
Battlecannon	50cm	1d 5+ (-2)
Autocannon	50cm	2d 5+ (0)

Skimmer, 360° fire arc

Cyclops *Praetorian (5)*

Move: 10 cm	Save: card	CAF: +12
Weapon	Range	Shoot
See card		

PD(10), 5 Void Shields, Always on FF

Break: Each Model Morale: 1

Victory points: 6+5+5

Ancestor Lord

(Squat)

Ancestor Lord Stand

Gold

Cost: 150

Warlord Infantry (1)

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

Elite, HQ, Psyker

- 1)Heal:** Medic ability with 25cm range, against any damage including psychic powers.
- 2)Precognition:** All detachments within 6cm may be given two orders. Choose which to use when the unit is activated
- 3)Force Dome:** On 5+, place a 12cm template within 50cm. Inside and outside are totally separated. Barrage template touching the dome are removed. Remains in play one full turn. Vortex Missile knocks it down Wave Serpents knock it down on 4+ Warp Hunter, Warp Missiles and Doom Weaver webs are stopped.

Break: Stand Morale: -

Victory points: 2

Fundamentalist

(Squat)

Fundamentalist Stand

No Allies Allowed

Gold

Cost: 150

Fundamentalist Infantry (1)

Move: 10 cm	Save: 6+	CAF: +3
Weapon	Range	Shoot
Bolter Weapons	50cm	1d 5+ (-2)

HQ, Command, Infantry and cavalry that has LoS to Fundamentalist become Fearless and immune to Morale checks and effects.

Break: Stand Morale: -

Victory points: 2

Forward Observer

(Squat)

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: -

Victory points: 1

Grand Warlord

Squat

Grand Warlord Stand

Gold

Cost: 100

Grand Warlord Infantry (1)

Move: 10 cm	Save: 5+/6+f	CAF: +6
Weapon	Range	Shoot
Plasma Gun	50cm	2d 5+ (-2)

Command, Elite, HQ, Inspirational, +1 to one initiative roll per game (no need to declare it before roll)

Break: Stand Morale: -

Victory points: 1

Hellworm

(Squat)

Hellworm Engine

Fuel Battlecar

Gold

Cost: 300

Hellworm Engine Superheavy (4)

Move: 10 cm	Save: 1+	CAF: +8
Weapon	Range	Shoot
Meltacannon *	LT	- 4+ (-1)
Lascannon	75cm	4d 5+ (-2)

*Ignores Cover, All Around Armour, PD(6), 2 Void Shields, Transport 6

Fuel Battlecar Vehicle (3)

Move: -	Save: 1+	CAF: +3
---------	----------	---------

PD(4), +5 cm movement to Engine

Break: Engine Morale: 1

Victory points: 3

Land Train

Squat

Land Train Engine

1 Standard Battlecar

Gold

Cost: 350

Land Train Engine Superheavy (4)

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

*Turret, All Around Armour, PD(8), 2Void Shields

All Battlecar Vehicle (3)

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

All Around Armour, PD (2), +1 shield

Berserker Battlecar PD(2), Transport 5 berserker stands

Autocannon	50cm	2d 5+ (-1)
------------	------	------------

Bomb Battlecar PD(2), One-shot, Ignores Cover

Rad Bomb	LoS	LB 3+ (-1)
----------	-----	------------

Dragon Battlecar PD(2), Ignores Cove

Fire Thrower	-	LT 4+ (0)
--------------	---	-----------

Mortar Battlecar PD(2)

Siege Mortar	50-150cm	6BP 4+ (-3)
--------------	----------	-------------

Break: Engine Morale: 1

Victory points: 4

Living Ancestor

Squat

Living Ancestor Stand

Gold

Cost: 100

Living Ancestor Infantry (1)

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

Elite, HQ, Psyker

1) **Psychic Shield:** Gives all squats within 25cm a 5+ Psychic Save for the current phase

2) **Experienced:** If within 6cm of a Warlord, place D6 extra order counters on detachments in the Warlords Brotherhood. Choose when the unit is activated.

