

Rewards of Chaos enables you to fight a battle between two fell champions of the Chaos Gods. Both have travelled far to reach an unholy altar where they can receive powerful rewards from their patron, but they must defeat their rival before they can do so!

HOW TO USE BATTLEPLANS

This battle should be fought using all of the rules on the *Warhammer Age of Sigmar* rules sheet unless specifically indicated otherwise. The battleplan includes a map reflecting the landscape on which the battle is fought; the map shows a battlefield that is 6 feet by 4 feet in size, but you can use a smaller or larger area if you wish.

THE CALL OF CHAOS: PATH TO GLORY CAMPAIGN

If this battleplan is used by Chaos warbands taking part in a Path to Glory campaign, then the following rules apply.

Both of the armies taking part in the battle must be warbands from the Path to Glory campaign. The players taking part simply need to agree to fight the battle.

When this battleplan is used as part of a Path to Glory campaign, the winner may receive extra Favour Points. To find out if this is the case, cross-reference the patron of the winner's warband with that of the losing warband on the following table to determine how many extra Favour Points are earned by the winner. Regardless of who won, you lose 1 Favour Point if your warband accepted a reward from their patron's hated rival (see Altars and the Rewards of Chaos on page 5). Khorne and Slaanesh are rivals, and Tzeentch and Nurgle are rivals.

LOSER	WINNER			
	KHORNE	SLAANESH	TZEENTCH	NURGLE
KHORNE	+1 Favour	+2 Favour	+1 Favour	+1 Favour
SLAANESH	+2 Favour	+1 Favour	+1 Favour	+1 Favour
TZEENTCH	+1 Favour	+1 Favour	+1 Favour	+2 Favour
NURGLE	+1 Favour	+1 Favour	+2 Favour	+1 Favour

DAYONK FEIT FX (WK FEIT FX PO F YEAR MIKE ECH BEDAY (WK FEIT FX PO F YEAR MK FIND FX PO F Y F YEAR MK FIND FX PO F YEAR MK FIND FX PO F YEAR MK FIND FX PO F

REWARDS OF CHAOS

Altars dedicated to the different aspects of the Chaos Gods have been built all across the Mortal Realms. These altars can endow supplicants with supernatural rewards if their patron god feels so inclined – or painful punishments if they do not! Sometimes altars lie in close proximity to each other; when this happens they act as a focal point for battles between followers of the different gods. Rival warbands will fight until only one side is left standing, the winner receiving great favour from their patron god.

The following battleplan is based upon just such a conflict. Although battles like this are usually fought between rival Chaos warbands, there is no reason at all not to use different armies. All of the beings that inhabit the Mortal Realms fight battles in honour of their gods, and all are keen to defeat the followers of the their patron's rival gods.

THE ARMIES

Each player picks an army, as described on the *Warhammer Age of Sigmar* rules sheet. **WIZARDS**, **PRIESTS** and generals have unique abilities, shown on page 5, in addition to any others they have.

OBJECTIVES (BOTH PLAYERS)

You have travelled far across the Mortal Realms on a pilgrimage to this altar of the greatest of the Dark Gods, only to find a cursed rival has also arrived to praise their own degenerate patron. Such an affront to your lord and master cannot be allowed to stand – your opponent must be ground into dust, and their bloodied remains left as an offering upon the altar of your own god...

THE BATTLEFIELD

The battle takes place on a blood-soaked battlefield in one of the Mortal Realms. At each corner of the battlefield stands an altar, each one dedicated to a different aspect of a Chaos God: Rage (Khorne), Fecundity (Nurgle), Change (Tzeentch), and Agony (Slaanesh). We recommend using a suitable piece of

scenery, such as a Dragonfate Dais, to represent each altar. Generate the rest of the scenery for this battle as described on the *Warhammer Age of Sigmar* rules sheet.

SET-UP

Do not use the set-up instructions on the Warhammer Age of Sigmar rules sheet. Instead, the players each roll a dice, re-rolling ties, and the player that rolled highest picks which territory they will use. The players then take it in turns to set up units, starting with the player that won the earlier dice roll. Units can be set up anywhere within their own territory (see the map below) more than 24" from enemy territory.

