Master Wargear List
This is a list of all the official wargear i.e those cards that have been in WD or the Codices. Unofficial wargear from the Journal etc is not included. This list also includes Tyranid biomorphs, Chaos rewards, Vehicle cards, Sisters of Battle relics and vehicle weapons conversions from Dark Millennium. The Assassin’s cards are not listed, as they are no longer available as cards after the codex came out. The rarity is as follows:

Unique: One max per army, carried by special character unless agreed upon by BOTH players

Rare: Limited by number of cards printed

Uncommon: No limit to number used 
	NAME 
	POINTS 
	RARITY 
	RESTRICTIONS 
	DESCRIPTION 

	Chaos Terminator Armour 
	70 
	Unique 
	Abaddon only 
	Save on 2+ on 2D6, 4+ nullify if target is targeted/affected by any psychic powers 

	Talon of Horus 
	30 
	Unique 
	Abaddon only 
	Causes terror in Imperial troops (Blood Angels suffer hatred instead), may be used to shoot as S5, -2 storm bolter OR in close combat S8, D3 damage, -5 save, D3+D6+D20+8 penetration, parry 

	Daemon Sword Drach’Nyen 
	25 
	Unique 
	Abaddon only 
	Wounds auto, no armour save allowed, vehicles auto penetrated, psykers and daemons take D3 wounds not 1, parry 

	Chirugeon 
	30 
	Unique 
	Fabius bile only 
	Frenzon dispenser, +2 A, 

	Xyclos Needler 
	25 
	Unique 
	Fabius Bile only 
	Chose serum and shoot: 0-12": +2 12-24": +1 –1 save, D6+3 pene. Serum A auto D3 wounds

Serum B roll D6+2 on hallucinogen table, Serum C auto. Ignite as if hit by flamer, may not be smothered, if model dies explodes as a plasma grenade. Serums only work vs living targets, otherwise S3 

	Rod of Torment 
	25 
	Unique 
	Fabius Bile only 
	Model wounded is auto removed as casualty, all friendly models within 8" must make immediate break test 

	Tyrants Claw 
	35 
	Unique 
	Huron Blackheart only 
	May shoot as heavy flamer with D3 damage, OR close combat S8, 1 damage, -5 save, D6+D20+8 penetration, parry 

	Gorechild 
	10 
	Unique 
	Kharn only 
	Close combat: S7, 1 damage, -4 save, D6+D12+7 pene., Kharn rerolls fumbles 

	Black Staff of Ahriman 
	25 
	Unique 
	Ahriman only 
	Reduces casting cost of psychic power by 1 to minimum of 1, gives Ahriman +4 S 

	Inferno Bolts 
	20 
	Rare 
	Sorcerers of Tzeentch only 
	Target hit as if by Tzeentch’s Firestorm with shooters mastery level as S, no save except for psychic attacks, may not be rapid fired 

	Daemon weapon 
	25 
	Rare 
	Chaos only 
	+2 WS & S, always wounds psykers and daemons on 2+, living models must pass Ld check or die outright 

	Maugeter 
	45 
	Unique 
	Eldar only 
	Shuriken cannon with S6 and –4 save, ignore jams. Close combat S8, D3 damage, -4 save, D6+D20+D3+8 pene. 

	Silent death 
	25 
	Unique 
	Eldar only 
	0-12": +0 12-24": –1, S5, 1 damage, -2 save, D6+5 pene., can move up to 2" between models on successful hits until all in range are hit and wounded 

	Mask of Jain zar 
	20 
	Unique 
	Eldar only 
	As banshee mask but works in second round on 4+ 

	Blade of Destruction 
	12 
	Unique 
	Eldar only 
	Close combat S7, 1 damage, -4 save, D6+D12+7 pene., parry twice 

	Scorpions Bite 
	18 
	Unique 
	Eldar only 
	As mandiblaster but roll 2 D6, and does D3 wounds with –3 save 

	Fire Axe 
	10 
	Unique 
	Eldar only 
	Close combat S6, D3 damage, -3 save, D3+D6+D12+6, 

	Sword of Asur 
	10 
	Unique 
	Eldar only 
	Close combat: 1 handed; S6, 1 damage, -3 save, D6+D12+6, parry
2 handed; S7, 1 damage, -4 save, D6+D12+7, parry 

	Staff of Ulthamar 
	18 
	Unique 
	Eldar Farseers only 
	S increased by mastery level, wounds daemons auto, no save allowed, may store any amount of force cards, 

	Seer Runes 
	20 
	Uncommon 
	Eldar Farseers only 
	Auto. Nullifies a psychic power, one use only. 

