

SALAMANDERS SPACE MARINE ARMY LIST

"Into the fires of battle, unto the anvil of war!"

Battle Cry of the Salamanders Chapter

Forces

The Salamanders Space Marine Army List uses the datasheets from the Salamander Forces section, the Imperial Navy Forces section, and the Titan Legion Forces section.

Using The Army List

The following army list allows you to field an army based on one of the Salamanders Space Marine Chapter that fought in the Third War for Armageddon.

Space Marines are organised into small formations called *detachments*. Each detachment is made up of one or more units, and may also include a number of extra units called *upgrades*.

The detachments that may be taken in a Salamanders army are shown on the chart that follows. The chart also shows what units comprise the detachment, what upgrades are allowed, and its points cost.

Each upgrade that is taken adds to the cost of the detachment, as shown on the *upgrade chart*. The upgrade chart also lists the units that make up the upgrade. Note that these will sometimes replace units in the detachment they are taken for, and sometimes takes the form of additional units for the detachment. Each upgrade may be taken once per formation.

Salamander armies may be supported by Imperial Navy aircraft and Titan Legion battlegroups. A maximum of up to a third of the points available to the army may be spent on these formations and Salamander restricted formations.

Special Rules

The *They Shall Know No Fear* rule applies to all Salamander detachment and restricted formations (see *They Shall Know No Fear*). The *Space Marine Transports* rule applies to Salamander armies (see *Space Marine Transports*).

SPECIAL RULE

*Space Marine Transports*¹

The Space Marines are a highly mobile army. Because of this, the points cost of a detachment usually includes enough Rhino transport vehicles to transport it and any upgrades that have been taken. Determine the number of Rhinos needed after all upgrades have been purchased. The number of Rhinos will always be the minimum needed to carry the formation, you can't take extras along to cover any losses!

Note that many formations don't receive Rhinos, usually because they can't fit into them. Detachments that come with Rhinos will be noted as having "plus transport" in the units section of the army list opposite.

Also note that you don't have to take Rhinos if you don't want to. If you'd rather field the formation on foot instead, so it can act as a garrison for example, or be transported in a Thunderhawk Gunship, then you may do so.

In addition, you may choose to replace a detachment's Rhinos with Drop Pods. If you do this then the detachment will enter play in a Drop Pod using the rules for *Planetfall* (see *Planetfall*). Note that if you choose to do this you will also require at least one Space Marine Strike Cruiser or Battle Barge to deploy the drop pods from.

Before each game, after the opposing army is known but before objectives are placed, the Space Marine player may choose which formations with the "plus transport" aspect are deployed in Rhinos, Drop Pods or on foot. If the formation has any units unable to deploy in Drop Pods then that option cannot be selected.

1. Space Marine Transports

Q: If a formation comes with Rhinos, and can also take Land Raiders and Razorbacks via upgrades, how do you determine how many Rhinos the formation receives?

A: Add any Land Raiders to a formation first. Next, add any number of Razorbacks to the formation, up to the number required to transport those units not being transported in Land Raiders. Finally, the formation receives Rhinos to transport those units not being transported in Land Raiders or Razorbacks.

SALAMANDERS SPACE MARINE ARMY LIST

Salamander Space Marine armies have a strategy rating of 5. Imperial Navy aircraft formations have an initiative rating of 2+. All other formations have an initiative rating of 1+.

SALAMANDER DETACHMENTS			
FORMATION	UNITS	UPGRADES	COST
Devastator	Four Devastator units plus transport	Close Support, Commander, Devastators, Dreadnoughts, Razorbacks	250 points
Land Raider	Four Land Raiders	Close Support, Commander, Helios	325 points
Landing Craft	One Landing Craft	None	350 points
Predator	Any four of the following units: Predator Annihilator, Predator Destructor	Close Support, Commander	250 points
0–1 Strike Cruiser	One Strike Cruiser	Battle Barge	200 points
Tactical	Six Tactical units plus transport	Close Support, Commander, Dreadnoughts, Razorbacks, Tacticals	275 points
Terminator	Four Salamander Terminator units	Close Support, Commander, Dreadnoughts, Land Raider Transport, Helios	325 points
Vindicator	Four Vindicators	Close Support, Commander	225 points
Whirlwind	Four Whirlwinds	Close Support, Commander, Helios	275 points

