BLOODANGELS

CODEX: BLOOD ANGELS

This Team List uses the special rules and wargear lists found in Codex: Blood Angels. If a rule differs from the Codex, it will be clearly stated.

The points are intended for the model WITHOUT the equipment listed, you need to add the costs of the wargear you can find in the "Blood Angels points values" section of the Codex.

FACTION KEYWORDS

All models in this list have the **Imperium, Adeptus Astartes, Blood Angels** keywords. All models in your kill team must use the same <Chapter> keyword.

EXPERIENCED LEADER

Special choices that share ALL of their keywords with your team leader may be taken as Core. Double the model limit for Core models that share ALL of their keywords with your Team Leader, with the exception of the SERGEANT keyword. Note that, for example, a Vanguard Veteran Sergeant with a Jump Pack can only take Vanguard Veterans who also have Jump Packs as Core, as they share the FLY keyword. This does not affect model availability.

TELEPORT HOMER

If your team contains any models with the Teleport Homer ability, you may purchase a single teleport homer for free. Further homers cost 5 pts each. It follows the rules for deploying and enemy deactivation as per the codex. When you use the teleport homer, any friendly models with this ability may make an emergency teleport as described in the codex. It is then removed from play.

MODEL AVAILABILITY

You must adhere to the following model requirements when building your Kill Team:

- 1 Team Leader model
- 1-20 Core models
- 0-3 Special models

			TAC	CTICAL	SERG	EANT				
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Sergeant	6"	3+	3+	4	4	4	2	8	3+	31
EQUIPMENT	- Bolt Pisto - Boltgun - Frag Gre - Krak Gre	nade								
RULES	- And The	y Shall Kn	ow No F	ear						
OPTIONS	- May rep			•		pons fro	m the Se	ergeant Eq	uipment Li	st.
KEYWORDS	INFANTRY	, TACTIC	AL SQUA	D, SERGE	ANT					

			В	IKER S	ERGE	ANT				
NAME	M	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Biker Sergeant	14"	3+	3+	4	5	4	2	8	3+	37
EQUIPMENT	Bolt PistFrag GreKrak GreBike witl	nade nade	oltgun							
RULES	- And The - Turbo-bo	•	iow No F	ear						
OPTIONS	- May rep - May tak					the Serg	eant Equ	ıipment Li	st.	
KEYWORDS	BIKER, BIK	(E SQUAD	, SERGE	ANT						

			ASS	SAULT	SERG	EANT				
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Assault Sergeant	6"	3+	3+	4	4	4	2	8	3+	30
EQUIPMENT	- Bolt Pisto - Chainsw - Frag Gre - Krak Gre	ord nade								
RULES	- And The - Jump Pa	•		ear						
OPTIONS	- May rep - May take - May take - May rep	lace Chai e a Comb e Melta B lace all w e a Jump eywords.	nsword v at Shield ombs. eapons f Pack for	vith a we or an Evi <i>3 pts,</i> inc	eapon fro	m the M	elee We	apons list:	e Pistols lis s. ng the JUM	
KEYWORDS	INFANTRY	, ASSAUL	T SQUAD	, SERGE	ANT					

		VAN	IGUA	RD VE	TERAN	N SERG	SEANT	-		
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Vanguard Veteran Sergeant	6"	3+	3+	4	4	4	3	9	3+	34
EQUIPMENT	Bolt PistChainswFrag GreKrak Gre	ord nade								
RULES	- And The - Jump pa	•		ear						
OPTIONS	Pistols, M - May tak	l elee Wea e Melta B e a Jump eywords.	apons list ombs. Pack for	t, a Relic 2 pts, inc	Blade or	a Storm	Shield.	_	t Equipme	
KEYWORDS	INFANTRY	, VANGU	ARD VET	ERAN SC	UAD, SEI	RGEANT				

		STER	NGUA	ARD VI	ETERA	N SER	GEAN	Т		
NAME	М	WS	BS	S	Т	w	Α	Ld	Sv	Pts
Sternguard Veteran Sergeant	6"	3+	3+	4	4	4	3	9	3+	34
EQUIPMENT	- Bolt Pist - Special I - Frag Gre - Krak Gre	ssue Bolt enade	gun							
RULES	- And The	y Shall Kn	iow No F	ear						
OPTIONS	Equipme	n t List. lace Spec	ial Issue	Boltgun	with a we		·		e Sergeant apons List.	
KEYWORDS	INFANTR	, STERNO	SUARD VI	ETERAN S	SQUAD, S	SERGEAN	Т			