	Eldar Spirit stone 
	30 
	Uncommon 
	Eldar Psykers only 
	One use only. Immediately draw 1 extra warp card per mastery level 

	Singing Spear 
	25 
	Rare 
	Eldar Psykers only 
	S increased by mastery level, wounds daemons auto & no save allowed, may store 2 force cards, each may be expended for additional +2S & –2 save, may be thrown 12" in shooting phase 

	Witch Blade 
	15 
	Rare 
	Eldar Psykers only 
	S increased by mastery level, wounds daemons auto, no save allowed, may store 2 force cards, for each expended +2 S and –2 save, may parry 

	Firepike 
	25 
	Uncommon 
	Eldar only 
	0-12": +1 12-24": +0, S8, D6 damage, -4 save, 2D6+8 pene., 1" blast 

	Lasblaster 
	25 
	Uncommon 
	Eldar only 
	3 shots up to 6" apart, 0-12": +1 12-24": +0, S6, 1 damage, -1 save, D6+6 pene. Close combat S5, 1 damage, -3 save, D6+5 pene. 

	Web of Skulls 
	25 
	Uncommon 
	Eldar only 
	3 shots at targets up 12" apart 0-12":+0 12-24":-1, S6, 1 damage, -2 save, D6+6 pene., close combat S6, 1 damage, -2 save 

	Executioner 
	14 
	Rare 
	Eldar only 
	Close combat S8, D3 damage, -6 save, D6+3 pene., parry, 2-handed weapon 

	Bale Eye 
	5 
	Unique 
	Yarrick only 
	First opponent in HTH takes S4 hit, 1 damage, -1 save, 2D6+4 pene, 

	Battle Claw 
	10 
	Unique 
	Yarrick only 
	As power fist 

	Force field 
	20 
	Unique 
	Yarrick only 
	Roll D6 and subtract from S of the hit, must have a S value to work 

	Crushing arm of Kamir 
	20 
	Unique 
	Mogul Kamir only 
	If D6 roll is less the amount of hits scored in close combat (but not a 6) then no. of hits is doubled 

	Eye of the Falcon 
	2 
	Unique 
	Mogul Kamir only 
	+1 to hit with any weapon fired. 

	Claw of the Desert Tigers 
	16 
	Unique 
	Al’Rahem only 
	Power sword that causes fear 

	Graviton Gun 
	40 
	Rare 
	Imperial tech Priests and Squat Engineers only 
	Living targets are immobilised for the rest of the game and may only use psychic powers, vehicles are auto penetrated with +1 result on the damage chart 

	Servo Arm 
	10 
	Uncommon 
	Tech Priests, Tech Marines & Squat Engineers only 
	Suffers no penalties for carrying heavy weapons, model counts as two crew members for support weapons, counts as additional close combat weapon 

	Psycannon 
	30 
	Rare 
	Imperium only 
	0-8": +2 8-16": +1, S4, 1 damage, -2 save, D6+4 pene., 1 sus. Fire die, psykers and daemons are auto wounded and lose 1 psychic power 

	Nemesis Force Weapon 
	20 
	Rare 
	Inquisitors and Grey Knights only 
	S increased by mastery level, wounds daemons auto, no save allowed, may store 2 force cards or expend them to gain either D3 or D6 wounds on daemons in C.C, parry, built in Storm Bolter 

	Combi weapon 
	10 
	Uncommon 
	Imperium or Orks only 
	Any following combo: Bolter/flamer, Bolter/Meltagun, Bolter/plasmagun, Twin bolters. Mat fire one barrel, or both at a –1 to hit penalty 

	Ghazghkull’s Adamantium Skull 
	15 
	Unique 
	Ghazghkull only 
	+ 1T, in close combat make forfeit all hits for single S10 hit with –4 save and D3 wounds 

	Force Field Projekta 
	50 
	Rare 
	Ork Mekaniks only 
	Makes impenetrable field 12" long within 18" of the Mek, 4+ to keep field up on subsequent turns 

	Mekboyz Tools 
	5 
	Uncommon 
	Ork Mekanik s only 
	Repair damaged vehicle location on a 4+ 

	Vaxxine Squig 
	50 
	Rare 
	Ork Painboyz only 
	Entire army immune to the effects of virus outbreaks and grenades 

	Doc’s Tools 
	8 
	Uncommon 
	Ork Painboyz only 
	Counts as extra HTH weapon, wounded opponents auto removed as casualty 

	Runtherds Grabba stick 
	20 
	Rare 
	Ork Runtherds only 
	Before close combat stick hits on 4+ with a S8 hit no save allowed, if still alive WS=0 for round 

	Weirdboy staff 
	5 
	Uncommon 
	Ork Weirdboyz only 
	S increased by mastery level, wounds daemons auto, no save allowed, reroll Waagh test 

	Sniffer Squig 
	20 
	Rare 
	Orks only 
	Detects hidden troops within 24" of squig, assassins may not morph within 18" of squig 

	Cybork Body 
	35 
	Rare 
	Orks only 
	Model has +2 S and +2 W, armour value 15, suffers a wound for each point the armour is penetrated by 

	Kustom Shoota 
	20 
	Uncommon 
	Orks only 
	0-12": +1 12-32": -1, 1 damage, -2 save, 2 sus. Fire dice, artillery dice strength, misfire misfire explodes the shoota and gives the user a S4 hit. 