SALAMANDER UPGRADES			
<i>(Each upgrade may be taken once per detachment.)</i>			
UPGRADE	UNITS		COST
Battle Barge	Replace the Strike Cruiser with a Battle Barge		+125 points
Close Support	Add up to two of any of the following units:	Predator Incinerator	+50 points each
		Hunter, Land Raider or Land Raider Redeemer	+75 points each
		Land Raider Prometheus	+85 points each
Commander	Add any one of the following characters to any unit in the formation:	Captain, Chaplain, Librarian	+50 points
		0–1 Supreme Commander per army	+100 points
Devastators	Add two Salamander Devastator units		+100 points
Dreadnoughts	Add up to two Salamander Dreadnoughts		+50 points each
Land Raider Transport	Add any four of the following units: Land Raider, Land Raider Redeemer		+250 points
Helios	Replace any number of Land Raiders with an equal number of Land Raider Helios		+25 points each
Razorbacks	Add any number of Razorbacks, up to the number required to transport the formation		+25 points each
Snipers	Give up to four Scout units <i>Sniper</i>		+10 points each
Tacticals	Add two Salamander Tactical units		+75 points

IMPERIAL ALLY AND SALAMANDER RESTRICTED FORMATIONS			
<i>(Up to a third of the points available may be spent on these formations.)</i>			
IMPERIAL NAVY AIRCRAFT			
FORMATION	UNITS	COST	
Marauder Squadron	Two Marauder Bombers	250 points	
Thunderbolt Squadron	Two Thunderbolt Fighters	175 points	
TITAN LEGION BATTLEGROUPS			
FORMATION	UNITS	COST	
Reaver	One Reaver Class Titan	650 points	
Warhound	One Warhound Class Titan	275 points	
Warhound Pack	Two Warhound Class Titans	500 points	
Warlord	One Warlord Class Titan	825 points	
SALAMANDER RESTRICTED FORMATIONS			
FORMATION	UNITS	UPGRADES	COST
0–1 Assault	Four Assault units	Close Support, Commander	150 points
0–1 Fast Attack	Any five of the following units: Bike, Land Speeder, Salamander Attack Bike	Commander	200 points
Scout	Four Scout units plus transport	Commander, Razorbacks, Snipers	150 points
Thunderhawk Gunship	One Thunderhawk Gunship	None	200 points

