

SOLAR AUXILIA SURGEON-PRIMUS AEVOS JOVAN

50 POINTS

Aevos Jovan began his career as a physician to the wealthy and powerful of the prosperous Imperial hive world of Agathon in the days before the Horus Heresy. A healer and surgeon of consummate skill, he was regarded as a genius among his peers and a wonder-worker by the hive's nobility. Rumours began to circulate, however, that he was putting the vast wealth he earned from his practice into pursuing private research into medical techniques not only considered scandalously unorthodox, but which also reached into territories forbidden by the law of Imperial Compliance. Eventually arrested and tried for criminal malfeasance and the infliction of unnecessary operations in order to support his secret agenda, he was awaiting execution at the time of Ireton MaSade's military coup, and subsequently offered amnesty by the Lord Marshal in payment for service in the ranks of his Solar Auxilia forces. Watched closely by medicae staff who were as in awe of his abilities as they were suspicious of his motives in equal turns, Jovan exchanged the chambers of the wealthy for the blood and carnage of the battlefield as a new theatre for his unmatched skill in repairing rent flesh and ravaged organs.

	WS	BS	S	T	W	I	A	Ld	Sv
Aevos Jovan	2	2	3	3	2	3	1	9	4+
Medicae Orderlies	3	3	3	3	1	3	1	8	4+

Unit Composition

- Surgeon-Primus Aevos Jovan

Unit Type

- Aevos Jovan (Infantry, Character, Unique)
- Medicae Orderlies (Infantry)

Wargear (Surgeon-Primus Aevos Jovan)

- Void armour
- Master-crafted needle pistol
- Phase lancet
- Auto-gurney (note that though this is represented by a model, this model takes no separate part in the game as such, and is removed or moved aside where needed to facilitate play)

Wargear (Medicae Orderlies)

- Void armour
- Lasipistol
- Close combat weapon
- Medi-pack

Special Rules

- Disciplined Fire
- Attached Deployment
- Close Formation Fighting
- Miraculous Skill (Surgeon-Primus only)
- Survivor's Luck (Surgeon-Primus only)

Solar Auxilia Surgeon-Primus Aevos Jovan may be chosen as a single Elites choice for a Solar Auxilia Crusade army of the Loyalist faction.

Options

- The Surgeon-Primus may be accompanied by:
 - Up to three additional Medicae Orderlies+15 points each
- Any Medicae Orderly may be equipped with a needle pistol+10 points

Miraculous Skill

Once per player turn, the controlling player may opt to automatically pass a single Feel No Pain roll generated by a model with this special rule, or if this ability has not been used, opt to restore a single wound previously lost by any friendly model within 6" at the end of the player turn.

Survivor's Luck

You may re-roll failed Look Out, Sir rolls for this character.

Auto-gurney

This somewhat arcane and sinister-looking automated self-propelled surgical suite possesses considerably greater ability than a conventional medi-pack, though only one with Aevos Jovan's skill could hope to master its use under battlefield conditions. The auto-gurney provides the Feel No Pain (4+) special rule to the model which is equipped with it and confers this special rule to any infantry unit they have joined. In addition, a model equipped with an auto-gurney gains the Very Bulky special rule.

Attached Deployment

Before deployment, each model with this special rule must be attached to one of the other Solar Auxilia units in the army, and may not leave that unit for the duration of the game unless that unit is destroyed. If the owning player wishes, multiple models with this special rule may be attached to a single unit.

The following units are eligible to be joined by models with this special rule:

- Auxilia Tactical Command Section
- Auxilia Lasrifle Section
- Auxilia Flamer Section
- Veletaris Storm Section

Phase Lancet

An instrument of Jovan's own unique design, reincorporating what was rumoured to be xenos technology in its construction, the phase lancet was able not only to cut and cauterise with astonishing precision, but to actually disintegrate matter to a precise micro-volume inside a living body without piercing the flesh directly. The lethality of the device when used to defend its operator in extremis was as insidious as it was effective.

Weapon	Range	Str	AP	Type
Phase lancet	—	X	3	Melee, Poisoned (4+), Instant Death