	Kustom Blaster 
	30 
	Uncommon 
	Orks only 
	0-16":+0 16-36": -1, 1 damage, -1 save, D3" blast, artillery dice for strength, misfire explodes the weapon and gives the shooter a S4 hit 

	Kustom Force Field 
	20 
	Rare 
	Orks only 
	Roll D6 and deduct from S of hit, on 6 hit is negated completely but field is destroyed giving the user a S3 hit 

	Combi weapon 
	10 
	Uncommon 
	Imperium or Orks only 
	Any following combo: Bolter/flamer, Bolter/Meltagun, Bolter/plasmagun, Twin bolters. Mat fire one barrel, or both at a –1 to hit penalty 

	Telescopic legs 
	5 
	Rare 
	Orks only 
	+ 2 M, no penalties for moving over objects up to 2" high, can rise up to 2" in shooting phase 

	Gyro-stabilised monowheel 
	8 
	Rare 
	Orks only 
	Model gains M 8, but may not cross obstacles and suffers S5 if it tries to, may not run or charge through difficult or very difficult terrain. 

	Spike arm 
	5 
	Rare 
	Orks only 
	+1WS, model counts as having highest I in close combat draw 

	Steel Skull 
	5 
	Uncommon 
	Orks only 
	+1 T, model subject to the madboyz rules 

	Squig Attack arm 
	3 
	Rare 
	Orks only 
	Model in HTH suffers single S5 hit, one use only 

	Force Field Projekta 
	50 
	Rare 
	Ork Mekaniks only 
	Makes impenetrable field 12" long within 18" of the Mek, 4+ to keep field up on subsequent turns 

	Animus Malorum 
	35 
	Unique 
	Centurius only 
	Target enemy within 12", roll D6 per force card used (1-3), if score is more than targets Ld then target is killed auto and a single Legion of the Damned model may be resurrected 

	Shroud of Sanguinius 
	50 
	Unique 
	Guardian of the Shroud only 
	Blood Angels within 12" of the Shroud when it is turned off suffer the effects of frenzy, the bearer is never affected 

	Death Mask of Sanguinius 
	15 
	Unique 
	Blood Angels Commander only 
	Wearer causes terror 

	Inferno pistol 
	10 
	Unique 
	Blood Angels Commander only 
	0-8": +1, S8, D3 damage, -4 save, D6+D3+8 pene, first hit struck in close combat is from this weapon 

	Red Grail 
	100 
	Unique 
	Blood Angels Apothecary only 
	Blood Angels within 12" gain +2 M, +1 WS, +1 S 

	Rod of Tigurius 
	40 
	Unique 
	Chief Librarian Tigurius only 
	Powers used through the rod can’t be nullified but Tigurius suffers D6-4 wounds, no save allowed 

	Gauntlets of Ultramar 
	18 
	Unique 
	Lord Macragge only 
	Pair of power fists, +1 A die, no multiple attack bonuses for enemies, built in Storm Bolter 

	Banner of Macragge 
	50 
	Unique 
	Ultramarines only 
	Holder of the banner is immune to all psychology and causes fear 

	Standard of Retribution 
	25 
	Unique 
	Bearer of the Sacred Standard only 
	Dark Angels within 6" always score at least 1 wound in close combat 

	Standard of Devastation 
	50 
	Unique 
	Bearer of the Sacred Standard only 
	Dark Angels within 6" may fire at chargers as if on overwatch 

	Standard of Fortitude 
	50 
	Unique 
	Bearer of the Sacred Standard only 
	Dark Angels within 6" may move up to 4" and still rapid fire 

	Lion Helm 
	25 
	Unique 
	Dark Angels Supreme grand Master only 
	3" radius energy bubble around the wearer, all models inside the bubble get 4+ unmodifiable save from shots outside the bubble 

	Sword of Secrets 
	10 
	Unique 
	Dark Angels Supreme Grand Master only 
	Close combat S8, 1 damage, -4 save, D6+D20+8 pene, may parry 