Break: Stand Morale: -

Victory points: 1

Mech-Priest

(Squat)

Mech-Priest Stand

Gold

Cost: 100

Mech-Priest Infantry (1)

Move: 10 cm	Save: -	CAF: +2
Weapon	Range	Shoot
Laspistol	25cm	1d 5+ (0)

Elite, HQ, Mechanic

Break: Stand Morale: -

Victory points: 1

Slayer Cult

(Squat)

Slayer Champion Stand
5 Slayer Stands

Gold

Cost: 250

Slayer Champion

Infantry (1)

Move: 15 cm	Save: 5+f	CAF: +6
Weapon	Range	Shoot
CC Weapon	-	-

Elite, HQ

Slayer

Infantry (1)

Move: 15 cm	Save: 6+	CAF: +4
Weapon	Range	Shoot
CC Weapon	-	-

Elite

Always on Charge, must charge greatest CAF in range if CC possible, reroll 1 and 2, maximum damage on double 6

Optional Rule: Deathseekers Give 4 VP to opponent until they are broken

Break: 5 Morale: -

Victory points: 4

Behemoth

(Squat)

Behemoth

Gold

Cost: 450

Behemoth

Praetorian (5)

Move: 15 cm	Save: card	CAF: +10
Weapon	Range	Shoot
See card		

4 Void Shields, Special

Break: Model Morale: 1

Victory points: 5

Zutik Ratling Snipers

(Zutik Clan)

4 Ratling Snipers

Gold

Cost: 100

Zutik Ratling Snipers

Infantry (1)

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

Infiltrate, Sniper, Stealth, Independent, May not move and shoot in the same turn

Break: 4 Morale: 4

Victory points: 1

Colossus

Squat

Colossus
Forward Observer In Gyrocopter

Gold

Cost: 500

Colossus

Praetorian (5)

Move: 10 cm	Save: card	CAF: +12
Weapon	Range	Shoot
See card		

PD(16), 6 Void Shields, Always on FF, Recon Gyrocopter

Iron Eagle Gyrocopter

Flyer (3)

Move: 40 cm	Save: 4+	CAF: +3
Weapon	Range	Shoot
Battlecannon	50cm	1d 5+ (-2)
Autocannon	50cm	2d 5+ (0)

Skimmer, 360° fire arc

Break: Model Morale: 1

Victory points: 5

Cyclops

Squat

Cyclops

Gold

Cost: 500

Cyclops

Praetorian (5)

Move: 10 cm	Save: card	CAF: +12
Weapon	Range	Shoot
See card		

PD(10), 5 Void Shields, Always on FF

Break: Model Morale: 1

Victory points: 5

Leviathan

Squat

Leviathan

Gold

Cost: 400

Leviathan

Praetorian (5)

Move: 10 cm	Save: card	CAF: +12
Weapon	Range	Shoot
See card		

PD(12), 4 Void Shields, Transport 1 company, Special

Break: Model Morale: 1

Victory points: 4

Berserker Detachment

Squat

5 Berserker Stands

Gold

Cost: 150

Berserker

Infantry (1)

Move: 10 cm	Save: -	CAF: +2
Weapon	Range	Shoot
Bolt Pistol	25cm	1d 5+ (0)

Break: 4 Morale: 2

Victory points: 3

Bodyguards

(Squat)

4 Bodyguards

Max one per Grand Warlord or Ancestor Lord, and one per 4 Warlord/ Living Ancestor

Gold

Cost: 200

Bodyguard

Infantry (1)

Move: 10 cm	Save: 6+	CAF: +5
Weapon	Range	Shoot
Bolt Weapons	50cm	1d 5+ (-1)

Elite, Hits scored (even from sniper) on leader are taken by closest bodyguard. Leader can not be engaged in cc until all body guards are pinned, as any bodyguard not pinned will move (up to 6cm) and fight off the attacker. If leader get killed, bodyguards become berserk: they MUST charge nearest pinnable enemy and re-roll 1 and 2 in CC.