			TERM	INATO	OR SEI	RGEAN	IT _			
NAME	M	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Terminator	5"	3+	3+	4	4	4	3	9	2+	37
Terminator Assault	5"	3+	3+	4	4	4	3	9	2+	37
Cataphractii	4"	3+	3+	4	4	4	3	9	2+	40
Tartaros	6"	3+	3+	4	4	4	3	9	2+	37
RULES	Ter Cat - Al - Te	nd They Seleport St	Assault: i/Tartaro shall Knoverike	Two Ligh s: Comb w No Fea	ntning Cla i-bolter, ar	aws Power Sv				
	- Cı	eleport H rux Termi ataphract	natus			nator Assa nly)	ault only)		
OPTIONS	Hai - Th Lig - Th Car we	mmer an ne Cataph htning Cla ne Tartar	d Storm S nractii Sel aw. Can a os Sergea combi-be r two Ligh	shield. rgeant ca ilso take int can ro olter wit ntning Cl	an replac a Grena eplace Po h a Plasn aws.	ce Power de Harne ower Swo	Sword w ss. ord with	vith a Pow a Power F	vs with Thu er Fist, Cha ist or Chair er. Can also	infist or
KEYWORDS	INF	ANTRY, 1	ERMINA	TOR <na< td=""><td>AME> SQ</td><td>UAD, SER</td><td>GEANT</td><td></td><td></td><td></td></na<>	AME> SQ	UAD, SER	GEANT			

NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Scout Sergeant	6"	3+	3+	4	4	4	2	8	4+	29
EQUIPMENT	- Bolt Pist - Boltgun - Frag Gre - Krak Gre	nade								
RULES	- And The - Conceal	•		ear						
OPTIONS	- May rep - May tako - May rep - May tako	e a Camo lace Boltg	Cloak. gun with	a Sniper	Rifle, As	•			uipment Lis	st.
KEYWORDS	INFANTRY	, SCOUT,	SCOUT S	QUAD, S	ERGEAN	Т				

			SCOU	T BIK	ER SEF	RGEAN	IT			
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Sergeant	16"	3+	3+	4	5	4	2	8	4+	37
EQUIPMENT	- Astartes - Combat - Bolt Pisto - Bike - Frag Gre - Krak Gre - Bike with	Knife ol nade nade								
RULES	- And They - Turbo-bo	•	now No F	ear						
OPTIONS	- May repl - May take			•		the Serg	eant Equ	ipment Li	st.	
KEYWORDS	BIKER, SCO	OUT, BIK	ER BIKE S	QUAD, S	ERGEAN	Γ				

NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Codicier	6"	3+	3+	4	4	4	3	8	3+	50
EQUIPMENT	- Force Sta - Bolt Pisto - Frag Gre - Krak Gre	ol nade								
RULES	- And The - Psychic I - Jump Pa	Hood		ear						
OPTIONS	lists. - May rep	lace Force e a Jump I FLY keyw	e Stave w Pack for 2 ords.	ith Force 20 pts, ir	e Axe or ncreasing	Force Sw	ord		ombi-Weap	
PSYKER		o deny on	e psychio	power	in each e	•			psychic pha ows <i>Smite</i> ar	
KEYWORDS	PSYKER, L	IBRARIAN	, INFANT	RY						

				WA	RDEN					
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Warden	6"	3+	3+	4	4	4	3	8	3+	45
EQUIPMENT	Crozius ABolt PistoFrag GreiKrak Grei	ol nade								
RULES	relevant C litany that	lel knows odex Sup it knows Leaders, Ruin rule	the Litar plement . On a 3+ amended	ny of hat . At the s that lita	start of t	he Battle piring unt	Round to	his model d of the B	of Battle or t can recite c attle Round nspiring Pre	one I.
OPTIONS	Weapons	lists. e a Jump I FLY keyw	Pack for . ords.	15 <i>pts,</i> ir			•		e Pistols or (
KEYWORDS	CHAPLAIN	, INFANT	RY			•	-	-		