	Book of Salvation 
	FREE 
	Unique 
	Dark Angels Chief Librarian only 
	Dark Angels must recover book if the bearer is slain or lose 10 VPs, while not recovered all Dark Angels gain +1 WS and are immune to all psychology 

	Rune staff Stormcaller 
	35 
	Unique 
	Njal Stormcaller only 
	Deal 3 warp cards to player at start of game, any force may be stored in staff, S increased by mastery level, may store up to 3 force cards, wounds daemons auto, no save allowed, +1A & +1I 

	Hood of Gnyrll 
	20 
	Unique 
	Space Wolf Rune Priest only 
	Worn instead of normal psychic hood and gives the wearer an additional psychic power 

	Wulfen Stone 
	30 
	Unique 
	Space Wolves only 
	Non demonic foes charged by wearer must make immediate break test on 3D6 

	Hrulfs Hood of Darkness 
	25 
	Unique 
	Space Wolves only 
	Model may not shoot, fight in HTH or use psychics or be targets of the same, may move up to 16", in subsequent turns roll D6 on 4+ the Hood burns out and may not be used again 

	Wolf Helm of Russ 
	50 
	Unique 
	Space Wolves only 
	Any Space Wolves that can see the wearer auto pass any psychology check that they have to make, the wearer causes fear 

	Torgals Plasma blade 
	5 
	Unique 
	Space Wolves only 
	Blade thrown as a grenade; S7, 1 damage, -4 save, 2D6+7 pene, returns to thrower 

	Pelt of Wulfen 
	15 
	Unique 
	Space Wolves Commander only 
	Model is at –1 to hit at up to 10", -2 at 10-20", -3 at 20-30" and so on 

	Frostfang 
	10 
	Unique 
	Space Wolves only 
	Close combat S5, D3 damage, -2 save, 2D6+D3+5 pene, may parry 

	Night Wing the Cyber Raven 
	10 
	Unique 
	Space Wolf Rune Priest only 
	Additional HTH opponent WS 4, S 3, T 6, W 1, I 4, A 1, always follows Rune Priest 

	Helm of Durfast 
	8 
	Unique 
	Space Wolves only 
	Wearer can spot all hidden models, may reroll to hit roll unless original was a 1 

	Axe Morkai 
	15 
	Unique 
	Space Wolves Commander only 
	Close combat S6, 1 damage, -3 save, each critical rolled adds D3 not 1 to combat score 

	Blades of Reason 
	25 
	Rare 
	Interrogator and Master Chaplains only 
	Close combat S5, 1 damage, -2 save, D6+3 pene, any living model wounded is removed as a casualty auto 

	Photon beam searchlight 
	20 
	Uncommon 
	Space Marine Terminators only 
	Uses flamer template, those hit as if by photon flash flare 

	Plasma Blaster 
	16 
	Rare 
	Space Marine Terminators only 
	As twin linked plasma guns but may NOT be fired separately 

	Auto Launchers 
	5 
	Uncommon 
	Space Marine Terminators only 
	May be preloaded with frag or blind grenades which land 6" in front of model 2 more deviate D3 inches away from impact, one use only 

	Hood of Hellfire 
	25 
	Unique 
	Space Marine Librarian only 
	Psychic bolt shot in psychic phase, 2D6+Ld" target suffers D6 S5 hits with –2 save, worn instead of normal psychic hood 

	Haywire grenade 
	10 
	Uncommon 
	 
	1½" blast, vehicles take damage at –1, crewmen and terminators take S 3 hit with no save allowed, one use only 

	Rad grenade 
	25 
	Rare 
	 
	D3" blast (unknown to enemy), S D6+D4, -3 save, 1 damage, counter stays on board 

	Stasis grenade 
	20 
	Rare 
	 
	2" blast, those under marker are frozen and cannot be harmed and cannot act, may not be shot through. Those within 2" of edge move at half speed and only fire or use powers on 4+, -2 for shooting through this border, HTH is only worked every other turn, roll D6 at start of each players turn 1-2 field stops at end of turn 3-4 field stays on board 

	Toxin grenade 
	15 
	Rare 
	 
	1½" blast, unprotected troops die on a 2+, protected troops on a 3+, enclosed vehicles and armour is unaffected, see wargear book for details 

	Virus grenade 
	50 
	Rare 
	 
	2" blast, unprotected models under blast marker are killed on 3+, each model that dies has a D6" contact range and models die on a 4+, each of these has a D6" contact range and so on 

	Vortex grenade 
	50 
	Rare 
	 
	1½" blast, Anything covered by template is destroyed, those on edge are destroyed on a 4+, during each turn roll D6 1-2 disappears, 3-4 remains where it is, 5-6 moves D6" in random direction 