FIRST TURN

The player that finishes setting up first decides who will have the first turn in the first battle round (there is no need to roll).

ALTARS AND THE REWARDS OF CHAOS

A PRIEST, WIZARD or general that is within 3" of an altar in their hero phase can attempt to gain a reward from the Chaos God the altar is dedicated to. A priest can pray for aid, a wizard can attempt to cast a special spell, and a general can attempt to do either. A maximum of one such attempt can be made at each altar each turn.

PRIEST'S REWARD

If a **PRIEST** is within 3" of an altar at the start of their hero phase, they can pray to its patron for aid. Roll a dice if they do so and refer to the table below:

D6 Result

- 1 Smote: The god is affronted. No reward is granted, and the priest suffers D3 mortal wounds.
- 2-3 **Begone!:** The god ignores the priest's prayers. No reward is granted.
- 4+ Rewarded: The god grants the request, and the priest receives the appropriate reward listed below:

Reward of Rage: Add 1 to the hit rolls of any melee weapons used by the priest until your next hero phase. In addition, add 1 to the hit rolls of any melee weapons used by friendly units while they are within 8" of the priest.

Reward of Agony: Add 1 to the wound rolls of any melee weapons used by the priest until your next hero phase. In addition, add 1 to the wound rolls of any melee weapons used by friendly units while they are within 6" of the priest.

Reward of Fecundity: Heal D3 wounds that the priest has suffered. In addition, heal D3 wounds on each friendly model within 7" of the priest.

Reward of Change: Replace the priest with another model. This may be a model you have not used yet, or one of your models that was slain earlier in the battle. Any wounds the priest has suffered are transferred to the new model.

WIZARD'S REWARD

If a WIZARD is within 3" of an altar at the start of their hero phase, they can conduct an arcane ritual in the name of the altar's patron in return for magical power. Roll a dice if they do so and refer to the table below:

D6 Result

- 1 Smote: The ritual backfires. No reward is granted, and the wizard suffers D3 mortal wounds.
- 2-3 Begone!: The god ignores the wizard's ritual. No reward is granted.
- 4+ Rewarded: The god heeds the ritual, and the wizard is affected as listed below. They can use any spell they gain as a result of the ritual for the rest of the battle.

Curse of Rage: Khorne despises magicusers – what were you thinking?! The wizard is slain, and all units within 8" suffer D3 mortal wounds as the wizard explodes in a fountain of boiling blood.

Spell of Agony: The wizard gains the Spell of Agony, which has a casting value of 5+. If successfully cast, pick the caster or a friendly unit within 18". Add 1 to the wound rolls of any melee weapons used by the unit you picked until your next hero phase.

Spell of Fecundity: The wizard gains the Spell of Fecundity, which has a casting value of 5+. If successfully cast, pick the caster or a friendly model within 21". Heal D3 wounds on the model that you pick.

Power of Change: Add 1 to the wizard's casting and unbinding rolls for the rest of the battle. This reward cannot be received more than once!

GENERAL'S REWARD

If your general is within 3" of an altar at the start of your hero phase, they can pray to the altar's patron for aid as if they were a PRIEST. If your general is a WIZARD, they can conduct an arcane ritual instead.

VICTORY

Do not use any of the victory conditions on the *Warhammer Age of Sigmar* rules sheet. Instead, a player immediately wins a **major victory** if the enemy army is wiped out or if their own army commands three or more of the altars at the end of any of their turns. An army commands an altar if it has any models within 3" of the altar, and there are no enemy models within 3" of the altar.

THERULES

Warhammer Age of Sigmar puts you in command of a force of mighty warriors, monsters and war engines. This rules sheet contains everything you need to know in order to do battle amid strange and sorcerous realms, to unleash powerful magic, darken the skies with arrows, and crush your enemies in bloody combat!

THE ARMIES

Before the conflict begins, rival warlords gather their most powerful warriors.