			SEC	OND	.IEUTE	NANT				
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Second Lieutenant	6"	3+	3+	4	4	4	2	8	3+	43
EQUIPMENT	- Master-(- Chainsw - Frag Gre - Krak Gre	ord nade	oltgun							
RULES	- And The - Tactical - Jump Pa	Precision		ear						
OPTIONS	Melee We	eapons list e a Jump l FLY keyw	ts. Pack for ords.	15 <i>pts,</i> ir					nbi-Weapor	
KEYWORDS	LIEUTENA	NT, INFAI	NTRY							

			SAI	NGUIN	IARY F	PRIEST				
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Priest	6"	2+	3+	4	4	4	3	8	3+	45
Priest on bike	14"	2+	3+	4	5	5	3	8	3+	
EQUIPMENT	Bolt PistoChainswFrag GreKrak Gre	ord nade								
RULES	can attem BIKER mod slain mod it can do r recoverin	nalice um Amer upt to hea del within el is retur nothing e g the gen m ability	ndment: al or reviven 3" of the rned with lse for the e-seed conce in	At the enve a single Apothor A	le model ecary that id remainder of the marringer of the marringer or the marringer warringer. You ca	. Select a at died th ning. If th ne turn (s or. A mod	friendly e previou e Apothe hoot, cha del can ou	BLOOD AN us turn. O ecary fails arge, fight nly be the	, the Apoth NGELS INFA In a 4+ a sin to revive a I, etc.) while target of th d model: it	NTRY or gle model
OPTIONS	list May repl - May repl - May take PACK and	lace his c lace his b e a Jump FLY keyw	hainswo olt pisto Pack for vords.	rd with a I with an 17 <i>pts,</i> ii	n item fr item fro ncreasing	rom the N m the Me g his Mov	Melee Wea elee Wea ement to	eapons list ipons list. o 12" and i	r Combi-we t. gaining the he BIKE key	JUMP
KEYWORDS	INFANTRY		•							

SANGUINARY GUARD												
NAME	M	WS	BS	S	Т	W	Α	Ld	Sv	Pts		
Sanguinary Guard	12"	3+	3+	4	4	4	3	8	2+	35		
EQUIPMENT	- Encarmii - Frag Gre	- Angelus Boltgun- Encarmine Sword- Frag Grenade- Krak Grenade										
RULES	- And The - Heirs of	•		ear								
OPTIONS	 May take a Death Mask. May replace his Angelus Boltgun with an Inferno Pistol or Plasma Pistol. May replace his Encarmine Sword with an Encarmine Axe or a Power Fist. 											
KEYWORDS	INFANTRY	, JUMP P	ACK, FLY	, SANGU	INARY G	JARD, SE	RGEANT					

TACTICAL MARINE												
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts		
Tactical Marine	6"	3+	3+	4	4	1	1	7	3+	12		
EQUIPMENT	- Boltgun - Frag Gre	Bolt Pistol Boltgun Frag Grenade Krak Grenade										
RULES	- And The	y Shall Kn	ow No F	ear								
OPTIONS		For every 5 models with the TACTICAL SQUAD keyword in your team, one may take an tem from the Special Weapons or the Heavy Weapons list.										
KEYWORDS	INFANTRY	, TACTICA	AL SQUA	D								

SCOUT											
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts	
Scout	6"	3+	3+	4	4	1	1	7	4+	11	
EQUIPMENT	Bolt PistonBoltgunFrag GreKrak Gre	nade									
RULES	- And The	•		ear							
OPTIONS	 - May take a Camo Cloak - May replace Boltgun with a Sniper Rifle, Astartes Shotgun or a Bolt Pistol. - For every 5 models with the SCOUT SQUAD keyword in your team, one may take a Heavy Bolter or a Missile Launcher. 										
KEYWORDS	INFANTRY	, SCOUT,	SCOUT S	QUAD							