	Aegis Suit 
	18 
	Rare 
	 
	Wearer gains 4+ nullify against powers targeted at model 

	Force Axe 
	10 
	Rare 
	Psykers only 
	S increased by mastery level, wounds daemons auto, no save allowed, may store 1 force card, may expend card for +3 S and –3 save 

	Force Rod 
	15 
	Rare 
	Psykers only 
	S increased by mastery level, wounds daemons auto, no save allowed, may store 3 cards, 

	Force Sword 
	10 
	Rare 
	Psykers only 
	S increased by mastery level, wounds daemons auto, no save allowed, may store 1 force card, may expend card for +2 S and –2 save, may parry 

	Psychic Hood 
	25 
	Rare 
	Psykers only 
	May reroll nullify attempt 

	Refractor field 
	5 
	Uncommon 
	 
	5+ unmodifiable save, user may not hide 

	Conversion field 
	10 
	Rare 
	 
	4+ unmodifiable save, blinds unprotected troops on 4+ within weapons S" range 

	Displacer field 
	20 
	Rare 
	 
	3+ onmodifiable save, save moves model D6" in random direction, doesn’t work against vortices 

	Power field 
	35 
	Rare 
	 
	2+ unmodifiable save, counts as encumbered in HTH, doesn’t work in HTH 

	Storm shield 
	10 
	Rare 
	 
	4+ unmodifiable save to front 90º, may parry 

	Bionic Arm 
	5 
	Uncommon 
	 
	Model gains +1 S, +1 I in close combat 

	Bionic Eye 
	5 
	Uncommon 
	 
	Detects hidden models within 24" and model gains +1 to hit 

	Bionic Leg 
	3 
	Uncommon 
	 
	Model gains +1 A at +2 S with D3 damage, if target isn’t bigger than model then it is knocked back D3" 

	Armour piercing ammo 
	5 
	Uncommon 
	 
	Single shot, -6 save, pene is increased based on the S of the weapon: 1-3 +D3, 4-5 +D6, 6-7 +D12, 8-10 +D20. One use only 

	Auxiliary grenade launcher 
	8 
	Uncommon 
	 
	Attaches to any weapon, both may fired with a –1 to hit, 0-6": +0 6-12": -1, chose either frag or kraks at beginning of the battle 

	Cameoline 
	5 
	Uncommon 
	 
	Stationary model is at –1 to hit and may only be detected not spotted 

	Combat drugs 
	25 
	Rare 
	 
	Model gains double M, A and I, +1 S and T, on models turn it takes a wound on a 5+, drugs work until the model suffers a wound. One use only, may not be used with frenzon 

	Digital lasers 
	6 
	Rare 
	 
	Take 3 shots at the start of HTH, vs models in base contact, S3, 1 damage, -1 save, D6+3 pene. 

	Frenzon 
	5 
	Uncommon 
	 
	Induces frenzy or hate in model, if used more than once model takes D3 wounds on a D6 roll of 1 

	Immune 
	5 
	Uncommon 
	 
	Model immune to the effects of choke, hallucinogen, rad, scare, toxin and virus grenades 

	Jump pack 
	10 
	Uncommon 
	 
	18" leap, 12" over woods and buildings, shooting at model do not suffer –1 for fast moving target, deviates D3" on landing but gets normal movement (not run or charge), if land on wall etc must pass I test or take S3 hit 

	Master crafted bolt pistol 
	10 
	Rare 
	 
	0-12":+2 12-24": +1, S4, 1 damage, -1 save, D6+4 pene, 

	Master crafted plasma pistol 
	15 
	Rare 
	 
	0-8": +2 8-24" –1, S6, 1 damage, -1 save, D6+6 pene, 1 sus. Fire die, no recharge 

	Medi pack 
	10 
	Uncommon 
	 
	Move to patient and do nothing until rally phase, may then: restore 1 wound, revive dead model to 1 wound on 5+, restore vision, cure effect of none fatal gas or psychological effect 

	Scanner 
	1 
	Uncommon 
	 
	Detects hidden troops within 24", detects strength of rad grenades 

	Seeking ammo 
	5 
	Uncommon 
	 
	Hits on 2+ no matter what, may fire at detected targets, one use only 

	Targeter 
	2 
	Uncommon 
	 
	+1 to hit with named weapon, may not be switched between weapons in game 

	Teleport jammer 
	20 
	Rare 
	 
	Any teleports within 36" roll twice for scatter, models are destroyed on double 1 or 2, does not affect psychic teleports, warp spiders roll 2 dice for teleporting more than 18" 

	Warp jump 
	30 
	Rare 
	 
	Model may teleport anywhere on board instead of moving, scatters 2D10" on reappearing, on double 1 the model is destroyed 

