

WARHAMMER Legends ORKS

WARHAMMER LEGENDS

Over the years, Games Workshop has produced a wide array of diverse and interesting Citadel miniatures for players to use in their games of Warhammer 40,000. Today, some of those models are no longer available, but in keeping with the mighty deeds and extraordinary legends that these powerful warriors have wrought during their time, the rules for using them are being presented in this document.

On the following pages you will find a mixture of datasheets and additional wargear options. Used alongside those found in *Codex: Orks*, these allow you to field certain legendary models in your games. Some datasheets found within this document contain keywords within angular brackets – rules for determining which keyword these can be replaced with can be found in *Codex: Orks*.

The rules here can be used in any type of play – open, narrative or matched, and full points are provided to help you balance your forces.

Warhammer Legends will not form part of our ongoing balance review for the wider Warhammer 40,000 game – and we don't recommend Legends units for competitive tournaments. This means that event organisers and attendees alike can guarantee that everything they're gaming with is easily available to everyone and has been subject to the same rigorous balance and playtesting process.

Of course, organisers are also free to specify that they will be including Legends rules if they like, allowing the use of the full classic range at their event.

ORKS WARGEAR LISTS

Some of the units you will find on the following pages reference one or more of the following wargear lists (e.g. Choppy Weapons). When this is the case, the unit may take any item from the appropriate list below. The profiles for the weapons in these lists can be found in *Codex: Orks*.

CHOPPY WEAPONS

• Big choppa

Power klaw

SHOOTY WEAPONS

- Kombi-weapon with rokkit launcha
- Kombi-weapon with skorcha
- Kustom shoota
- Shoota

SOUPED-UP WEAPONS

- Kombi-weapon with rokkit launcha
- Kombi-weapon with skorcha
- Kustom mega-blasta
- Kustom mega-sluggaRokkit launcha
- ROKKIT launcha

DATASHEETS

6 Powet			I		GA A					
NAME	М	WS	BS	S	T	W	A	Ld	Sv	
Warboss in Mega Armour	4"	2+	5+	6	5	7	4	8	2+	
A Warboss in Mega Armour	r is a sing	le mode	el equip	ped with	n: kustor	n shoot	a; power	klaw.		
WEAPON	RANGE	TYP	E		S	AP	D	ABIL	ITIES	
Kustom shoota	18"	Ass	ault 4		4	0	1	-		
Power klaw	Melee Melee x2 -3 D3					-3	D3		en resolving an attack made with this weapon, ract 1 from the hit roll.	
WARGEAR OPTIONS							following <i>pons</i> list.	instea	d of 1 kustom shoota: 1 weapon from the <i>Choppy</i>	
ABILITIES	Codex: Waaagh be chos	Orks) n!: Frien en to ch	ndly <ci narge wi</ci 	LAN> IN th if the	IFANTRY y are wit	r units o hin 6" o	can	<cl faile of vi</cl 	akin' Heads: When a Morale test taken for a friendly AN> INFANTRY unit within 3" of this model is d, this model can restore order with a brutal display olence. If it does, no models flee and that unit ers D3 mortal wounds instead.	
FACTION KEYWORDS	Ork, <	CLAN	>							
KEYWORDS	Infantry, Character, Mega Armour, Warboss									