In order to play, you must first muster your army from the miniatures in your collection. Armies can be as big as you like, and you can use as many models from your collection as you wish. The more units you decide to use, the longer the game will last and the more exciting it will be! Typically, a game with around a hundred miniatures per side will last for about an evening.

WARSCROLLS & UNITS

All models are described by warscrolls, which provide all of the rules for using them in the game. You will need warscrolls for the models you want to use.

Models fight in units. A unit can have one or more models, but cannot include models that use different warscrolls. A unit must be set up and finish any sort of move as a single group of models, with all models within 1" of at least one other model from their unit. If anything causes a unit to become split up during a battle, it must reform the next time that it moves.

TOOLS OF WAR

In order to fight a battle you will require a tape measure and some dice.

Distances in Warhammer Age of Sigmar are measured in inches ("), between the closest points of the models or units you're measuring to and from. You can measure distances whenever you wish. A model's base isn't considered part of the model – it's just there to help the model stand up – so don't include it when measuring distances.

Warhammer Age of Sigmar uses six-sided dice (sometimes abbreviated to D6). If a rule requires you to roll a D3, roll a dice and halve the total, rounding fractions up. Some rules allow you to re-roll a dice roll, which means you get to roll some or all of the dice again. You can never re-roll a dice more than once, and re-rolls happen before modifiers to the roll (if any) are applied.

THE BATTLEFIELD

Be they pillars of flame, altars of brass or haunted ruins, the realms are filled with strange sights and deadly obstacles.

Battles in Warhammer Age of Sigmar are fought across an infinite variety of exciting landscapes in the Mortal Realms, from desolate volcanic plains and treacherous sky temples, to lush jungles and cyclopean ruins. The dominion of Chaos is all-pervading, and no land is left untouched by the blight of war. These wildly fantastical landscapes are recreated whenever you play a game of Warhammer Age of Sigmar.

The table and scenery you use constitute your battlefield. A battlefield can be any flat surface upon which the models can stand – for example a dining table or the floor – and can be any size or shape provided it's bigger than 3 feet square.

First you should decide in which of the seven Mortal Realms the battle will take place. For example, you might decide that your battle will take place in the Realm of Fire. Sometimes you'll need to know this in order to use certain abilities. If you can't agree on the realm, roll a dice, and whoever rolls highest decides.

The best battles are fought over lavishly designed and constructed landscapes, but whether you have a lot of scenery or only a small number of features doesn't matter! A good guide is at least 1 feature for every 2 foot square, but less is okay and more can make for a really interesting battle.

To help you decide the placement of your scenery, you can choose to roll two dice and add them together for each 2 foot square area of your battlefield and consult the following table:

Roll Terrain Features

- 2-3 No terrain features.
- 4-5 2 terrain features.
- 6-8 1 terrain feature.
- 9-10 2 terrain features.
- 11-12 Choose from 0 to 3 terrain features.

MYSTERIOUS LANDSCAPES

The landscapes of the Mortal Realms can both aid and hinder your warriors. Unless stated otherwise, a model can be moved across scenery but not through it (so you can't move through a solid wall, or pass through a tree, but can choose to have a model climb up or over them). In addition, once you have set up all your scenery, either roll a dice on the following table or pick a rule from it for each terrain feature:

THE SCENERY TABLE Roll Scenery

- Damned: If any of your units are within 3" of this terrain feature in your hero phase, you can declare that one is making a sacrifice. If you do so, the unit suffers D3 mortal wounds, but you can add 1 to all hit rolls for the unit until your next hero phase.
- 2 Arcane: Add 1 to the result of any casting or unbinding rolls made for a wizard within 3" of this terrain feature.
- 3 Inspiring: Add 1 to the Bravery of all units within 3" of this terrain feature.
- 4 Deadly: Roll a dice for any model that makes a run or charge move across, or finishing on, this terrain feature. On a roll of 1 the model is slain.
- 5 Mystical: Roll a dice in your hero phase for each of your units within 3" of this terrain feature. On a roll of 1 the unit is befuddled and can't be selected to cast spells, move or attack until your next hero phase. On a roll of 2-6 the unit is ensorcelled, and you can re-roll failed wound rolls for the unit until your next hero phase.
- 6 Sinister: Any of your units that are within 3" of this terrain feature in your hero phase cause fear until your next hero phase. Subtract 1 from the Bravery of any enemy units that are within 3" of one or more units that cause fear.