SALAMANDER FORCES

NAME	TYPE	SPEED	ARMOUR	CC	FF	WEAPONS	RANGE	FIREPOWER	NOTES
Captain	CH	n/a	n/a	n/a	n/a	Power Weapon	(bc)	Assault Weapons, EA(+1), MW	Commander, Invulnerable Save, Leader.
Chaplain	CH	n/a	n/a	n/a	n/a	Power Weapon	(bc)	Assault Weapons, EA(+1), MW	Inspiring, Invulnerable Save, Leader.
Librarian	CH	n/a	n/a	n/a	n/a	Smite	(15cm)	Small Arms, EA(+1), MW	Invulnerable Save, Leader.
						Power Weapon	(bc)	Assault Weapons, EA(+1), MW	
Supreme Commander	CH	n/a	n/a	n/a	n/a	Power Weapon	(bc)	Assault Weapons, EA(+1), MW	Invulnerable Save, Supreme Commander.
Assault	INF	30cm	4+	3+	5+	Bolt Pistols	(15cm)	Small Arms	Jump Packs.
Bike	INF	35cm	4+	3+	4+	Twin Bolters	(15cm)	Small Arms	Mounted.
Devastator	INF	15cm	4+	5+	3+	2× Missile Launcher	45cm	AP5+/AT6+	
Salamander Devastator	INF	15cm	4+	5+	4+	2× Multi-melta	15cm	MW5+	Counts as a Devastator unit for the purposes of being transported.
							and (15cm)	Small Arms, MW	
Salamander Tactical	INF	15cm	4+	4+	5+	Multi-melta	15cm	MW5+	Counts as a Tactical unit for the purposes of being transported.
							and (15cm)	Small Arms, MW	
Salamander Terminator	INF	15cm	4+	3+	3+	2× Heavy Flamer	15cm	AP4+, IC	Reinforced Armour, Teleport, Thick Rear Armour. Counts as a Terminator unit for the purposes of being transported.
							and (15cm)	Small Arms, IC	
						Power Weapons	(bc)	Assault Weapons, EA(+1), MW	
Scout	INF	15cm	5+	4+	5+	Heavy Bolter	30cm	AP5+	Infiltrator, Scout.
Tactical	INF	15cm	4+	4+	4+	Missile Launcher	45cm	AP5+/AT6+	
Land Speeder	LV	35cm	4+	6+	5+	Multi-melta	15cm	MW5+	Scout, Skimmer.
							and (15cm)	Small Arms, MW	
Salamander Attack Bike	LV	35	4+	5+	5+	Multi-melta	15cm	MW5+	Counts as an Attack Bike for the purposes of being transported.
							and (15cm)	Small Arms, MW	
Hunter	AV	30cm	5+	6+	6+	Hunter-Killer	60cm	AT4+ / AA4+	
Land Raider	AV	25cm	4+	6+	4+	2× Twin Lascannon	45cm	AT4+	Reinforced Armour, Thick Rear Armour, Transport. May transport one Terminator unit or two infantry units without Jump Packs or Mounted.
						Twin Heavy Bolter	30cm	AP4+	
Land Raider Helios	AV	25cm	4+	6+	5+	2× Twin Lascannon	45cm	AT4+	Reinforced Armour, Thick Rear Armour, Transport. May transport one infantry unit (except a Terminator unit) without Jump Packs or Mounted. Counts as a Land Raider for the purposes of being transported.
						Whirlwind	45cm	1BP, Ind	
Land Raider Prometheus	AV	25cm	4+	6+	4+	4× Twin Heavy Bolter	30cm	AP4+	Reinforced Armour, Thick Rear Armour, Transport. May transport one Terminator unit or two infantry units without Jump Packs or Mounted. Any unit in the same formation as this unit may ignore the 5cm restriction when using commander. Counts as a Land Raider for the purposes of being transported.
Land Raider Redeemer	AV	25cm	4+	5+	3+	2× Flamestorm Cannon	15cm	AP3+, IC	Reinforced Armour, Thick Rear Armour, Transport. May transport one Terminator unit or two infantry units without Jump Packs or Mounted. Counts as a Land Raider for the purposes of being transported.
							and (15cm)	Small Arms, IC	
						Twin Assault Cannon	30cm	AP4+ / AT4+	
Predator Annihilator	AV	30cm	4+	6+	5+	Twin Lascannon	45cm	AT4+	
						2× Lascannon	45cm	AT5+	
Predator Destructor	AV	30cm	4+	6+	3+	Autocannon	45cm	AP5+ / AT6+	
						2× Heavy Bolter	30cm	AP5+	
Predator Incinerator	AV	30cm	4+	6+	4+	Autocannon	45cm	AP5+ / AT6+	Counts as a Predator Destructor for the purposes of being transported.
						2× Heavy Flamer	15cm	AP4+, IC	
							and (15cm)	Small Arms, IC	