Break: Leader Morale: 1

Victory points: 3

Bodyguards (Exo-Armour)

(Squat)

4 Bodyguards in Exo-Armour

Max one per Grand Warlord or Ancestor Lord, and one per 4 Warlord/ Living Ancestor

Gold

Cost: 300

Bodyguard (Exo-Armour)

Infantry (1)

Move: 10 cm	Save: 4+/6+f	CAF: +6
Weapon	Range	Shoot
Bolt Weapons	50cm	1d 5+ (-2)

Elite, Hits scored (even from sniper) on leader are taken by closest bodyguard. Leader can not be engaged in cc until all body guards are pinned, as any bodyguard not pinned will move (up to 6cm) and fight off the attacker. If leader get killed, bodyguards become berserk: they MUST charge nearest pinnable enemy and re-roll 1 and 2 in CC.

Break: Leader Morale: 1

Victory points: 4

Burner Detachment

(Squat)

Hearthguard Stand
9 Burner Stands

Gold

Cost: 300

Hearthguard

Infantry (1)

Move: 10 cm	Save: 6+	CAF: +6
Weapon	Range	Shoot
Bolters	50cm	1d 5+ (-2)

Elite, HQ

Burner

Infantry (1)

Move: 10 cm	Save: -	CAF: +1
Weapon	Range	Shoot
Heavy Flamers	25cm	2d 5+ (-1)

Ignores Cover

Break: 8 Morale: 2

Victory points: 4

Engineer Detachment
(Squat)

5 Engineer Stands

Cost: 150

Engineer *Infantry (1)*

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

Combat Engineer

Break: 4 Morale: 2

Victory points: 3

Gold

Expeditioner Detachment
(Squat)

6 Expeditioner Stands

Cost: 150

Expeditioner *Infantry (1)*

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

Infiltration

Break: 5 Morale: 2

Victory points: 3

Gold

Shortbeard Detachment
(Squat)

Hearthguard Stand
5 Shortbeard Stands

Cost: 150

Hearthguard *Infantry (1)*

Move: 10 cm	Save: 6+	CAF: +6
Weapon	Range	Shoot
Bolters	50cm	1d 5+ (-2)

Elite, HQ

Shortbeard *Infantry (1)*

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

Do not reroll CC dice

Break: 4 Morale: 3

Victory points: 3

Gold

Stormer Detachment
(Squat)

5 Stormer Stands

Cost: 200

Stormer *Infantry (1)*

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

Break: 4 Morale: 2

Victory points: 3

Gold

Termite Detachment
(Squat)

Hearthguard Stand
5 Berserker Stands
3 Termites

Cost: 200

Termite *Infantry (1)*

Move: 10 cm	Save: 6+	CAF: +6
Bolters	50cm	1d 5+ (-2)

Elite, HQ

Berserker *Infantry (1)*

Move: 10 cm	Save: -	CAF: +2
Bolt Pistol	25cm	1d 5+ (0)

Termite *Vehicle (3)*

Move: 15 cm	Save: 4+	CAF: +1
Lascannon	75cm	1d 5+ (-1)

Tunneller, Transport 2

Break: 7 Morale: 2

Victory points: 3

Gold

Thunderer Detachment
(Squat)

5 Thunderer Stands

Cost: 300

Thunderer *Infantry (1)*

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

Break: 4 Morale: 2

Victory points: 4

Gold

Mole Detachment
(Squat)

Hearthguard Stand
9 Warrior Stands
Mole

Cost: 300

Hearthguard *Elite, HQ*

Move: 10 cm	Save: 6+	CAF: +6
Bolters	50cm	1d 5+ (-2)

Warrior *Infantry (1)*

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

Mole *Vehicle (3)*

Move: 15 cm	Save: 3+	CAF: +3
Multi-Launcher	50cm	6BP 4+ (0)
Heavy Bolters	25cm	4d 6+ (0)

Tunneller, Transport 10

Break: 8 Morale: 2

Victory points: 4

Gold

Warrior Detachment
(Squat)

Hearthguard Stand
9 Warrior stands

Cost: 250

Hearthguard *Infantry (1)*

Move: 10 cm	Save: 6+	CAF: +6
Bolters	50cm	1d 5+ (-2)

Elite, HQ

Warrior *Infantry (1)*

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

Break: 8 Morale: 2

Victory points: 4

Gold

Hearthguard *Infantry (1)*

Move: 10 cm	Save: 6+	CAF: +6
Bolters	50cm	1d 5+ (-2)

Elite, HQ

Berserker *Infantry (1)*

Move: 10 cm	Save: -	CAF: +2
Bolt Pistol	25cm	1d 5+ (0)