A Bower				B	G M	EK			
NAME	М	WS	BS	S	T	W	A	Ld	Sv
Big Mek	5"	3+	5+	5	4	4	3	7	4+
Grot Oiler	5"	5+	4+	2	2	1	1	4	6+
A Big Mek is a single mod	del equipped	d with:	slugga, c	hoppa	, stikkborr	bs. It c	an be ac	compar	anied by a Grot Oiler.
WEAPON	RANGE	TYP	E		S	AP	0	ABILI	LITIES
Slugga	12"	Pist	tol 1		4	0	1	-	
Choppa	Melee	Me	lee		User	0	1		nen the bearer fights, it makes 1 additional attack wit s weapon.
Killsaw	Melee	Me	lee		x2	-4	2	subti with	nen resolving an attack made with this weapon, btract 1 from the hit roll. If the bearer is equipped h two of this weapon, then when the bearer fights, it kes 1 additional attack with this weapon profile.
Stikkbombs	6"	Gre	enade D	5	3	0	1	-	
WARGEAR OPTIONS	list; or • This n	ne weap nodel ca	oon from an be eq	the So uipped	ouped-up	<i>Veapon</i> of the f	s list. followin	g instead	ad of 1 slugga: one weapon from the <i>Choppy Weapon</i> ad of 1 choppa: 1 killsaw; 1 weapon from the <i>Chopp</i>
ABILITIES	'Ere We	e Go, M	ob Rule	, Dakk	a! Dakka	Dakka	a! (see C	Codex: O	Orks)
	repaired characte The Gro Big Me l	l regain eristic v ot Oiler k aniak :	s 1 addi vhile it is is conside At the e	tional l s on the dered t end of y	ost wound e battlefiel o have the your Move	l. When d. The o CHAR ement p	n rolling death of ACTER bhase, th	to wou a Grot (keyword	in making repairs. If it does so, the model being und this unit, use the Big Mek's Toughness t Oiler is ignored for the purposes of Morale tests. rd for the purposes of shooting attacks. del can repair a single friendly <clan> VEHICLE</clan> todel can only be repaired once per turn.
FACTION KEYWORDS	Ork, <				0				
KEYWORDS (BIG MEK)				TRY.	BIG MER				

NAME	84	OI	IG M N WARB	IKE		Id	Pro-
NAME Big Mek on Warbike	M 14"	WS BS S 3+ 5+ 5	5	W 5	A 3	Ld 7	SV 4+
0							
A Big Mek on Warbike is : WEAPON		TYPE	Garraguns S	; siugga	; cnopp: D	A; STIKKDC	
Dakkagun	18"	Assault 3	5	0	1	-	
Shokk attack gun	60"	Heavy D6	2D6	-5	D6	deterr When if a hit charao	time this unit is chosen to shoot with, roll once to nine the Strength characteristic of this weapon. I resolving an attack made with this weapon, t is scored and this weapon has a Strength cteristic of 11+, the target suffers D3 mortal ds in addition to any other damage.
Slugga	12"	Pistol 1	4	0	1	-	
Choppa	Melee	Melee	User	0	1		the bearer fights, it makes 1 additional attack his weapon.
Killsaw	Melee	Melee	x2	-4	2	subtra with t	resolving an attack made with this weapon, act 1 from the hit roll. If the bearer is equipped wo of this weapon, then when the bearer fights, it s 1 additional attack with this weapon profile.
Stikkbombs	6"	Grenade D6	3	0	1	-	
WARGEAR OPTIONS	field; 1 • This m	weapon from the So	<i>uped-up</i> W d with one	<i>leapons</i> of the f	list; 1 w following	eapon fro g instead	of 1 slugga: 1 shokk attack gun; 1 kustom force om the <i>Choppy Weapons</i> list. of 1 choppa: 1 killsaw; 1 weapon from the <i>Souped</i>
ABILITIES	Codex: 0 Big Mek this mod model w	Go, Mob Rule, Dak Orks) caniak: At the end of del can repair one frie vithin 1". That model odel can only be repa	your Move endly < CL regains D3	a kust have a ranged of this with a TRAN a 5+ in	IDENTIFY and SET UP: The second sec		
FACTION KEYWORDS	ORK. <	CLAN>					
FAGTION KET WURDD							