	 
	 
	 
	 
	 

	 
	 
	 
	 
	 

	 
	 
	 
	 
	 

	 
	 
	 
	 
	 

	 
	 
	 
	 
	 


Vehicle cards
	NAME 
	POINTS 
	RESTRICTIONS 
	DESCRIPTION 

	Combi-bolter 
	5 
	Chaos vehicles only 
	Vehicle has auxiliary combi-bolter 

	Coruscating warp flame 
	45 
	Tzeentch daemonic vehicles only 
	Vehicle can nullify powers within 3" on 4+, models in HTH take D6 S4+D6 hits 

	Demonic possesion 
	+25% 
	Chaos vehicles only 
	Vehicle has BS 5, ignores all crew damage, sealed vehicles only, can’t carry models, dreads have WS 5 also 

	Destroyer 
	25 
	Khorne daemonic vehicles only 
	Ram value becomes 10, D20 damage, -6 save, models in HTH must make I test or be rammed 

	Nurgle infestation 
	20 
	Nurgle daemonic vehicles only 
	+1 armour on all location, opponents must beat WS 3 and 2 A to attack vehicle in close combat 

	Warp amp 
	25 
	Slaanesh daemonic vehicles only 
	Enemy suffers –1, -2, or –3 Ld 18", 12" and 6" from the vehicle respectively 

	Crystalline web 
	25/ loc. 
	Eldar vehicles only 
	Roll on this location if penetrated: 1-2 no damage, 3 weapons may not used next turn, 4-5 web destroyed roll D3 on damage chart, 6 web destroyed roll D6 on damage chart 

	Crystal targeting matrix 
	5 
	Eldar vehicles only 
	Vehicle weapons ignore modifiers for fast moving targets 

	Holo-field 
	30 
	Eldar skimmers only 
	When moving shooting at vehicle suffers additional –1 to 

	Psycho sonic screamers 
	20 
	Eldar Falcons and Vypers only 
	Vehicle causes terror 

	Spectral shield 
	15 
	Eldar vehicles only 
	Laser weapon –D6 from the penetration 

	Spirit stone 
	15 
	Eldar vehicles only 
	Takes over as crewman (T 4 1 wound), vehicle has 6+ save against psychics, 1 per vehicle, not dreadnought 

	Talons 
	30 (60) 
	Eldar vehicles only 
	On 4+ roll equal or higher targets T in HTH and it suffers 1 hit with –2 save, costs double on walkers 

	Vectored engines 
	25 
	Eldar skimmers only 
	Doubles number of turns vehicle can make 

	Bulldozer blade 
	15 
	Imperial vehicles only 
	Model has +1 S ram and +D6 damage, first frontal hit gains +D6 armour on 4+ 

	Heavy flamer 
	10 
	Imperial vehicles only 
	Upgrades 1 heavy bolter to a heavy flamer 

	Hunter killer missile 
	30 
	Imperial vehicles only 
	One shot, hits on 3+ S 8, 2D10 damage, -6 save, D6+2D10+8 pene, may only shoot at vehicles 

	Storm bolters 
	5 
	Imperial vehicles only 
	Vehicle has auxiliary Storm bolter 

	Kustom force field 
	20 
	Ork vehicles only 
	Deduct D6 from S of hit, stops completely on 6 but is destroyed and gives crewman S 4 hit 

	Moto-x 
	10 
	Ork warbikes only 
	4+ to avoid linear collision with object no higher than front wheel 

	Skrabbla 
	10 
	Ork warbike only 
	+2 to rolls on skid chart 

	Squig fuel injector 
	5 
	Ork vehicles only 
	Vehicle moves 3D6 straight forwards, roll on chassis damage chart on 15+ 

	Ammo feed 
	5 
	Space Marine vehicles only 
	Heavy bolter ignores first jam, one per bolter max 

	Command comm link 
	30 
	Space Marine vehicles only 
	If character in/on vehicle then roll 2D6 and pick best for the first turn 

	Recon pack 
	20 
	Space Marine Attack Bikes only 
	+1 strategy rating, force opponent to discard random strategy card on a 4+ 

	Ablative armour 
	15/loc. 
	 