Razorback	AV	30cm	5+	6+	5+ (4+)	0–1× Twin Lascannon 0–1× Twin Heavy Bolter	45cm 30cm	AT4+ AP4+	Transport. May transport one infantry unit (except a Terminator unit) without Jump Packs or Mounted. Armed with either a Twin Lascannon or a Twin Heavy Bolter. Razorbacks armed with a Twin Heavy Bolter have their firefight value increased to 4+.
Salamander Dreadnought	AV	15cm	3+	4+	4+	0–1× Missile Launcher 0–1× Twin Lascannon 0–1× Power Fist 0–1× Multi-melta and	45cm 45cm (bc) 15cm (15cm)	AP5+ / AT6+ AT4+ Assault Weapons, EA(+1), MW MW5+ Small Arms, MW	Walker. Armed with either a Missile Launcher and Twin Lascannon, or a Power Fist and Multi-melta. Counts as a Dreadnought for the purposes of being transported.
Rhino	AV	30cm	5+	6+	6+	Storm Bolter	(15cm)	Small Arms	Transport. May transport two infantry units (except Terminator units) without Jump Packs or Mounted.
Vindicator	AV	25cm	4+	6+	4+	Demolisher	30cm	AP3+ / AT4+, IC	Walker.
Whirlwind	AV	30cm	5+	6+	5+	Whirlwind	45cm	1BP, Ind	
Landing Craft	AC/ WE	Bomber	4+	5+	3+	2× Twin Lascannon 3× Twin Heavy Bolter	45cm 15cm	AT4+ AP4+ / AA5+	Damage Capacity 4, Fearless, Planetfall, Reinforced Armour, Transport. May transport twelve infantry units, Attack Bikes or Dreadnoughts; Terminator units and Dreadnoughts count as two units each; plus any six armoured vehicle units (except Dreadnoughts); Land Raiders count as one and a half units each, rounding up. Critical Hit Effect: The unit and all units being carried are destroyed. All units within 5cm suffer a hit.
Thunderhawk Gunship	AC/ WE	Bomber	4+	6+	4+	Battle Cannon 2× Twin Heavy Bolter Twin Heavy Bolter Twin Heavy Bolter	75cm 30cm 15cm 15cm	AP4+ / AT4+, Fx AP4+ / AA5+, Fx AP4+ / AA5+, Left AP4+ / AA5+, Right	Damage Capacity 2, Planetfall, Reinforced Armour, Transport. May transport eight infantry units, Attack Bikes or Dreadnoughts; Terminator units and Dreadnoughts count as two units each. Critical Hit Effect: The unit and all units being carried are destroyed.
Battle Barge	SC	n/a	n/a	n/a	n/a	Orbital Bombardment	n/a	14BP, MW	Slow and Steady, Transport. May transport 60 infantry units, Attack Bikes, or Dreadnoughts; plus 60 armoured vehicle units (except Dreadnoughts); plus nine Thunderhawk Gunships and enough Drop Pods or Landing Craft to transport any other units being carried.
Strike Cruiser	SC	n/a	n/a	n/a	n/a	Orbital Bombardment	n/a	5BP, MW	Transport. May transport 20 infantry units, Attack Bikes, or Dreadnoughts; plus 20 light vehicles or armoured vehicle units (except Attack Bikes and Dreadnoughts); plus six Thunderhawk Gunships and enough Drop Pods or Landing Craft to transport any other units being carried.
Drop Pod	Special	n/a	n/a	n/a	n/a	Deathwind	15cm	AP5+ / AT5+	Planetfall, Transport. May transport one formation of only the following units: Devastator, Dreadnought, Tactical. After the drop pod lands, its Deathwind attacks all enemy units within 15cm. Each enemy formation attacked receives a Blast marker for coming under fire, and an extra Blast marker for each casualty. Then any troops carried in the drop pod must disembark within 5cm of the drop pod or within 5cm of another unit from the same formation that has already landed, so long as all units are placed within 15cm of the drop pod. Drop pod models should be removed from the board once the formation they transport has disembarked.

SPECIAL RULE
They Shall Know No Fear²

Space Marines are renowned for their tenacity and bravery. This is represented by the following rules:

- It takes 2 Blast markers to suppress a Space Marine unit or kill a unit in a broken formation (ignore any leftover Blast markers).
- Space Marine formations are only broken if they have 2 Blast markers per unit in the formation.
- Space Marines formations only count half their number of Blaster markers in assault resolution (rounding down—note that assault resolution will not receive +1 for having no Blast markers if the formation has 1 Blast marker before rounding down). Halve the number of extra hits suffered by a Space Marine formation that loses an assault, rounding down in favour of the Space Marines.
- When a broken Space Marine formation rallies, it receives a number of Blast markers equal to the number of units, rather than half this number. Space Marines with the Leader special ability remove 2 Blast markers instead of 1.

2. They Shall Know No Fear

Q: How many Blast markers does a broken Space Marine unit count as having when working out the result of an assault?

A: One per unit.

IMPERIAL NAVY FORCES

NAME	TYPE	SPEED	ARMOUR	CC	FF	WEAPONS	RANGE	FIREPOWER	NOTES
Marauder Bomber	AC	Bomber	4+	n/a	n/a	Twin Lascannon	45cm	AT4+/AA4+, FxF	
						Bomb Racks	15cm	3BP, FxF	
						2× Twin Heavy Bolter	15cm	AA5+	
Thunderbolt Fighter	AC	Fighter-Bomber	6+	n/a	n/a	Multilaser	30cm	AP5+/AT6+/AA5+, FxF	
						Underwing Rockets	30cm	AT4+, FxF	
						Storm Bolters	15cm	AP4+/AA5+, FxF	
Emperor Class Battleship	SC	n/a	n/a	n/a	n/a	Orbital Bombardment	n/a	8BP, MW	<i>Slow and Steady.</i>
Lunar Class Cruiser	SC	n/a	n/a	n/a	n/a	Orbital Bombardment	n/a	3BP, MW	
						Pin-Point Attack	n/a	MW2+, TK(D3)	