THE BATTLE BEGINS

Thunder rumbles high above as the armies take to the battlefield.

You are now ready for the battle to begin, but before it does you must set up your armies for the coming conflict.

SET-UP

Before setting up their armies, both players roll a dice, rolling again in the case of a tie. The player that rolls higher must divide the battlefield into two equal-sized halves; their opponent then picks one half to be their territory. Some examples of this are shown below.

The players then alternate setting up units, one at a time, starting with the player that won the earlier dice roll. Models must be set up in their own territory, more than 12" from enemy territory.

You can continue setting up units until you have set up all the units you want to fight in this battle, or have run out of space. This is your army. Count the number of models in your army – this may come in useful later. Any remaining units are held in reserve, playing no part unless fate lends a hand.

The opposing player can continue to set up units. When they have finished, set-up is complete. The player that finishes setting up first always chooses who takes the first turn in the first battle round.

THE GENERAL

Once you have finished setting up all of your units, nominate one of the models you set up as your general. Your general has a command ability, as described in the rules for the hero phase on the next page.

GLORIOUS VICTORY

In the Mortal Realms battles are brutal and uncompromising – they are fought to the bitter end, with one side able to claim victory because it has destroyed its foe or there are no enemy models left on the field of battle. The victor can immediately claim a major victory and the honours and triumphs that are due to them, while the defeated must repair to their lair to lick their wounds and bear the shame of failure.

If it has not been possible to fight a battle to its conclusion or the outcome is not obvious, then a result of sorts can be calculated by comparing the number of models removed from play with the number of models originally set up for the battle for each army. Expressing these as percentages provides a simple way to determine the winner. Such a victory can only be claimed as a minor victory. For example, if one player lost 75% of their starting models, and the other player lost 50%, then the player that only lost 50% of their models could claim a minor victory.

Models added to your army during the game (for example, through summoning, reinforcements, reincarnation and so on) do not count towards the number of models in the army, but must be counted among the casualties an army suffers.

SUDDEN DEATH VICTORIES

Sometimes a player may attempt to achieve a sudden death victory. If one army has a third more models than the other, the outnumbered player can choose one objective from the sudden death table after generals are nominated. A major victory can be claimed immediately when the objective is achieved by the outnumbered player.

TRIUMPHS

After any sudden death objectives have been chosen, if your army won a major victory in its previous battle, roll a dice and look up the result on the triumph table to the right.

THE SUDDEN DEATH TABLE

Assassinate: The enemy player picks a unit with the HERO, WIZARD, PRIEST or MONSTER keyword in their army. Slay the unit that they pick.

Blunt: The enemy player picks a unit with five or more models in their army. Slay the unit that they pick.

Endure: Have at least one model which started the battle on the battlefield still in play at the end of the sixth battle round.

Seize Ground: Pick one terrain feature in enemy territory. Have at least one friendly model within 3" of that feature at the end of the fourth battle round.

THE TRIUMPH TABLE

Roll Triumph

- 1-2 Blessed: You can change the result of a single dice to the result of your choosing once during the battle.
- **3-4 Inspired:** You can re-roll all of the failed hit rolls for one unit in your army in one combat phase.
- **5-6 Empowered:** Add 1 to your general's Wounds characteristic.

BATTLE ROUNDS

Mighty armies crash together amid the spray of blood and the crackle of magic.

Warhammer Age of Sigmar is played in a series of battle rounds, each of which is split into two turns – one for each player. At the start of each battle round, both players roll a dice, rolling again in the case of a tie. The player that rolls highest decides who takes the first turn in that battle round. Each turn consists of the following phases:

1. Hero Phase

Cast spells and use heroic abilities.

2. Movement Phase

Move units across the battlefield.

