Character Name: Brother Octavius Chapter: Ultramarines

Player Name______ Speciality: Deathwatch Tactical Marine

Rank: 1

(WP)

(Fel)

History: You were once chosen to carry a standard, possibly a back banner for your squad or even the prestigious company banner. This selection was a great honour, and one not easily relinquished until you joined the Deathwatch.

You have great faith in your Primarch and the Emperor, and your zeal against the enemies of Man is legendary. You are keen to lend your efforts to the ongoing Crusade within the Jericho Reach.

Chapter Demeanour: Favoured Son

(BS)

Personal Demeanour: Pious

(Ag)

(Int)

	C
HAVOUDED	NONI
FAVOURED	JUN

(WS)

The Ultramarines consider themselves a pure expression of the Codex Astartes and among the truest of the Emperor's sons. This pride and unshakable personal belief often manifests itself in their leadership abilities and the example they set to other members of the Adeptus Astartes. A Battle-Brother of the Ultramarines Chapter may re-roll any Fellowship Tests when dealing with either Space Marines or members of the Imperial armed forces (i.e. Imperial Guard, Imperial Navy, etc.).

(Str)

(T)

	,	()	()		(,	
	-	SKILLS	Basic	Skilled	+10%	+20%	
Awareness (Per)			X	\mathbf{X}			
Charm (Fel)			X	\mathbf{X}			
Common Lore (I	nt)† (Ade	eptus Astartes,	X	\mathbf{X}			
Imperium, War)			X	\mathbf{X}			
Dodge (Ag)			\mathbf{X}	X			
Intimidate (Str)			\mathbf{X}	\mathbf{X}			
Scholastic Lore (1	Int)† (Co	dex Astartes)	\mathbf{X}	\mathbf{X}			

(Per)

GEAR

Mark VII power armour, bolter with kraken rounds, bolt pistol, 3 frag and 3 krak grenades, combat knife.

TALENTS AND SPECIAL RULES

Bolter Mastery: When firing a Bolt weapon, the Tactical Marine gains a +10 bonus to all Ballistic Skill Tests and +2 to Damage. **Deathwatch Training:** The Space Marine automatically confirms Righteous Fury against aliens.

ARMOUR

Mark VII Power Armour Armour Points: 8

MOVEMENT Half Action: 4m Full Action: 8m Charge: 12m Run: 24m WOUNDS Total: 20 Current_____ Fatigue_____ FATE POINTS Total: 4 Current_____

HONOUR THE CODEX

In all of their duties, from battle to study, the Ultramarines are thorough, analytical, and attentive to every detail. They are slow to anger and rarely make a rash decision. By constant recourse to the articles of faith enshrined within the Codex Astartes, the Ultramarines are able to face any eventuality with well-practised battle drills and established doctrine.

Character Name: Brother Gregor Chapter: Storm Wardens

Player Name

Rank: 1

Speciality: Deathwatch Tactical Marine History: Before you were seconded to the Deathwatch, you aided a fellow Battle-Brother of your chapter in preserving his honour. You are well known within your chapter as a brother who respects his own honour as well as that of others.

You have your gaze firmly fixed upon a single goal; to someday be promoted to Watch Captain and lead a Deathwatch Kill-team against

the Emperor's enemies.

Chapter Demeanour: Aspire to Glory

(BS)

Personal Demeanour: Ambitious

-				0
LH	UND	ER	S	CALL

(WS)

(Str)

(T)

GEAR

Mark VII power armour, bolter with kraken rounds, bolt pistol, 3 frag and 3 krak grenades, Sacris Claymore (counts as a two-handed combat knife that does +4 damage).

TALENTS AND SPECIAL RULES

Bolter Mastery: When firing a Bolt weapon, the Tactical Marine gains a +10 bonus to all Ballistic Skill Tests and +2 to Damage. Deathwatch Training: The Space Marine automatically confirms Righteous Fury against aliens.

	ARMOUR
Mark	VII Power Armour
Armo	ur Points: 8

MOVEMENT Half Action: 5m Full Action: 10m Charge: 15m Run: 30m

WOUNDS Total: 24 Current Fatigue_ **FATE POINTS** Total: 2

Current

ASPIRE TO GLORY