and 1 Power			DA	R	ed (бов	BO		
NAME	М	WS	BS	S	T	W	A	Ld	Sv
Da Red Gobbo	5"	4+	3+	3	3	3	3	6	5+
Da Red Gobbo is a single Goвво model in your ar		pped w	ith: kust	om gro	ot blasta; I	con of c	la Revolu	ıshun; s	stikkbombs. You can only include one DA RED
WEAPON	RANGE	TYP	E		S	AP	0	ABILI	TIES
Kustom grot blasta	12"	Pist	ol D3		5	-1	2	-	
Icon of da Revolushun	Melee	Mel	ee		User	-1	1	wour	n resolving an attack made with this weapon, a nd roll of 6+ inflicts 1 mortal wound on the target in ion to any other damage.
Stikkbombs	6"	Gre	nade De	5	3	0	1	-	
ABILITIES	Da Rev this mo	olushu del's Lea	! Dakka n!: Frien adership Tthis mo	Has Yoo Been a Good Little Grot This Year?: At the end of your Movement phase, you can select one other friendly GRETCHIN unit within 3" of this model. If you do, roll one D6; on a 1, that unit suffers 1 mortal woun. On a 2+, models in that unit count as being equipped with stikkhombs until the end of the battle					
	Detachı Detachı	ment wi ment fro r, that tl	thout pr om gaini nis mode	eventi ng a C	be include ng other u Clan Kultu not itself	inits in r. Note,	that		
FACTION KEYWORDS	ORK						1		
KEYWORDS			-		Gretch		P 0		

5 Nowe					INB WARB						
NAME	М	WS	BS	S	T	W	A	Ld		Sv	
Painboy on Warbike	14"	3+	5+	5	5	5	4	6	4	4+	
A Painboy on Warbike is	a single mo	del equi	ipped w	ith: 2 d	akkaguns	; 'urty s	yringe;]	power kl	law.		
WEAPON	RANGE	TYP	E		S	AP	D	ABILI	TIES	1	
Dakkagun	18"	Ass	ault 3		5	0	1	-			
Killsaw	Melee	Mel	lee		x2	-4	2	subtr with	ract two	esolving an attack made with this weapon, 1 from the hit roll. If the bearer is equipped of this weapon, then when the bearer fights, it additional attack with this weapon profile.	
Power klaw	Melee	Mel	lee		x2	-3	D3			esolving an attack made with this weapon, 1 from the hit roll.	
'Urty syringe	Melee	Mel	lee		User	0	1	this v weap VEH	weaj oon, ICLI	ne bearer fights, it makes 1 additional attack with pon. When resolving an attack made with this a wound roll of 6+ is successful if the target is a E unit or TITANIC unit; otherwise a wound roll successful.	
WARGEAR OPTIONS	• This n	nodel ca	an be eq	uipped	with 1 ki	llsaw in	stead of	1 power	r kla	aw.	
ABILITIES											
					> Infant D6; on a 6					lel would lose a wound within 3" of any friendly	
FACTION KEYWORDS	Ork, <	CLAN	>								
KEYWORDS	BIKER	Снан	RACTE	r, Spe	ed Free	ks, Pa	INBOY				

P Power	WARTRAKKS												
NAME	М	WS	BS	S	T	W	A	Ld	Sv				
Wartrakk	12"	3+	5+	4	5	6	4	6	4+				
This unit contains 1 Wa Every model is equipped			,	ntain up	to 2 Wa	artrakks	(Power	Rating	+6), or up to 4 Wartrakks (Power Rating +11).				
WEAPON	RANGE	TYP	E		S	AP	0	ABILI	TIES				
Rack of rokkits	24"	Ass	ault 2		8	-2	3	-					
Twin big shoota	36"	Ass	ault 6		5	0	1	-					
WARGEAR OPTIONS	• Any n	nodel ca	an be eq	uipped	with 1 ra	ack of ro	kkits in	stead of	1 twin big shoota.				
ABILITIES		 'Ere We Go, Mob Rule, Dakka! Dakka! Dakka! (see <i>Codex: Orks</i>) Outriders: During deployment, you can set up this unit on the army's flank instead of setting it up on the battlefield. If you do, at the end of one of your Movement phases you can set up this unit anywhere on the battlefield that is more than 9" away from any enemy models and wholly within 6" of any battlefield edge. 											
	battlefie						nemy n	nodels an					
FACTION KEYWORDS	battlefie	eld that	is more				nemy n	nodels at					