3. Shooting Phase

Attack with missile weapons.

4. Charge Phase

Charge units into combat.

5. Combat Phase

Pile in and attack with melee weapons.

6. Battleshock Phase

Test the bravery of depleted units.

Once the first player has finished their turn, the second player takes theirs. Once the second player has also finished, the battle round is over and a new one begins.

PRE-BATTLE ABILITIES

Some warscrolls allow you to use an ability 'after set-up is complete'. These abilities are used before the first battle round. If both armies have abilities like this, both players roll a dice, re-rolling in the case of a tie. The player that rolls highest gets to use their abilities first, followed by their opponent.

HERO PHASE

As the armies close in, their leaders use sorcerous abilities, make sacrifices to the gods, or give strident commands.

In your hero phase you can use the wizards in your army to cast spells (see the rules for wizards on the last page of these rules).

In addition, other units in your army may have abilities on their warscrolls that can be used in the hero phase. Generally, these can only be used in your own hero phase. However, if an ability says it can be used in every hero phase, then it can be used in your opponent's hero phase as well as your own. If both players can use abilities in a hero phase, the player whose turn it is gets to use all of theirs first.

COMMAND ABILITY

In your hero phase, your general can use one command ability. All generals have the Inspiring Presence command ability, and some may have more on their warscroll.

Inspiring Presence: Pick a unit from your army that is within 12" of your general. The unit that you pick does not have to take battleshock tests until your next hero phase.

MOVEMENT PHASE

The ground shakes to the tread of marching feet as armies vie for position.

Start your movement phase by picking one of your units and moving each model in that unit until you've moved all the models you want to. You can then pick another unit to move, until you have moved as many of your units as you wish. No model can be moved more than once in each movement phase.

MOVING

A model can be moved in any direction, to a distance in inches equal to or less than the Move characteristic on its warscroll. It can be moved vertically in order to climb or cross scenery, but cannot be moved across other models. No part of the model may move further than the model's Move characteristic.

ENEMY MODELS

When you move a model in the movement phase, you may not move within 3" of any enemy models. Models from your army are friendly models, and models from the opposing army are enemy models.

Units starting the movement phase within 3" of an enemy unit can either remain stationary or retreat. If you choose to retreat, the unit must end its move more than 3" away from all enemy units. If a unit retreats, then it can't shoot or charge later that turn (see below).

RUNNING

When you pick a unit to move in the movement phase, you can declare that it will run. Roll a dice and add the result to the Move characteristic of all models in the unit for the movement phase. A unit that runs can't shoot or charge later that turn.

FLYING

If the warscroll for a model says that the model can fly, it can pass across models and scenery as if they were not there. It still may not finish the move within 3" of an enemy in the movement phase, and if it is already within 3" of an enemy it can only retreat or remain stationary.

SHOOTING PHASE

A storm of death breaks over the battle as arrows fall like rain and war machines hurl their deadly payloads.

In your shooting phase you can shoot with models armed with missile weapons.

Pick one of your units. You may not pick a unit that ran or retreated this turn. Each model in the unit attacks with all of the missile weapons it is armed with (see Attacking). After all of the models in the unit have shot, you can choose another unit to shoot with, until all units that can shoot have done so.

CHARGE PHASE

Howling bloodcurdling war cries, warriors hurl themselves into battle to slay with blade, hammer and claw.

Any of your units within 12" of the enemy in your charge phase can make a charge move. Pick an eligible unit and roll two dice. Each model in the unit can move this number in inches. You may not pick a unit that ran or retreated this turn, nor one that is within 3" of the enemy.

The first model you move must finish within ½" of an enemy model. If that's impossible, the charge has failed and no models in the charging unit can move in this phase. Once you've moved all the models in the unit, you can pick another eligible unit to make a charge, until all units that can charge have done so.

COMBAT PHASE

Carnage engulfs the battlefield as the warring armies tear each other apart.

Any unit that has charged or has models within 3" of an enemy unit can attack with its melee weapons in the combat phase.

