

Index

This is an index of the rules within the book. It is intended to serve as a method of finding rules quickly during play. Fiction and background information has therefore not been included. Individual entries within army lists have also not been included, as it was felt these could be found easily enough by reference to the list itself. A certain amount of discretion has been applied in referencing only those instances likely to be relevant; for example, to include every instance of 'dice' wouldn't be helpful.


Accuracy tests, *see* Roll to hit

Actions, 7, 14, 15, 17, 40
when shooting, 24
see also, reactions

Agility tests, 20-23

Algoryn, 127
Avenger attack skimmer, 97
army list 172-178
Bastion heavy combat skimmer, 99
Defiant transport skimmer, 98
distort spinner, 66
force selector, 172
General Tar Es Janar, *see* Tar Es Janar
Intruder scout skimmer, 97
Liberator combat skimmer, 98

Allocation of hits, 30, 42

Ambush reaction, 49

Arc munitions, 88

Arc of fire, 24

Armour, 92-93

Army lists, 158-196

Army options, 159

Assaults, 39-43
of buildings 62-63

Auto-workshop, 120

Automatic breaks, 45


Batter drone, 110

Beasts, *see* Unit types

Blasts, 33

Blind fire, 36

Blur munitions, 89

Booster drone, 92, 111

Borer drone, 111

Boulder field terrain, 53

Boromites, 126-127

army list, 184-189

Brood Mother, 131

force selector, 184

frag borer, 77

hauler vehicle, 103

heavy frag borer, 83

heavy hauler vehicle, 103

heavy tractor maul, 65

Lavamites, 129

see also, Lava spit

Lavamite rock brood, 129

Lavamite hatchlings, 130
Locomites, 130
mass compactor, 71
Micromite, *see* Micromite probe
tractor maul, 65
see also, Lectro-lance; Lectro-lash

Bovan Tuk, 237
Break tests, 44-45
Broken ground terrain, 54
Broken units, 45
Buddy drones, 110-114
see also, moving buddy drones

Buildings, 59-63
moving and, 59-60
shooting from/at, 60
assault against, 62-63
damaging, 62


Camo drone, 111

Cliffs, 58

Command rule, 133

Commanders, *see* Unit types; Command rule

Compactor drone, 95, 111-112

Compression bombard, 84

Compression cannon, 78

Compression carbine, 72

Concord:

army list, 160-166

as humans 126

C3D1 light support drone, 116

C3D2 medium support drone, 116

C3M4 combat drone, 100

C3M25 heavy combat drone, 101

C3M50 heavy siege drone, 102

C3T7 transporter drone, 101

Commander Karana Josen, *see* Kamrana Josen

force selector, 160

ST500 interceptor bike, 100

Strike Leader Kai Lek Atastrin, *see* Kai Lek

Atastrin

see also, Nu-Hu

Consolidation moves, 43, 46, 60, 87

Cover, 32, 51, 56

Crater rim as obstacle, 57

Cratered ground terrain, 53

Crawler rule, 133

Crossing obstacles, 20-22

D Damage charts, 36-37
Dash to cover reaction, 48
Deep water terrain, 55
Dense woodland terrain, 52
Deployment, 140-141
 in buildings, 59
Dice, 6
 order dice, 7, 12
 distort dice, 168
Difficult slopes, 58
Disruptor weapon rules, 79
Distort dice, *see* Dice, distort dice
Down units, 29, 41, 42
Dud blows, 41, 42
Dud shots, 28, 29, 34-35
Duration of game, 141

E Escape! reaction, 48
Enclosed garden or domestic terrain, 55
Exhaustion, 20, 134

F Fartok, 243
Fast rule, 16, 17, 18, 29, 41, 133
Firefight reaction, 48
Fissures and potholes terrain, 54
Follow-on combat, 42, 43, 63, 66
Follow rule, 133
Forced down, 45
Forced rerolls of hits, 29
Forest terrain, 52
Formations, 11, 18
 see also, moving through formations; proximity rule; gap rule
Fortifications as obstacles, 57
Fractal bombard, 83
Fractal cannon, 76
Frag borer, *see* Boromites, frag borer
Freeborn:
 army list, 190-196
 combat drone (M4 type), 109
 see also, Concord, C3M4
 combat drone
 force selector, 190
 heavy combat drone, 109
 see also, Concord, C3M25 heavy
 combat drone
 meld skark, 132
 misgenic rejects, 119, 128-129
 renegade meld, 128
 skark, 131
 Skyraider bike, 108
 Striker attack skimmer, 109
 transporter drone, 108
 see also, Concord, C3T7 transporter
 drone
 see also, Hound probe; Light general purpose drone; Mhagrid species; Misgenic abilities, Nu-Hu