TITAN LEGION FORCES

NAME	TYPE	SPEED	ARMOUR	CC	FF	WEAPONS	RANGE	FIREPOWER	NOTES
Reaver Class Titan	WE	20cm	4+	3+	3+	2× Turbo-Laser Destructor	60cm	4× AP5+ /AT3+, FwA	<i>Damage Capacity 6, Fearless, Reinforced Armour, 4 Void Shields, Walker. May step over units and pieces of terrain that are lower lower than the unit's knees and less than 2cm wide. Critical Hit Effect: The unit's plasma reactor has been breached. Roll a D6 for each breach on the unit in the end phase of each turn. On a roll of 1 the unit is destroyed and all units within 5cm suffer a hit on a roll of 5+, and on a roll of 4–6 the breach has been repaired. Any breach not repaired causes one point of damage.</i>
						Rocket Launcher	60cm	3BP, FxF	
Warhound Class Titan	WE	30cm	5+	4+	4+	Plasma Blastgun	45cm	2× MW2+, FwA, Slw	<i>Damage Capacity 3, Fearless, Reinforced Armour, 2 Void Shields, Walker. May step over units and pieces of terrain that are lower lower than the unit's knees and less than 2cm wide. Critical Hit Effect: The unit takes a point of damage and is moved D6cm in a random direction. If this move takes the titan into impassable terrain or another unit it can't move over then it stops immediately and is destroyed. All units it moves into or over suffer a hit on a roll of 6+.</i>
						Vulcan Mega-Bolter	45cm	4× AP3+ /AT5+, FwA	
Warlord Class Titan	WE	15cm	4+	2+	3+	Volcano Cannon	90cm	MW2+, FwA, TK(D3)	<i>Damage Capacity 8, Fearless, Reinforced Armour, Thick Rear Armour, 6 Void Shields, Walker. May step over units and pieces of terrain that are lower lower than the unit's knees and less than 2cm wide. Critical Hit Effect: The unit's plasma reactor has been breached. Roll a D6 for each breach on the unit in the end phase of each turn. On a roll of 1 the unit is destroyed and all units within 5cm suffer a hit on a roll of 4+, and on a roll of 4–6 the breach has been repaired. Any breach not repaired causes one point of damage.</i>
						Gatling Blaster	60cm	4× AP4+ /AT4+, FwA	
						2× Turbo-Laser Destructor	60cm	4× AP5+ /AT3+, FxF	

SPECIAL RULE

Imperial Void Shields³

Imperial Titans are protected by void shield generators. The number of void shields each Titan has is noted on the Titan's datasheet.

Each void shield will automatically stop one point of damage and then go down. Do not make armour saves for damage stopped by void shields, nor allocate Blast markers. Once all of the shields have been knocked down, the Titan may be damaged normally and you may make saving throws against any hits that are scored. Hits from close combat ignore void shields but units using their firefight values must first knock down any shields before they can damage the Titan.

Void shields that have been knocked down can be repaired. Each Titan can repair one downed void shield in the end phase of each turn. In addition, if a Titan regroups it can use the dice roll to either repair the void shield or remove Blast markers (e.g., if you rolled a 2 you could repair 2 shields, remove 2 Blast markers or repair 1 shield and remove 1 Blast marker).

3. Imperial Void Shields

Q: Do void shields stop a point of damage caused by: a failed dangerous terrain test, the extra hits from the result of an assault, a Blast marker on a broken formation, or the unit ending its second withdrawal move within 15cm of the enemy?

A: No.

Q: How many void shields go down if a war engine is hit by a Titan Killer weapon that causes multiple points of damage?

A: One per each point of damage, with any left over being allocated to the unit.

Q: Can a formation regroup to repair downed void shields if it has no Blast markers?

A: Yes.

Q: If a formation with multiple units with void shields regroups is the number of repaired void shields the same for each unit or shared between them?

A: Shared between them, e.g. if you chose to repair two void shields, one unit could repair two void shields or two units could repair one void shield each.

Q: Are void shields considered when determining how many hits a war engine should be allocated?

A: No.