Termite *Vehicle (3)*

Move: 15 cm	Save: 4+	CAF: +1
Lascannon	75cm	1d 5+ (-1)

Tunneller, Transport 2

Break: 7 Morale: 2

Victory points: 3

Thunderer *Infantry (1)*

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

Break: 4 Morale: 2

Victory points: 4

Hearthguard *Elite, HQ*

Move: 10 cm	Save: 6+	CAF: +6
Bolters	50cm	1d 5+ (-2)

Warrior *Infantry (1)*

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

Mole *Vehicle (3)*

Move: 15 cm	Save: 3+	CAF: +3
Multi-Launcher	50cm	6BP 4+ (0)
Heavy Bolters	25cm	4d 6+ (0)

Tunneller, Transport 10

Break: 8 Morale: 2

Victory points: 4

Hearthguard *Infantry (1)*

Move: 10 cm	Save: 6+	CAF: +6
Bolters	50cm	1d 5+ (-2)

Elite, HQ

Warrior *Infantry (1)*

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

Break: 8 Morale: 2

Victory points: 4

Bike Squadron
Squat

Gold
 Cost: 250

Guildmaster
7 Guild Biker Stands

Guildmaster *Cavalry (2)*
Move: 30 cm Save: 5+/6+f CAF: +5

Weapon	Range	Shoot
Lascannon	50cm	1d 5+ (-1)

Command, Elite, HQ, Inspirational

Guild Biker *Cavalry (2)*
Move: 30 cm Save: - CAF: +4

PD (1)

Break: 6 Morale: 2
Victory points: 4

Trike Squadron
Squat

Gold
 Cost: 200

Guildmaster
5 Guild Trike Stands

Guildmaster *Cavalry (2)*
Move: 30 cm Save: 5+/6+f CAF: +5

Weapon	Range	Shoot
Lascannon	50cm	1d 5+ (-1)

Command, Elite, HQ, Inspirational

Guild Trike *Cavalry (2)*
Move: 30 cm Save: - CAF: +4

Weapon	Range	Shoot
Multi-Melta	25cm	1d 3+ (-2)

Break: 5 Morale: 2
Victory points: 3

Robot Squad
(Squat)

Gold
 Cost: 100

5 Robots

Robot *Walker (2)*
Move: 10 cm Save: 5+ CAF: +2

Weapon	Range	Shoot
Autocannon	75cm	1d 5+ (0)

Inorganic, Quickdraw, Robotic

Break: 5 Morale: -
Victory points: 1

Hellworm Train Battlecars
(Squat)

Gold
 Cost: 200

Any 3 Hellworm Battle cars

Maximum 1 Barrage, 1 Shield and 1 Buoy Battlecar.

All Battlecar *Vehicle (3)*
Move: - Save: see card CAF: see card

Weapon	Range	Shoot
See Card		

Break: 12 Morale: 2
Victory points: +3

Ironhammer Squadron
Squat

Gold
 Cost: 250

3 Ironhammer Main Battle Tanks

Ironhammer *Vehicle (3)*
Move: 20 cm Save: 2+ CAF: +2

Weapon	Range	Shoot
Mega-Thunderer	75cm	2d 5+ (-3)
Heavy Bolter	25cm	2d 5+ (0)

All around armour, Turret

Break: 2 Morale: 2
Victory points: 4

Ironshield Squadron
Squat

Gold
 Cost: 200

3 Ironshield APC

Ironhammer *Vehicle (3)*
Move: 20 cm Save: 2+ CAF: +1

Weapon	Range	Shoot
Autocannon	50cm	1d 5+ (-1)
Heavy Bolter	25cm	4d 5+ (0)

All around armour, Transport 2

Break: 2 Morale: 2
Victory points: 3

Land Raider Squadron
(Squat)

Gold
 Cost: 300

3 Land Raiders

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: 4

Land Train Battlecars (Standard)
Squat

Gold
 Cost: 200

Any 3 Standard Land Train Battlecars

All Battlecar *Vehicle (3)*
Move: - Save: 2+ CAF: +3

All Around Armour, PD (2), +1 shield

Berserker Battlecar PD(2), Transport 5 berserker stands
Autocannon 50cm 2d 5+ (-1)