G Gap rule 11, 18
Ghar, 128
 army list, 168-171
 Attack Scutter, 107
 battle armour, 92
 bomb feeder, 124
 Command Crawler, 106
 see also, Crawler rule
 distort dice rule, *see* Dice, distort dice
 Disruptor Bomber, 77
 disruptor cannon, 79
 disruptor dischargers, 86
 disruptor rules, *see* Disruptor rules
 Fartok, *see* Fartok
 Flitter, 119
 gouger gun, 74
 grabber, 124
 Heavy Bombardment Crawler, 107
 see also, Crawler rule
 Heavy Disruptor Bomber, 80
 lugger gun, 73
 maglash, 67
 plasma amplifier, 125
 plasma claw, 66
 plasma dump, 124-125
 plasma reactor rule, 136
 Scourer cannon, 73
 Scutter, 106
 see also, Ghar, bomb feeder
 tector rods, 124
 Wrecker, 105
 see also, Ghar, grabber
Go down reaction, 48
GP drone, *see* Light general purpose drone
Grenades, 85
Grav chute, 120
Grip munitions, 87
Gun drone, 112

H Hand weapons, 64
Hand-to-hand fighting, 41-42
Hansa Nairobi, 237
Hasty barricades, 57
Heavy mag cannon, 81
Heavy special rule, 20, 22, 37, 134
Heavy weapons, 80
Heavily armoured targets, 32
Heavy weapon teams, *see* Unit types
Hero special rule, 134
Hedges as obstacles, 57
High commander rule, 134
Hills, 57
Homer drone, 112
Hot water geyser terrain, 55
Hound probe, 119
Human species, 126-129
Humongous beasts, *see* Unit types
Hyperlight booster, 93, 111, 121

Implosion grenade, 85
Improvised barriers, 57
IMTEL stave, 67
Industrial area terrain, 55
Infantry, *see* Unit types
Infiltrator rule, 134
Instant transporters, 63
Isorians:
 Andhak SC2 medium support drone, 117
 as humans, 126
 army list, 179-183
 force selector 179
 Kahloc KV heavy battle drone, 104
 Mahran Vesh MV5 combat drone, 104
 Nhamak SC light support drone, 117
 phase armour, *see* Phase armour
 phase rifle, *see* Phase rifle
 phaseshift shield, *see* Phaseshift shield
 Tograh MV2 transporter drone, 104
 see also, Nu-Hu

Jungle terrain, 52
Junk yard terrain, 55

Kai Lek Atastrin, 230
Kamrana Josen, 228-229

Large rule, 20, 23, 25, 32, 59, 134-135
Lava flow terrain, 55
Lava spit, 129, 135
Lavan species, 129-130
 see also, Boromites, Lavamites
Leader rule, 135
Lectro-lance, 66
Lectro-lash, 65
Light general purpose drone, 116
Light support weapons, 75
Light weapon teams, *see* Unit types
Light woodland terrain, 52
Limited ammo rule, 73, 77, 135
Line of sight (LOS), 24-26, 51
 from hills/high ground, 57
 over obstacles, 56
Lucky hits, 29, 42
Low crops terrain, 55
Low scrub terrain, 52

Mag cannon, 75
Mag gun, 69
Mag heavy support, 81
Mag light support, 75
Mag mortar, 81
Mag pistol, 68
Mag repeater, 69
Maglash, *see* Ghar, maglash
Marsh terrain, 53
Matronite, *see* Boromites, Brood Mother

Measuring, 6
 range, 27
Medi-drone, 113
Medi-probe, 119
Medic rule, 135
Mhagrid species, 131-132
Micromite probe, 119
Misgenic abilities, 128, 135, 196
Micro-X launcher, 71
Mines, 86
Mire terrain, 54
Mounts, 95
 see also, Unit types
Movement, 18-23
Moving buddy drones, 19
Moving equipment, 19
Moving in area terrain, 22-23, 51
Moving in buildings, 59-60
Moving into assaults, 39-40
Moving over obstacles, 20-22, 56
Moving probes, 19
Moving through formations, 18-19
Moving weapons, 19
Mud and sand terrain, 54
Multiple order dice (MOD) units, 17, 46-47, 136