	Ignores first penetrating hit, may not be taken for grav motor/wheels/tracks etc 

	Ceramite armour 
	50 
	 
	Halves penetration of melta, plasma and flame weapons 

	Electro hull 
	10 
	 
	Models in HTH must make basic save or lose a wound (we use S7, 1 damage, -4 save instead) 

	Null shield 
	35 
	 
	Psychic attack scatters (or penetrates on HIT) 2D6" away from vehicle, if in area of effect then nullifies on 4+ 

	Reinforced armour 
	10 
	 
	+1 armour to all locations except tracks/wheels etc, –1 from slow, -2 from combat and -4 from fast speeds 

	Scythes 
	5 
	 
	Target of hit and run must pass I test or take S4, 1 damage, -1 save hit 

	Searchlight 
	5 
	 
	Place 2" blast marker within vehicle LOS, hidden models under hit are spotted (soft cover) or detected (hard) 

	Supercharged engines 
	5 
	 
	+D6 combat speed, +2D6 fast speed, if 6 or 12 movement must be used (we use 2D6 and 3D6 but costs 10) 

	Vortex detonator 
	50 
	 
	Vortex grenades used within 12" auto go off in hand 


 

Chaos Rewards
	NAME 
	POINTS 
	RESTRICTIONS 
	DESCRIPTION 

	Axe of Khorne 
	15 
	Khorne Champions only 
	+1 S, D3 damage 

	Collar of Khorne 
	30 
	Khorne Champions only 
	Psychic attacks that affect the target are nullified auto 

	Juggernaut of Khorne 
	50 
	Khorne Champions only 
	Model rides a Juggernaut of Khorne 

	Praise of Khorne 
	20 
	Khorne Champions only 
	May reroll failed armour save 

	Beast of Nurgle 
	40 
	Nurgle Champions only 
	Champion gains Beast of Nurgle as bodyguard 

	Nurgles cloud of flies 
	5 
	Nurgle Champions only 
	Enemies in HTH at - 1 WS 

	Nurgles rot 
	5 
	Nurgle Champions only 
	Mortals in base contact suffer a wound on 6+ 

	Plaguesword 
	15 
	Nurgle Champions only 
	Kills wounded mortals on a 4+ 

	Allure of Slaanesh 
	20 
	Slaanesh Champions only 
	Pass 3D6 Ld test to strike champion 

	Gaze of Slaanesh 
	10 
	Slaanesh Champions only 
	Models in HTH are at –1 A 

	Scream of Slaanesh 
	5 
	Slaanesh Champions only 
	Model causes fear when it charges 

	Steed of Slaanesh 
	25 
	Slaanesh Champions only 
	Champion rides Steed of Slaanesh 

	Breathe fire 
	15 
	Tzeentch Sorcerers only 
	Model breathes fire as if armed with a flamer 

	Destiny of Tzeentch 
	25 
	Tzeentch Sorcerers only 
	Alaways gets odd warp card and goes first in psychic phase 

	Disc of Tzeentch 
	30 
	Tzeentch Sorcerers only 
	Model ride a Disc of Tzeentch 

	Fortune of Tzeentch 
	40 
	Tzeentch Sorcerers only 
	May have 1 ‘free’ 4+ nullify per psychic phase 


 

Vehicle weapon conversions
	WEAPON 
	POINTS 
	WEAPON 
	POINTS 

	Assault Cannon 
	45 
	Lascannon 
	45 

	Autocannon 
	25 
	Meltagun 
	8 

	Battle Cannon 
	55 
	Missile Launcher (frag/krak) 
	45 

	Conversion Beamer 
	50 
	Multilaser 
	40 

	Cyclone Missile Launcher 
	65 
	Multimelta 
	65 

	Heavy Bolter 
	15 
	Plasma Gun 
	8 

	Heavy Flamer 
	25 
	Reaper Autocannon 
	25 

	Heavy Plasma Gun 
	40 
	Shuriken Cannon 
	20 

	Heavy stubber 
	10 
	Shuriken Catapults 
	5 

	 
	 
	Storm Bolters 
	4 


 

Tyranid Biomorphs
	NAME 
	POINTS 
	DECRIPTION 

	Acid Blood 
	5 
	If creature wounded in HTH, all models in base contact take hit equal to creatures T, -1 save per point over 3 (eg S5, -2 save) 

	Adrenaline Sac 
	10 
	Creature may run and fire in same turn, even if move or fire weapon or in close combat 

	Aura of Torment 
	10 
	Non Tyranids within 8" suffer –2 to Ld 

	Bio-Plasma 
	40 
	Creature gains bio-plasma attack as a Carnifex 

	Enhanced Senses 
	2 
	Locate hidden troops at 3xI 

	Flash Hooks 
	7 
	Creature may fire two flesh hooks in shooting phase as a Lictor 

	Hardened Carapace 
	10 
	Creature gains " save on D6 

	Null Zone 
	35 
	Creature affected by psychics or warp based weapon (vortex, D-cannon etc) gains a 4+ save 

	Optic Membranes 
	1 
	Creature gains a 2+ save against being blinded 

	Regeneration 
	10/wound 
	Roll D6 for each lost wound (even below 0) at end of Tyranid turn andon a 4+ it is regenerated, if still on 0 or below after regeneration it dies, 