ASSAULT MARINE (maximum 5 models with the ASSAULT SQUAD Keyword in your team)												
NAME	M	WS	BS	S	Т	W	Α	Ld	Sv	Pts		
Assault Marine	6"	3+	3+	4	4	1	1	7	3+	12		
EQUIPMENT	- Chainsw - Frag Gre	- Bolt Pistol - Chainsword - Frag Grenade - Krak Grenade										
RULES	- And The	- And They Shall Know No Fear										
OPTIONS	pistol, or I If you hav do so. - If you ha swap all h	replace the 5 mode ave 5 mode is weapo	neir bolt ls with tl lels with ns for an	pistol and ne ASSAU the ASSA Eviscera	d chains JLT SQU AULT SQU Itor.	word with AD keywo	n a flame ord in yo vord in y	er, meltagu ur team, a our team,	I or a plasm in or plasm nother model one model	a gun. del may may		
KEYWORDS	Infantry, A	Assault Sq	luad									

BIKER (maximum 3 models with the Bike Squad Keyword in your team)											
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts	
Biker	14"	3+	3+	4	5	2	1	7	3+	21	
EQUIPMENT	- Frag Gre - Krak Gre	Bolt Pistol Frag Grenade Krak Grenade Bike with Twin Boltgun									
RULES	- And They - Turbo-bo		ow No F	ear							
OPTIONS	- One mod	 May swap its Bolt pistol for a Chainsword. One model may swap its Bolt pistol for a weapon from the Special Weapons list. If you have 3 models with the BIKE SQUAD keyword in your team, another model may do so. 									
KEYWORDS	BIKER, BIK	E SQUAD)								

ATTACK BIKE (maximum 1 model with the Attack Bike Squad Keyword in your team)												
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts		
Attack Bike	14"	3+	3+	4	5	4	2	7	3+	25		
EQUIPMENT	2 Bolt PisHeavy Bo2 Frag Go2 Krak GoBike with	olter renades renades	ltgun									
RULES	- And They - Turbo-bo	•	ow No F	ear								
OPTIONS	- May swa	p the He	avy Bolte	r for a N	1ulti-mel	ta.						
KEYWORDS	BIKER, AT	TACK BIKI	E SQUAD									

	(max	imum 3 m			T BIKI		vord in yo	our team)		
NAME	M	WS	BS	S	Т	W	Α	Ld	Sv	Pts

Scout Biker	16"	3+	3+	4	5	2	1	7	4+	21		
EQUIPMENT	- Bolt Pisto - Combat I - Astartes - Frag Grei - Krak Grei - Bike with	Knife Shotgun nade nade	ltgun									
RULES	- And They - Turbo-bo		ow No F	ear								
OPTIONS	- One model may swap his bike's twin bolter for an Astartes Grenade Launcher. If there are three or more models with the SCOUT BIKE SQUAD keyword, another model may do so.											
KEYWORDS	BIKER, SCO	OUT BIKE	SQUAD									

STERNGUARD VETERAN												
NAME	М	ws	BS	S	Т	W	Α	Ld	Sv	Pts		
Veteran	6"	3+	3+	4	4	1	2	8	3+	14		
EQUIPMENT	Bolt PisteSpecial isFrag GreKrak Gre	ssue Bolt nade	gun									
RULES	- And The	y Shall Kr	now No F	ear								
OPTIONS	 - May swap its Special Issue Boltgun with a weapon from the Combi-weapons list. - One model in your team may swap its Special Issue Boltgun with an item from the Special or Heavy Weapons list or take a Heavy Flamer. - May take items from the Armoury. 											
KEYWORDS	INFANTRY	, STERNO	SUARD VI	ETERAN :	SQUAD							

			VAN	GUAF	RD VE	ΓERAN				
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Veteran	6"	3+	3+	4	4	1	2	8	3+	14

EQUIPMENT	Bolt PistolChainswordFrag GrenadeKrak Grenade
RULES	- And They Shall Know No Fear
OPTIONS	 - May swap its Bolt Pistol or Chainsword with weapons from the Melee Weapons, Pistols lists, or a Storm Shield. - May take Melta Bombs - May take a Jump Pack for 3 pts, increasing Movement to 12" and gaining the JUMP PACK and FLY keywords. - May take items from the Armoury
KEYWORDS	INFANTRY, VANGUARD VETERAN SQUAD