Bomb Battlecar PD(2), One-shot, Ignores Cover
Rad Bomb LoS LB 3+ (-1)

Dragon Battlecar PD(2), Ignores Cove
Fire Thrower - LT 4+ (0)

Mortar Battlecar PD(2)
Siege Mortar 50-150cm 6BP 4+ (-3)

Break: 12 Morale: 2
Victory points: +3

Land Train Battlecars (Specialist)
(Squat)

One of each Specialist Land Train Battlecars

Cost: 200

All Battlecar All Around Armour, PD (2), +1 shield
Move: - Save: 2+ CAF: +3

Fireshield Battlecar PD (2), +3 Shields, 4+ Repair
Autocannon 50cm 2d 5+ (-1)

Iron Eagle Battlecar PD(2), Carries Iron Eagle Gyrocopter

Iron Eagle Gyrocopter Skimmer, 360° fire arc
Move: 40 cm Save: 4+ CAF: +3
Battlecannon 50cm 1d 5+ (-2)
Autocannon 50cm 2d 5+ (0)

Skyhammer Battlecar PD(2), AA, Special
Ack-Ack Missiles 75cm 2d 4+ (-2)
Break: 12 Morale: 2

Victory points: +2

Thunderfire AA Battery
Squat

2 Thunderfire Cannons

Cost: 150

Ironhammer *Vehicle (3)*

Move: -	Save: 4+	CAF: +0
Weapon	Range	Shoot
Thunderfire	125cm	1d 5+ (-3)
Battlecannon	75cm	2d 5+ (-2)

Anti-Aircraft

Break: 1 Morale: 2

Victory points: 3

Ram Squadron
(Squat)

3 Land Raiders

Cost: 300

Ram *Vehicle (3)*

Move: 15 cm	Save: 1+	CAF: +8
Weapon	Range	Shoot
-	-	-

Tunneler, Special

Break: 2 Morale: 2

Victory points: 4

Iron Eagle Gyrocopter Squadron
Squat

3 Iron Eagle Attack Gyrocopters

Cost: 200

Iron Eagle Gyrocopter *Flyer (3)*

Move: 40 cm	Save: 4+	CAF: +3
Weapon	Range	Shoot
Battlecannon	50cm	1d 5+ (-2)
Autocannon	50cm	2d 5+ (0)

Skimmer, 360° fire arc

Break: 2 Morale: 2

Victory points: 3

Retributor Squadron
Squat

3 Retributor Assault Tanks

Cost: 300

Retributor *Vehicle (3)*

Move: 20 cm	Save: 2+	CAF: +2
Weapon	Range	Shoot
Battlecannon	75cm	1d 5+ (-2)
Lascannon	50cm	1d 5+ (-2)
Missiles	50cm	1BP @ # (0)
Heavy Bolter	25cm	4d 5+ (0)

All around armour

Break: 2 Morale: 2

Victory points: 4

Steel Hawk Gyrocopter Squadron
Squat

3 Steel Hawk Gyrocopters

Cost: 200

Steel Hawk Gyrocopter *Flyer (3)*

Move: 40 cm	Save: 4+	CAF: +3
Weapon	Range	Shoot
Multi-Melta	25cm	2d 4+ (-2)
Rockets	25cm	4BP 5+ (0)

Skimmer, 360° fire arc

Break: 2 Morale: 2

Victory points: 3

Rhino Squadron
Squat

3 Rhinos

Cost: 50

Rhino *Vehicle (3)*

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

PD (1), Transport 2

Break: 2 Morale: 2

Victory points: 1

War Hawk Gyrocopter Squadron
Squat

3 War Hawk Gyrocopters

Cost: 200

War Hawk Gyrocopter *Flyer (3)*

Move: 40 cm	Save: 4+	CAF: +3
Weapon	Range	Shoot
Missiles	50cm	1d 3+ (-2)

PD (1), Skimmer, 360° fire arc

Break: 2 Morale: 2

Victory points: 3

Zutik Bomber Squadron
(Squat)