	Toughened Exoskeleton 
	10 
	+1 T up to max of 10 

	Sharpened Claws 
	5 
	+2 S in HTH, counts as psychic attack for saves etc 

	Venom Sacs 
	5 
	Causes D3 wounds in close combat not 1 

	Voltage Field 
	20 
	+1 S in close combat, unmodifiable 4+ save, when forced to save all non Tyranid fields are destroyed if save is made 

	Warp Field 
	40 
	Roll 2D6 and if roll beats S of hit then it is saved, if equal or under then it penetrates as normal, weapons without a S value count as S6 (eg wraithcannon) 


Sisters of Battle relics
	NAME 
	POINTS 
	RARITY 
	RESTRICTIONS 
	DESCRIPTION 

	Axe of Retribution 
	20 
	Uncommon 
	Adeptus Ministorum only 
	Two handed weapon S6, D6 damage, -1 save, 2D6+D12+6 pene 

	Banner of Sancity 
	15 
	Unique 
	Uriah Jacobus only 
	Units within 12" roll 3D6 and pick best for Ld tests, bearer rerolls fumbles and all 6’s count as criticals 

	Blade of Admonition 
	7 
	Uncommon 
	Adeptus Ministorum only 
	Close combat S5, 1 damage, -2 save, 2D6+5 pene, bearer causes fear 

	Book of St. Lucius 
	5 
	Uncommon 
	Adeptus Ministorum only 
	Troops within 8" use the characters Ld for raallying, may attempt to rally even if normally can’t 

	Brazier of Holy Fire 
	18 
	Uncommon 
	Adeptus Ministorum only 
	Close combat S5, 1 damage, -3 save, 2D6+5 pene, target burns on 4+, may be used as heavy flamer once per game 

	Cloak of St. Aspira 
	5 
	Uncommon 
	Adeptus Ministorum only 
	Adds +1 to all physical armour saves, may only wear one cloak 

	Flail of Chastisement 
	8 
	Uncommon 
	Adeptus Ministorum only 
	Close combat S5, 1 damage, -1 save, 2D6+5 pene, wounded opponents lose D3 A next round 

	Icon of Chiros 
	15 
	Unique 
	Kyrinov only 
	Causes terror, squads that can see Icon have Ld 10 and may reroll fumbles 

	Litanies of Faith 
	8 
	Uncommon 
	Adeptus Ministorum only 
	Character rolls 2 dice for sacred Rites and picks the best 

	Mace of Valaan 
	8 
	Unique 
	Kyrinov only 
	Opponent can’t parry, S6, 1 damage, -3, D6+D12+6 pene 

	Mantle of Ophelia 
	15 
	Unique 
	Helena the Virtuous only 
	For one turn bearer may reroll failed Rosarius save 

	Medicus Ministorum 
	15 
	Uncommon 
	Adeptus Ministorum only 
	Character must do nothing in shooting or HTH phase and if passes Ld heals 1 lost wound 

	Phial of Dolan 
	10 
	Uncommon 
	Adeptus Ministorum only 
	One use only, +D3 S and T for one turn 

	Praesidium Protectiva 
	8 
	Uncommon 
	Adeptus Ministorum only 
	Unmodifiable 4+ save in HTH on a 6 the hit bounces back and hits the opponent 

	Purity Seal 
	8 
	Uncommon 
	Imperium only 
	Unaffected by fear or terror, immune to psychic powers on 4+, after one successful save it is useless 

	Rod of Grace 
	8 
	Unique 
	Helena the Virtuous only 
	May shoot 6", S6, D3 damage, -4 save, D6+D3+D12+6 pene, may be used in close combat 

	Rosarius 
	10 
	Uncommon 
	Adeptus Ministorum only 
	As Conversion field 

	Sceptre of Avignor 
	15 
	Unique 
	Armandus Hellfire only 
	Squad seeing item rallies as if on double 1, +1 S in HTH 

	Sceptre of Vengeance 
	10 
	Unique 
	St Praxedes only 
	Close combat S7, 1 damage, -4 save, D6+D12+7 pene, 

	Simulacrum Imperialis 
	5 
	Uncommon 
	Adeptus Ministorum only 
	Any unit that sees it passes the first Ld check it has to pass 

	Staff of Belief 
	12 
	Uncommon 
	Adeptus Ministorum only 
	Two handed weapon +3 S, may parry, daemons get no saving throw for aura 

	Tears of the Emperor 
	15 
	Uncommon 
	Adeptus Ministorum only 
	One use only, 2" blast, affected daemons take a wound on 4+ with no aura throw allowed 


 