APOTHECARY											
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts	
Apothecary	6"	3+	3+	4	4	2	2	8	3+	35	
EQUIPMENT	- Bolt Pistol - Chainsword - Frag Grenade - Krak Grenade - And They Shall Know No Fear										
RULES	- Nartheci can attem BIKER mo- is returne nothing el gene-seed	um Amer pt to hea del withir d with 1 vise for the fact the fact the fact the fact turn.	ndment: I or revive 1 3" of the vound re e remain Illen war	At the enve a single Apothemaining der of the rior. A m	e model. ecary tha . If the A e turn (s lodel can	Select a it died th pothecar hoot, cha only be	friendly is turn. (by fails to arge, figh the targe	CHAPTER On a 4+ a s revive a n t, etc.) wh et of the N	, the Apothe R> INFANTR' single slain r nodel it can ile recoveri arthecium a ately regain	Y or model do ng the ability	
OPTIONS	 May take a Bike for 25 pts, increasing Movement to 14" and Toughness and Wounds by 1. This also swaps the INFANTRY keyword for the BIKER keyword. May take items from the Armoury 										
KEYWORDS	CHARACT	ER, INFAN	ITRY, AP	OTHECA	RY						

			TER	MINA	TOR					
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Terminator	5"	3+	3+	4	4	2	2	8	2+	23

Terminator Assault	5"	3+	3+	4	4	2	2	8	2+	23	
Cataphractii	4"	3+	3+	4	4	2	2	8	2+	26	
Tartaros	6"	3+	3+	4	4	2	2	8	2+	23	
EQUIPMENT	Ter	Terminator: Storm Bolter, Power Fist Terminator Assault: Two Lightning Claws Cataphractii/Tartaros: Combi-bolter, Power Fist									
RULES	 - And They Shall Know No Fear - Teleport Strike - Teleport Homer (Terminator, Terminator Assault only) - Crux Terminatus - Cataphractii Armour (Cataphractii only) - Terminators Kill Team: if the Leader has the corresponding <name> Squad keyword, up to 5 Terminators of that kind may be taken as Core.</name> (For example, a Leader with Cataphractii Squad keyword allows up to 5 models with the Cataphractii Squad keyword as Core) 										
OPTIONS	 The Terminator may swap its Power Fist with a Chainfist. One model in your team can swap its Storm Bolter with a weapon from the Terminator Heavy Weapons list. The Terminator Assault Sergeant can replace its two Lightning Claws with Thunder Hammer and Storm Shield. The Cataphractii can replace its Combi-bolter with a Lightning Claw. Can also replace its Power Fist with a Chainfist or a Lightning Claw. One model in your team may swap its Combi-bolter for a Heavy Flamer. One Tartaros can replace its Power Fist with a Chainfist, or all its weapons for two Lightning Claws. One other Tartaros can replace its Combi-bolter with a Heavy Flamer or Reaper Autocannon. One Tartaros can take a Grenade Harness. May take items from the Armoury 										
KEYWORDS	INFANTRY, TERMINATOR <name> SQUAD</name>										

TECH-ADEPT										
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Techmarine	6"	3+	3+	4	4	2	2	8	2+	33

EQUIPMENT	Bolt PistolPower AxeServo-ArmFrag GrenadeKrak Grenade
RULES	 And They Shall Know No Fear Blessing of the Omnissiah Tools of the Omnissiah: at the start of your turn you may pick one effect. It remains in effect until the start of your next turn. 1. Noospheric Interference: Choose a weapon owned by an enemy model within 18". Your opponent must subtract 1 when rolling to hit with that weapon. Weapons that auto hit now hit on a 2+ instead. 2. Psalm of Stability: Pick a friendly model within 12": that model and every friendly model within 3" ignores the penalty to Heavy weapons for moving and shooting or the penalty to assault weapons for advancing. 3. Auspex pulse: One enemy model within 18" cannot claim the bonus for being in cover. 4. Cooling vents: A friendly model within 6" gets a 2+ save against being slain from Overcharge effects. 5. Servos Overcharge: Pick a friendly model within 12": that model and every friendly model within 3" adds +2" to movement and charge rolls. 6. Vox intercept: the first time an opponent spends a TP roll a D6: on a 5+ he or she needs to spend an additional TP.
OPTIONS	 May replace power axe with an item from the Melee Weapons list. May replace bolt pistol with an item from the Pistols or Combi-weapons list. May take a Servo-Harness May take items from the Armoury
KEYWORDS	CHARACTER, INFANTRY, TECHMARINE

