SCREAMER-KILLER BROOD

Screamer-Killers are hulking monstrosities named for the high-pitched noise each emits prior to making a specialised attack – an ear-splitting screech that is the last thing their prey is ever likely to hear. As the pitch of this scream rises ever higher, electrical discharges crackle between four massive scythe-like talons that contain the build-up of energy until, in a flash, the Screamer-Killer vomits forth a ball of bioplasma that can melt plasteel and vaporise flesh in an instant.

Screamer-Killers are amongst the most common and dangerous of

POINTS: 100 + MODELS

Carnifexes to be encountered in large numbers. Broods of these massive beasts are used as shock troops and line breakers in major engagements by many Tyranid swarms. Screamer-Killer Broods launch forth bio-plasma discharges that incinerate anything in their path. Cover is no proof against such an onslaught and even the most sophisticated armour can offer little protection. As the echoes of the screams that accompany the devastation die away, the Carnifexes crash into the ranks of the stunned and disoriented survivors, the rampaging beasts slaughtering their prey with ruthless efficiency.


FORMATION:

3+ Screamer-Killer Carnifexes*

*Carnifexes in the Screamer-Killer Brood can only take the scything talons weapon symbiotes. In addition, these Carnifexes must take the bio-plasma biomorph.

r hear those big ugly critte see 'em, it's already too lat

tain 'Steel Jaw' Palmer, Catachan 2

SPECIAL RULES:

Strike Force: All models in the formation must be deployed within 6" of another model from the formation or, if coming on from reserve, they must enter the table within 6" of another model from the formation.

Plasma Scream: If three of more models in the Screamer-Killer Brood are within 3" of each other each other in the Shooting phase, they can combine their bio-plasma in a devastating plasma scream attack. This is resolved as a single shooting attack with the following profile:

Range	Strength	AP	Туре	
Hellstorm	7	2	Assault 1*	

*Place the Hellstorm template so the narrow end is touching the base of one of the Carnifexes and resolve the attack as you would a normal template weapon.