Nano drone, 67, 113-114
Net munitions, 88-89
NuHu, 67, 127
Number of shots, 27

Obstacles, 20-22, 50, 56, 80, 118, 133, 134, 139
 assaults over, 40, 56
 cover from, 32, 56
 LOS over, 25-26, 56
 scenarios in, 144, 145, 148, 150, 151, 152
Orders phase, 12, 16
Order tests, 12, 15-17, 143, 145, 153
 ambush order, 136
 auto-workshop, 120
 borer drones, 111
 compactor drones, 112
 deployment, 140
 he's gone crazy rule, 237
 homer drones, 112
 hound probes, 119
 lashers, 56
 meld skark, 132
 plasma amplifier, 125
 probes, 118
 savage strike, 137
 sharded units, 137
 soma grafts, 121
 vorpal charge, 123
Outcast rule, 136
Overhead fire, 33-36
 buildings, 61
 see also, blasts; blind fire
Overload special ammo, 89

P Phase armour, 93
Phase rifle, 72
Phaseshift shield, 93, 122
Pins, 7, 30-31, 43
 effect of, 14-16
Pins from shooting, see Pins
Pipeline as obstacle, 57
Plasma bombard, 82
Plasma cannon, 76
Plasma carbine, 70
Plasma dump, *see* Ghar, plasma dump
Plasma grenade, 85
Plasma light support, 76
Plasma lance, 70
Plasma pistol, 68
Point-blank shooting, 40-41, 43, 45, 46
 during stand and shoot, 48
 with ambush order, 49
 during assaults on buildings, 62-63
 against hyperlight armour, 93
 against probes, 119
 with lava spit, 129, 130, 135
 fast units, 133
Probes, 118-120
 see also, Unit types; moving probes
Proximity rule, 18

Q Quicksand terrain, 54

R Rapid sprint rule, 136
Reactions, 7, 12, 46-49
 to assault, 40
 MOD units 46-47
Reflex armour, 93
Retaining an order, 16
Resist tests, 31, 42
Rocky ground terrain, 52-53
Rocky obstacles, 57
Rocky pinnacles terrain, 53
Roll to hit, 28-29
Rubble terrain, 53
Ruins terrain, 53
Rule of 1s and 10s, 7
Rule of rerolls, 8

S Savage strike rule, 136-137
Scenarios, 138-157
 matched, 142-146
 narrative, 147-157
Scoot munitions, 88
Scout probe, 120
Scramble proof, 137
Scrambler munitions, 88
Scrub terrain, 52
Self-repair rule, 137
Sharded units, 11, 137, 140
 ordering, 14, 15

Shield drone, 114
Shooting rules, 24-38
Slingnet special ammo, 87
Slow rule, 18, 137
Sniper rule, 137
Solar charges, 85
Soma grafts, 121
Special munitions, 87
 effect on buildings, 62
Special unit rules 133-137
Spiker scrub terrain, 52
Spotter drone, 114
Sprint, 20
 see also, rapid sprint rule
Stand and shoot reaction, 48
Standard weapons, 69
Stats, 7-8
Strength modifiers, 42
Subverter matrix, 122-123
Suspensor platform, 123
Suspensioned units, 51

T Table size, 6, 138
Tar Es Janar, 220-221
Tall crops terrain, 55
Targeter probe, 120
Terrain rules, 51-58
 setting up, 139
Transport vehicles, 95
 embarkation and disembarkation, 95-96
 see also, transport special rule, 137
Turn end phase, 12
Turn sequence, 12

U Unit types, 9-10

V Vehicles, 94-109
 and assaults, 43
 shooting with multiple weapons, 24
 units of multiple vehicles, 96
 see also, Unit types
Victory conditions, 141
Vorpal charge, 123-124

W Walls and ramparts, 57
Weapons, 65-91
 summary, 90-91
Weapon drones, 115-117
 see also, Unit types

X X-howitzer, 82
X-launcher, 78
X-sling, 68