SANGUINARY GUARD										
NAME	М	WS	BS	S	Т	W	Α	Ld	Sv	Pts
Sanguinary Guard	12"	3+	3+	4	4	2	2	8	2+	20
EQUIPMENT	- Angelus Boltgun - Encarmine Sword - Frag Grenade - Krak Grenade									
RULES	- And The	•		ear						
OPTIONS	ONS - May take a Death Mask May replace his Angelus Boltgun with an Inferno Pistol or Plasma Pistol May replace his Encarmine Sword with an Encarmine Axe or a Power Fist.									
KEYWORDS	INFANTRY	, JUMP P	ACK, FLY	, SANGU	INARY G	JARD				

			DE	ATH	СОМР	ANY				
NAME	M	WS	BS	S	Т	W	Α	Ld	Sv	Pts

Death Company	6"	3+	3+	4	4	1	2	7	3+	15
EQUIPMENT	- Chainsw - Bolt Pist - Frag Gre - Krak Gre	ol nade								
RULES		- And They Shall Know No Fear - Black Rage								
OPTIONS	 May replace his bolt pistol with a boltgun, hand flamer, inferno pistol, plasma pistol, power axe, power fist, power maul or power sword. May replace his chainsword with a power axe, power fist, power maul or power sword. May replace his chainsword and bolt pistol with a thunder hammer. May take a Jump Pack for 3 pts, increasing his Movement to 12" and gaining the JUMP PACK and FLY keywords. 									
KEYWORDS	INFANTRY	, DEATH	COMPAN	ΙΥ						

ITEM	DESCRIPTION
TI LIVI	++Honoured Relics of the Chapters++
Only one of each of the fo	bllowing items may be taken in any Kill Team. Weapon profiles are included below.
Wings of Saronath (3 pts)	Leaders with the JUMP PACK keyword only. The Wings of Saronath increase its bearer's Movement to 14".
Sanguine Armour (5 pts)	Leaders in power armour only. Every time the bearer suffers an unsaved wound roll a D6: on a 6 the wound is ignored.
Vermillion Blade (10 pts)	This artisan's sword is named after its ruddy red hue, caused by Baalite sand incorporated during its forging. Leaders only, replaces the power sword or the Encarmine Sword.
A team may have any number	++Armour Upgrades++ r of any of these items, but a model may not take more than two unless it is your Team Leader.
Sanctified Warplate (7 pts)	Leader Only. If the bearer passes its armour save when it could only succeed on a 6+, it immediately heals a Wound lost earlier in the battle.
Purity Seals (8 pts)	Once per battle round, the bearer may reroll a single failed roll to to Hit, Wound, Armour Save or Leadership test.
Peregrinus Targeter Helm (5 pts)	Model with the FLY keyword only. Invaluable for aerial hunts of other airborne targets, with an array of velocity trackers, extrapolators and noise cancellers. The bearer may reroll hit rolls of 1 against targets with the FLY keyword.
Bionics (5 pts)	Parts of the battle-brother's body have been replaced or augmented with unfeeling adamantium and steel. If this model suffers a wound or mortal wound, roll a D6. On a 6+ the wound is not lost.
Containment Field (15 pts)	Leader Only. An enclosing energy field of ancient design, once used as a failsafe in miniature fusion reactors. The bearer gains a 4+ invulnerable save against ranged weapons. If this model would suffer any wounds from a ranged weapon with a random Damage value, roll 2 dice and discard the lowest when determining damage.
Teleporter (5 pts)	Model in Terminator Armour only. Short jumps directly through the Immaterium are extremely dangerous, but the element of surprise cannot be overstated. Instead of moving in the Move phase, this model can teleport. Roll 2D6 and move the model that number of inches in any direction as though it had the FLY keyword. This still counts as moving, and since the model does not have FLY it cannot shoot after falling back.
Suspensors (10 pts)	This heavy weapon specialist has augmetics or modified armour to better brace for firing. The bearer may ignore the -1 penalty to Hit when firing a Heavy weapon after moving, but must halve the weapon's Range to do so.
Armour of Alacrity (20 pts)	Leader in Power Armour only. This light but tough power armour allows a greater range of motion without compromising on protection. The bearer may re-roll armour saves and adds +2" to it Movement characteristic unless it has the FLY or BIKER keywords.
Blessed Aquila (4 pts)	Model in Power Armour only. A potent symbol of dedication to the Emperor's cause, the Aquila gazes back to learn from the past, while bravely facing down the unknown future. Each time a player rolls a die to determine the nature of an unknown battlefield feature (inscrutable objective, Possession building, etc.), if the bearer of the Blessed Aquila is within 12" of that objective you can reroll that die.
Larraman's Blessing (10 pts)	At the end of the turn, if the bearer has lost at least one Wound during that turn, roll