The player whose turn it is picks a unit to attack with, then the opposing player must attack with a unit, and so on until all eligible units on both sides have attacked once each. If one side completes all its attacks first, then the other side completes all of its remaining attacks, one unit after another. No unit can be selected to attack more than once in each combat phase. An attack is split into two steps: first the unit piles in, and then you make attacks with the models in the unit.

Step 1: When you pile in, you may move each model in the unit up to 3" towards the closest enemy model. This will allow the models in the unit to get closer to the enemy in order to attack them.

Step 2: Each model in the unit attacks with all of the melee weapons it is armed with (see Attacking).

BATTLESHOCK PHASE

Even the bravest heart may quail when the horrors of battle take their toll.

In the battleshock phase, both players must take battleshock tests for units from their army that have had models slain during the turn. The player whose turn it is tests first.

To make a battleshock test, roll a dice and add the number of models from the unit that have been slain this turn. For each point by which the total exceeds the highest Bravery characteristic in the unit, one model in that unit must flee and is removed from play. Add 1 to the Bravery characteristic being used for every 10 models that are in the unit when the test is taken.

You must choose which models flee from the units you command.

ATTACKING

Blows hammer down upon the foe, inflicting bloody wounds.

When a unit attacks, you must first pick the target units for the attacks that the models in the unit will make, then make all of the attacks, and finally inflict any resulting damage on the target units.

The number of attacks a model can make is determined by the weapons that it is armed with. The weapon options a model has are listed in its description on its warscroll. Missile weapons can be used in the shooting phase, and melee weapons can be used in the combat phase. The number of attacks a model can make is equal to the Attacks characteristic for the weapons it can use.

PICKING TARGETS

First, you must pick the target units for the attacks. In order to attack an enemy unit, an enemy model from that unit must be in range of the attacking weapon (i.e. within the maximum distance, in inches, of the Range listed for the weapon making the attack), and visible to the attacker (if unsure, stoop down and get a look from behind the attacking model to see if the target is visible). For the purposes of determining visibility, an attacking model can see through other models in its unit.

If a model has more than one attack, you can split them between potential target units as you wish. If a model splits its attacks between two or more enemy units, resolve all of the attacks against one unit before moving onto the next one.

MAKING ATTACKS

Attacks can be made one at a time, or, in some cases, you can roll the dice for attacks together. The following attack sequence is used to make attacks one at a time:

- 1. Hit Roll: Roll a dice. If the roll equals or beats the attacking weapon's To Hit characteristic, then it scores a hit and you must make a wound roll. If not, the attack fails and the attack sequence ends.
- 2. Wound Roll: Roll a dice. If the roll equals or beats the attacking weapon's To Wound characteristic, then it causes damage and the opposing player must make a save roll. If not, the attack fails and the attack sequence ends.
- 3. Save Roll: The opposing player rolls a dice, modifying the roll by the attacking weapon's Rend characteristic. For example, if a weapon

has a -1 Rend characteristic, then 1 is subtracted from the save roll. If the result equals or beats the Save characteristic of the models in the target unit, the wound is saved and the attack sequence ends. If not, the attack is successful, and you must determine damage on the target unit.

4. Determine Damage: Once all of the attacks made by a unit have been carried out, each successful attack inflicts a number of wounds equal to the Damage characteristic of the weapon. Most weapons have a Damage characteristic of 1, but some can inflict 2 or more wounds, allowing them to cause grievous injuries to even the mightiest foe, or to cleave through more than one opponent with but a single blow!

In order to make several attacks at once, all of the attacks must have the same To Hit, To Wound, Rend and Damage characteristics, and must be directed at the same enemy unit. If this is the case, make all of the hit rolls at the same time, then all of the wound rolls, and finally all of the save rolls; then add up the total number of wounds caused.

INFLICTING DAMAGE

After all of the attacks made by a unit have been carried out, the player commanding the target unit allocates any wounds that are inflicted to models from the unit as they see fit (the models do not have to be within range or visible to an attacking unit). When inflicting damage, if you allocate a wound to a model, you must keep on allocating wounds to that model until either it is slain, or no more wounds remain to be allocated.