Skorchas											
NAME	М	WS	BS	S	T	W	A	Ld	Sv		
Skorcha	12"	3+	5+	4	5	6	4	6	4+		
This unit contains 1 Sko model is equipped with		ddition	ally cont	ain up t	o 2 Skoi	chas (Pe	ower Ra	ting +6	, or up to 4 Skorchas (Power Rating +11). Eve		
WEAPON	RANGE	TYP	E		S	AP	0	ABILI	IES		
		8" Assault D6 5 -1 1 When resolving an attack made with this weapon, do not make a hit roll: it automatically scores a hit.									
Skorcha	8"	Ass	ault D6		5	-1	1				
			ault D6 ob Rule,	, Dakka			1 1! (see C	not r	hake a hit roll: it automatically scores a hit.		
Skorcha ABILITIES	'Ere Wo Outrid battlefie	e Go, M ers: Du eld. If yc	ob Rule, ring dep ou do, at	loyment the end	! Dakka t, you ca of one o	n set up	this un Moveme	not r Codex: O it on the ent phase	hake a hit roll: it automatically scores a hit.		
	'Ere Wo Outrid battlefie	e Go, M ers: Du eld. If yo eld that	ob Rule, ring dep ou do, at is more t	loyment the end	! Dakka t, you ca of one o	n set up	this un Moveme	not r Codex: O it on the ent phase	nake a hit roll: it automatically scores a hit. (ks) army's flank instead of setting it up on the es you can set up this unit anywhere on the		

A Sower	WARBUGGIES												
NAME	М	WS	BS	S	T	W	A	Ld	Sv				
Warbuggy	14"	3+	5+	4	5	5	4	6	4+				
This unit contains 1 Wa Every model is equipped				ntain u	p to 2 W	arbuggi	es (Pow	er Ratir	ng +5), or up to 4 Warbuggies (Power Rating +10)				
WEAPON	RANGE	TYP	E		S	AP	0	ABILI	ITIES				
Rack of rokkits	24"	Ass	ault 2		8	-2	3	-					
Twin big shoota	36"	Ass	ault 6		5	0	1	-					
WARGEAR OPTIONS	• Any r	nodel ca	an be equ	uipped	with 1 ra	ack of ro	kkits in	stead of	1 twin big shoota.				
ABILITIES	Outrid battlefie	ers: Du eld. If yc	ou do, at	loymen the end	t, you ca l of one o	in set up of your l	this un Moveme	it on the ent phase	Orks) e army's flank instead of setting it up on the ses you can set up this unit anywhere on the nd wholly within 6" of any battlefield edge.				
FACTION KEYWORDS	Ork,	<clan< td=""><td>></td><td></td><td></td><td></td><td></td><td></td><td></td></clan<>	>										
	Vehicle, Speed Freeks, Warbuggies												

1 Aowet				Big	Gt	JNZ			
NAME	М	WS	BS	S	T	W	A	Ld	Sv
Big Gun	3"	5+	4+	2	5	3	2	4	5+
This unit contains 1 Big Big Gun is equipped wit		rot krew	. It can	additiona	ally con	tain up	to 5 Big	Gunz (l	Power Rating +1 each), with 2 grot krew each. Every
WEAPON	RANGE	TYP	E		S	AP	0	ABILI	TIES
Kannon	When y	ou choo	ose this	weapon t	o shoot	with, s	elect on	e of the	profiles below.
- Frag	36"	Hea	wy D6		4	0	1	-	
- Shell	36"	Hea	vy 1		8	-2	D6	-	
Lobba	48"	Hea	vy D6		5	0	1		weapon can target units that are not visible to bearer.
Zzap gun	36"	Hea	wy 1		2D6	-3	3	deter Whe is sco of 11	a time this weapon is chosen to shoot with, roll to rmine the Strength characteristic of this weapon. In resolving an attack made with this weapon, if a hit ored and this weapon has a Strength characteristic +, the target suffers 3 mortal wounds, the bearer rs 1 mortal wound, and the attack sequence ends.
WARGEAR OPTIONS	• Any B	ig Gun	can be	equipped	with or	ne of the	e followi	ng inste	ead of 1 kannon: 1 lobba; 1 zzap gun.
ABILITIES	Grot Ki as a sing must re- targeted	r ew: Ead gle mod main wi l or atta tacks ma	ch Big C el for al ithin 1" cked sej ade by a	(see <i>Co</i> Gun and i l rules pu of their E parately. Big Gun	ts grot l rposes. Big Gun The ran	krew are The kre and can ge and v	ew nnot be visibility	battle of at with each separ	Gunz: The first time this unit is set up on the efield, all of its Big Gunz must be placed within 6" least one other Big Gun, and with each grot krew in 1" of their Big Gun. From that point onwards, Big Gun operates independently and is treated as a rate unit for all rules purposes.
FACTION KEYWORDS	Ork, <								
KEYWORDS	VEHIC	LE, AR	TILLEI	RY, GRE	ГСНІМ	, BIG C	Gunz		