a DC On a Fu the model regains 1 Mound				
	a D6. On a 5+ the model regains 1 Wound.			
Refractor Field (10 pts)	The model gains a 5+ Invulnerable Save			
These items	++Additional Wargear++ do not replace anything and may be taken by any number of models.			
Auspex (7 pts)	After your opponent sets up a unit that is arriving on the battlefield as reinforcements within 12" of the model holding the Auspex, your models within 6" of the Auspex owner can immediately shoot at that enemy unit as if it were the Shooting phase, but you must subtract 1 from your hit rolls when doing so. You can use this ability only once per turn, regardless of how many Auspexes you have.			
Auxiliary Grenade Launcher (5 pts)	If a model is armed with an auxiliary grenade launcher, increase the range of any Grenade weapons that they have to 30".			
Marksman's Honour (7 pts)	Leaders only. If the model did not move in the previous Movement Phase, it can reroll failed hit rolls of 1 during the Shooting Phase, except with Overcharged plasma weapons.			
Signum (5 pts)	Leaders only. "Guiding the firepower of one's teammates is often more valuable than adding one's own bolter's voice to the chorus of destruction." Instead of shooting with this model in the Shooting phase, you may choose a friendly model within 6". That model can add +1 to its hit rolls for that phase.			
Master-crafted weapon (10 pts)	Leaders only. One of the owner's melee weapons gains +1 Damage. May not be applied to Armoury-specific weapons or those with "Master-Crafted" in their name.			
Armorium Cherub (5 pts)	A gruesomely reanimated infant that acts as both a battlefield familiar and a grim reminder that, in these dark times, no life in service of the Emperor ever truly ends. The stats and abilities for an Armorium Cherub can be found under the Devastator Squad entry in Codex: Space Marines. You can have a maximum of 2 Armorium Cherubs in your team.			
Oath of the Crusader (3 pts)	Boots pound and blades sing as this space marine races toward the foe. This model is not slowed by terrain when charging.			
Sacred Standard (20 pts)	This revered standard is more likely to be the subject of a search and rescue than a piece of wargear chosen for a kill team's mission. The bearer gains +1 Leadership and extends the range of its Inspiring Presence by 6", gaining a 6" IP if it is not a Leader model. If the bearer is slain, all friendly models within its Inspiring Presence at that moment gain an extra Attack for the remainder of the game, and the enemy receives an extra Victory Point if it was carried by the Team Leader.			
Smoke Grenade (8 pts)	One use only. You may purchase more than one of this item per model. Instead of Shooting in the Shooting phase, you may choose a point within 8" of the bearer. Until the start of your next turn, enemy models must subtract 1 from their hit rolls when targeting friendly units with shooting attacks within 3" of the chosen point. Models can draw line of sight into and out of the affected area, but not through it. These grenades are temperamental and cannot be fired through any kind of Grenade Launcher.			

Turbo Maximus (15 pts)	Biker or model with the FLY keyword only. Once per game, in the Charge phase, the bearer may roll 3D6 for charge distance and discard the lowest result.
Hypercharger (7 pts)	Choose one of the bearer's ranged weapons. When firing that weapon, you may increase its Strength by up to +2. For each +1 increase in Strength, the bearer takes a -1 penalty to their hit rolls. As this requires some careful calibration, you may not