Once the number of wounds suffered by a model during the battle equals its Wounds characteristic, the model is slain. Place the slain model to one side – it is removed from play. Some warscrolls include abilities that allow wounds to be healed. A healed wound no longer has any effect. You can't heal wounds on a model that has been slain.

MORTAL WOUNDS

Some attacks inflict mortal wounds. Do not make hit, wound or save rolls for a mortal wound – just allocate the wounds to models from the target unit as described above.

COVER

If all models in a unit are within or on a terrain feature, you can add 1 to all save rolls for that unit to represent the cover they receive from the terrain. This modifier does not apply in the combat phase if the unit you are making saves for made a charge move in the same turn.

WIZARDS

The realms are saturated with magic, a seething source of power for those with the wit to wield it.

Some models are noted as being a wizard on their warscroll. You can use a wizard to cast spells in your hero phase, and can also use them to unbind spells in your opponent's hero phase. The number of spells a wizard can attempt to cast or unbind each turn is detailed on its warscroll.

CASTING SPELLS

All wizards can use the spells described below, as well as any spells listed on their warscroll. A wizard can only attempt to cast each spell once per turn.

To cast a spell, roll two dice. If the total is equal to or greater than the casting value of the spell, the spell is successfully cast.

If a spell is cast, the opposing player can choose any one of their wizards that is within 18" of the caster, and that can see them, and attempt to unbind the spell before its effects are applied. To unbind a spell, roll two dice. If the roll beats the roll used to cast the spell, then the spell's effects are negated. Only one attempt can be made to unbind a spell.

ARCANE BOLT

Arcane Bolt has a casting value of 5. If successfully cast, pick an enemy unit within 18" of the caster and which is visible to them. The unit you pick suffers D3 mortal wounds.

MYSTIC SHIELD

Mystic Shield has a casting value of 6. If successfully cast, pick the caster, or a friendly unit within 18" of the caster and which is visible to them. You can add 1 to all save rolls for the unit you pick until the start of your next hero phase.

THE MOST IMPORTANT RULE

In a game as detailed and wide-ranging as Warhammer Age of Sigmar, there may be times when you are not sure exactly how to resolve a situation that has come up during play. When this happens, have a quick chat with your opponent, and apply the solution that makes the most sense to you both (or seems the most fun!). If no single solution presents itself, both of you should roll a dice, and whoever rolls higher gets to choose what happens. Then you can get on with the fighting!

WHAT'S NEXT?

THE LORDS OF CHAOS GATHER THEIR FORCES...

The Call of Chaos echoes across the Mortal Realms and in the grim darkness of the far future. Two new serialised supplements, and new fiction for Warhammer Age of Sigmar and Warhammer 40,000.

Collect them all and answer the Call of Chaos!

CREDITS

DESIGNED BY GAMES WORKSHOP IN NOTTINGHAM

Battleplan: Rewards of Chaos © Copyright Games Workshop Limited 2015. Battleplan: Rewards of Chaos, GW, Games Workshop, Warhammer, Warhammer Age of Sigmar, Battletome, Stormcast Eternals, and all associated logos, illustrations, images, names, creatures, races, vehicles, locations, weapons, characters, and the distinctive likenesses thereof, are either ° or TM, and/or © Games Workshop Limited, variably registered around the world. All Rights Reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publishers.

This is a work of fiction. All the characters and events portrayed in this book are fictional, and any resemblance to real people or incidents is purely coincidental.

British Cataloguing-in-Publication Data. A catalogue record for this book is available from the British Library. Pictures used for illustrative purposes only.

ISBN: 978-1-78581-552-2

Certain Citadel products may be dangerous if used incorrectly and Games Workshop does not recommend them for use by children under the age of 16 without adult supervision.

Whatever your age, be careful when using glues, bladed equipment and sprays and make sure that you read and follow the instructions on the packaging.

Upload date: 27/11/2015

Games Workshop Ltd., Willow Road, Lenton, Nottingham, NG7 2WS, United Kingdom

games-workshop.com