3 Zutik Gyrocopter Bombers

Cost: 500

War Hawk Gyrocopter *Flyer (3)*

Move: 30 cm	Save: 3+	CAF: +3
Weapon	Range	Shoot
Melta Rockets	25cm	8BP 3+ (-3)
Missiles	75cm	6BP 4+ (-2)
Battlecannon	75cm	2d 5+ (-2)

PD (1), Skimmer, 360° fire arc

Break: 2 Morale: 2
Victory points: 5

Mole Mortar Battery
Squat

5 Mole Mortars

Cost: 150

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: 4 Morale: 2
Victory points: 3

Rapier Battery
Squat

3 Rapier Laser Destroyers

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 Battery
Squat

5 Tarantulas

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: 4 Morale: 2
Victory points: 3

Thudd Gun Battery
Squat

5 Thudd Guns

Cost: 150

Thudd Gun *Light artillery (1)*

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

Break: 4 Morale: 2
Victory points: 3

Goliath Mega-Cannon
Squat

Goliath Mega-Cannon

Cost: 175

Goliath Mega-Cannon *Superheavy (4)*

Move: 5 cm	Save: 5+	CAF: 0
Weapon	Range	Shoot
Howitzer	50-250cm	D6+4BP # (-3)

Destroys Buildings, Ignores Cover, Heavy Artillery

Optional Rule: Increased Fire power Scatter (2D6cm, or 4D6cm on indirect fire) 2 barrage templates from the center of the first one

Break: Model Morale: 2
Victory points: 3

Grudgekeeper
Squat

3 Grudgekeeper vehicles

Cost: 500

Grudgekeeper *Heavy artillery (3)*

Move: 15 cm	Save: 3+	CAF: 1
Weapon	Range	Shoot
Hunter/Killer M.*	75cm	6d 3+ (-1)
Hellion Missile**	75cm	2d 3+ (-4)

** One-shot, ** One-shot & Penetrating +2*

Break: 2 Morale: 2
Victory points: 7

Light Off-Table Barrage
(Squat)

One Light Orbital Barrage Round

Cost: 1 VP

Light Off-Board Barrage

Weapon	Range	Shoot
Orbital Barrage	Special	6BP 4+ (-1)

Cost 1 VP

Break: - Morale: -
Victory points: -

Heavy Off-Table Barrage
(Squat)

One Heavy Orbital Barrage Round

Gold
 Cost: 2 VP

Heavy Off-Board Barrage
Cost 2 VP

Weapon	Range	Shoot
Orbital Barrage	Special	10SB 2+ (-2)

Break: - Morale: -

Victory points: -

Observation Balloon Squadron
(Squat)

2 Observation Balloons

Gold
 Cost: 100

Observation Balloon
Flyer (3)
Move: 25 cm Save: - CAF: -3
Floater, Forward Observer, Independent, no coherency needed

Break: 2 Morale: 2

Victory points: 1

Overlord Armoured Airship
Squat

Overlord Armoured Airship

Gold
 Cost: 250

Overlord Armoured Airship
Flyer (3)
Move: 15 cm Save: 1+ CAF: +5

Weapon	Range	Shoot
Battlecannon	75cm	6d 5+ (-2)
Autocannon	50cm	4d 5+ (0)
Melta Bombs	-	D6+2BP # (-2)

PD(6), Floater, 360° Fire, fires in FF segment, when hit roll 1-3: no effect / 4-5: armour save or crash/ 6: crash (scatter 3D6 cm and hit at OTSM)

Break: Model Morale: 2

Victory points: 3

Hearthlord
Squat

Hearthlord

Gold
 Cost: 300

Hearthlord
Superheavy (4)
Move: 15 cm Save: 1+ CAF: +6

Weapon	Range	Shoot
Plasma Laser *	100cm	2d 4+ (-3)
Heavy Bolter	25cm	6d 5+ (0)

All Around Armour, * Penetrating +1

Break: Model Morale: 1

Victory points: 3

Hellfury APC
Squat

Hellfury

Gold
 Cost: 150

Hellfury APC
Superheavy (4)
Move: 15 cm Save: 1+ CAF: +3

Weapon	Range	Shoot
Autocannon	50cm	2d 5+ (-1)
Heavy Bolter	25cm	4d 5+ (0)

All Around Armour, Transport 5

Break: Model Morale: 1

Victory points: 2