WARGEAR OPTIONS

The datasheets from *Codex: Orks* that are listed below are updated as follows:

BURNA BOYZ

This datasheet gains the following wargear options:

- Any Spanner can be equipped with one of the following instead of 1 big shoota: 1 slugga and 1 choppa; 1 slugga and 1 killsaw.
- Any Spanner can be equipped with 1 weapon from the *Souped-up Weapons* list instead of 1 slugga.

DEFFKOPTAS

This datasheet gains the following wargear options:

- Any model can be equipped with 1 kustom mega-blasta instead of 1 twin big shoota.
- Any model can additionally be equipped with 1 killsaw.
- Any model can have 1 bigbomm. If it does, that model gains the Bigbomm ability (see below).

Bigbomm: Once per battle, at the end of your Movement phase, this model can drop its bigbomm on one enemy unit it moved over in that phase. To a maximum of five D6, roll one D6 for each model in that unit. For each roll of 5+ that unit suffers 1 mortal wound.

KOMMANDOS

This datasheet gains the following wargear options:

- The Boss Nob can be equipped with one of the following instead of 1 power klaw: 1 big choppa; 1 choppa.
- Up to 2 Kommandos can be equipped with one of the following instead of 1 slugga: 1 big shoota; 1 burna; 1 rokkit launcher.

MEK

This datasheet gains the following wargear options:

• This model can be equipped with one of the following instead of 1 kustom mega-slugga: 1 slugga; 1 weapon from the *Souped-up Weapons* list.

GUNZ AND GUBBINZ

RANGED WEAPONS						
WEAPON	RANGE	ТҮРЕ	S	AP	0	ABILITIES
Kustom grot blasta	12"	Pistol D3	5	-1	2	-
Rack of rokkits	24"	Assault 2	8	-2	3	-

MELEE WEAPONS						
WEAPON	RANGE	TYPE	S	AP	0	ABILITIES
Icon of da Revolushun	Melee	Melee	User	-1	1	When resolving an attack made with this weapon, a wound roll of 6+ inflicts 1 mortal wound on the target in addition to any other damage.

POINTS VALUES

HQ		
UNIT	MODELS PER UNIT	POINTS PER MODEL (Excluding wargear)
Warboss in Mega Armour	1	107
Big Mek	1	55
- Grot Oiler	0-1	4
Big Mek on Warbike	1	81

ELITES		
UNIT	MODELS PER UNIT	POINTS PER MODEL (Excluding wargear)
Painboy on Warbike	1	90

NAMED CHARACTERS		
UNIT	MODELS PER UNIT	POINTS PER MODEL (Including wargear)
Da Red Gobbo	1	30

FAST ATTACK			
UNIT	MODELS PER UNIT	POINTS PER MODEL (Excluding wargear)	
Skorchas	1-5	37	
Warbuggies	1-5	33	
Wartrakks	1-5	37	

HEAVY SUPPORT		
UNIT	MODELS PER UNIT	POINTS PER MODEL (Excluding wargear)
Big Gunz	1-6	8

RANGED WEAPONS	
WEAPON	POINTS PER WEAPON
Rack of rokkits	24

OTHER WAR	GEAR	
ITEM		POINTS PER ITEM
Bigbomm		6