use it when firing Overwatch or with weapons that automatically hit. Cannot be used on weapons from the Armoury.						
Unless otherwise stated, these	++ Weapons of the Armoury ++ e items replace one weapon each of your choice, and each may be purchased only once per team. Their profiles are presented below.					
Photon Beam (5 pts)	Techmarine Only. Essentially a parabolically focused searchlight, this weapon can be used to blind or even burn enemy soldiers. For an additional 5 points, this item can be taken without replacing any of the Techmarine's weapons.					
Purification Vials (7 pts)	Apothecary Only. Filled with a pressurized toxic gas, these vials shatter on impact to release a deadly, choking cloud. One use only. Does not replace a weapon. You may purchase multiples of this weapon.					
Soulstorm Staff (15 pts)	Lexicanium Only. Soulstorm Staves are planted atop a mountain on the empyrically sensitive world of Hekaton, acting as lightning conductors for a year and a day before being retrieved. The Lexicanium can focus his psychic energy through this copper and adamantium staff, releasing it as a deadly bolt of living lightning. Replaces force weapon. Counts as a Force Stave and has an additional shooting profile (below).					
Teeth of the Legion (5 pts)	Leader Only. This ancient pattern of chainsword is said to have been forged during the time of the Horus Heresy.					

			Armour	y Weapo	n Profil	e
Name	Type	Range	Strength	AP	Dmg	Abilities
Photon Beam (searing)	Assault 1	12"	5	-2	1	Any enemy model hit by this weapon suffers a -1 penalty to Hit until the beginning of your next turn.
Photon Beam (blinding)	Assault 4	24"	-	0	0	Any enemy model hit by this weapon suffers a -1 penalty to Hit until the beginning of your next turn.
Purification Vials	Grenade D6	8"	Х	0	1	This weapon always wounds on a 2+, except against vehicles, which it wounds on a 6+.
Soulstorm Staff	Assault D6*	9"	4	D6-6*	1	*Take 6 away from the D6 roll for Strength to find the AP. E.g. if you roll a 4 for the number of attacks, the AP is -2. 1 attack results in AP -5, etc This weapon automatically hits its target.
Teeth of the Legion	Melee	-	+1	-2	1	Each time you make a wound roll of 6+ with this weapon, the Damage characteristic of that hit is increased to 3. Each time the bearer fights, if can make an additional attack with this weapon.

Armoury Relics Profiles								
Name	Type	Range	Strength	AP	Dmg	Abilities		
Vermillion Blade	Melee	-	+1	-3	2			

TACTICAL POINTS

Blood Angels teams have exclusive access to some Philosophies and Tactical Actions. Unless a restriction prevents it, you can mix those listed in this Opus with those in the Heralds of Ruin rules. Remember you may only have one Philosophy at a time!

Philosophy: The Emperor Protects: +1TP	Philosophy: The Hammer of the Imperium: +2TP			
You may never use a Tactical Re-Roll.	If you are not the first player to use a Tactical Action, you lose 2TP			
Philosophy: For Sanguinius!: +3TP	Philosophy: The Old Guard: +1TP			
You may only use the Blood Angels Tactical Action.	Your team contains no models with the PRIMARIS or SCOUT keywords			
Philosophy: The Archangels: +1TP	Philosophy: Unseen Warfare: +1TP			
Your team contains only Sanguinary Guard models and/or with Terminator armour or one of its variants.	Your team contains only models with the SCOUT and/or REIVER keyword			

TACTICAL ACTIONS

Action: Bathed in Glory: -1TP

Use at any time before the last Charge phase of a battle round. Choose a friendly model. Until the end of the battle round, that model counts as three

Action: Against the Odds: -1TP

Use at the beginning of a Fight phase. Choose a friendly model who is outnumbered in a melee (of all models within 1" of it, or within 1" of those models, more are enemies

models for holding objectives, but yields an extra victory point if killed.	than friendly). For this phase, that model gets +1 attack and adds 1 to Hit rolls.
Action: Battleforged Wisdom: -2TP	Action: Sign of the Aquila: -1TP
Use at the end of a Fight phase in which your Leader killed an enemy character or at least 3 non-character enemy models. Roll on the Warlord Traits table in the rulebook or codex. Your Leader gains the corresponding trait for the rest of the game. One use only.	Use at the beginning of the enemy Charge phase. Choose a friendly model. The nearest enemy model within 12" must attempt to charge the model you chose.
Action: The Black Rage Beckons: -2TP.	
Use at the beginning of the Fight Phase. If an engaged model kills all enemy models within 1" he can Consolidate and Fight again.	

Т