[image:][image:]
Table of Contents
Fluff	4
General Salamander fluff	4
The Founding of the Salamanders	4
Vulkan, Primarch of the Salamanders	4
Istvaan V	5
Overview	5
The Salamanders at Istvaan V	5
Army List	6
Special Rules	6
Whole Army Rules	6
Fire Drake	6
Drake Flame	6
HQ	7
Vulkan, Primarch of the Salamanders	7
Krillak Magnata, 3rd Company Drake Guard, Green Drake Commander	8
The Green Drakes	8
Rapheus Kane, 1st Company Drake Guard, Forge Drake Commander	9
Forge Drakes	9
Nighklanus, High Drake Hammer	10
Drake Guard(Company Commander)	10
Command Squad	11
Drake Hammer(Librarian)	11
Elite	12
Dreadnought	12
Ironclad Dreadnought	12
Nocturne Pattern Dreadnought	12
Fire Drake Phalanx Unit	13
Drake Flame Redeemers	13
Troop	14
Promethean Squad	14
Fire Drake Squad	15
Drake Flame Squad	15
Transports	16
Thunder Rhino(0-1)	16
Termite Assault Vehicle	16
Rhino	16
Fast Attack	17
Ar Kan Pattern Landspeeder Squadron	17
Landspeeder	17
Jetbike Squad	17
Drake Flame Purgation Squad	18
Heavy Support	19
Predator Deathfire	19
Land Raider Spartan	19
Whirlwind	19
Predator	19
Vindicator Siege Tank	19
Promethean Support Squad	19

	

[bookmark: _Toc265001884][image:]Fluff
[bookmark: _Toc265001885]General Salamander fluff
[bookmark: _Toc265001886]The Founding of the Salamanders
The Salamanders were founded using the geneseed of Vulkan. They were founded circa. 506M29. Imperial scholars are still unsure what purpose the Salamanders were founded to accomplish. There are many theories on this one of these theories and this is the most common is that they were founded to fight on volcanic worlds where normal Space Marines would be out of their element(However rare that is). Imperial Governance was brought to Nocturne circa. 879M30. This coup was peaceful, a stranger turned up at the contest. He challenged Vulkan and they were equal till the last contest where the stranger through away his prize to save Vulkan’s life. He then declared himself Emperor, Saviour of Humanity.
[bookmark: _Toc265001887]Vulkan, Primarch of the Salamanders
Vulkan is the primarch of the Salamanders, like the other primarchs he was sent to a planet away from the Emperor. When the Primarchs were scattered across the galaxy through the Warp by the machinations of the Chaos Gods from the Emperor's gene-laboratory beneath the Himalayan Mountains on Terra, Vulkan arrived on the ash-shrouded, volcanic world of Nocturne during its Time of Trial as an infant and was soon taken in by the blacksmith, N'bel. The people of Vulkan's hometown were astounded by this child, for within the space of only three Terran years, he had reached mature adulthood, yet was also stronger and larger than any man in his town. In addition to his massive physical size, he possessed the quickest mind, and quickly became the greatest smith ever seen among the clans of Nocturne. Indeed, it was not long before Vulkan himself was teaching forging techniques to the Nocturnan people that had not yet been discovered.
The people of Nocturne were frequently raided by the decadent Dark Eldar. They were so used to this common occurrence, that each person in Vulkan's town had developed their own hiding place to avoid capture. When the Dark Eldar raided the world again in Vulkan's fourth year on Nocturne, the Primarch refused to hide and instead stood out in the centre of the settlement, his two smithing hammers crossed over his shoulders. The people of Vulkan's town were so inspired by his example that they joined him and prepared to defend their town from the foul xenos raiders. With a Primarch leading their defence, the people of the town decisively defeated the Dark Eldar. Within weeks, the leaders of the seven largest towns and their respective clans on Nocturne had travelled to meet Vulkan, and they soon swore never again to hide from the Dark Eldar raiders.
In celebration of the Primarch's victory over the Dark Eldar, a tournament of various contests common to the people of Nocturne was held. Unexpectedly, a stranger arrived in the middle of the festivities. Of pale complexion (unlike the ebon-skinned Nocturnans) and wearing outlandish clothing, the stranger asked only to be allowed to compete. When he announced that he could best anyone in the town, the people laughed at this outlander. Who could possibly beat Vulkan in any feat of intellect, strength, craftsmanship or endurance? Nonetheless, Vulkan and the stranger wagered that whoever lost the tournament would forever serve the victor. Lasting for 8 days, the contest included many tests of strength and endurance such as the anvil lift (which ended in a tie when the two superhuman competitors both held anvils above their heads for a half day). All the subsequent contests saw similar outcomes, for by the end of day 8, Vulkan and the stranger were tied in the overall tournament.
[image:]In the final event, both contestants were given 24 hours to forge a weapon, before using that weapon to hunt down and slay the largest salamander they could find. Climbing a high mountain, the two each went out to find a Firedrake, the largest and most potent of the fire-resistant reptiles who called volcanic Nocturne home. Vulkan quickly found and killed a very large Firedrake. However, on his way back, the volcanic mountain he was standing on erupted, casting Vulkan over a cliff. Hanging on for dear life over the precipice, Vulkan was determined to keep his grip on his massive salamander. Thus, he found himself hanging by one hand from a cliff with his other hand clutching the tail of his drake.
Hanging there for hours, Vulkan's strength slowly ebbed away until he knew he must decide between maintaining his grip on the drake and saving his life. At that very moment, however, the pale stranger arrived, carrying his own huge Firedrake. Even from the edge of the cliff, the Primarch could tell that the outlander's drake was indeed bigger. Seeing Vulkan in distress, the stranger acted quickly, tossing his drake into a lava flow that separated them and using it as a bridge to cross to the Primarch. After hoisting Vulkan out of his mortal predicament, the stranger walked with him back to town, leaving his own drake to burn in the river of molten rock.
Though the outlander's Firedrake had been superior in size, he had thrown it away to save Vulkan, and when he returned to town with the Primarch empty-handed, Vulkan was declared the victor. To the amazement of his people however, Vulkan kneeled before the stranger and said that any man who would value life over pride was worthy of his service. At this moment, the outlander cast off his illusionary disguise and revealed himself to be the Emperor of Mankind. Thus it was that the Primarch Vulkan and his father the Emperor were reunited.

[bookmark: _Toc265001888]Istvaan V
[bookmark: _Toc265001889]Overview
The battle for Istvaan V is well known to the original space marine legions. It was the first time a primarch has been killed in a conflict. It was Ferrus Manus that was killed that day and Corax was wounded. Istvaan V was a conflict between an alliance of the Iron Hands, Raven Guard and the Salamander against Horus and the traitor legions. The imperial alliance was expecting reinforcements from the Emperor’s Children, the Iron Warriors, World Eaters and the Word Bearers. These reinforcements turned traitor and caught the loyalists off guard. The three loyalist legions were almost all wiped out in the battle.
[bookmark: _Toc265001890]The Salamanders at Istvaan V
The Salamanders were the first legion into and the last legion out of Istvaan V. Most imperial scholars believe that Vulkan was killed on Istvaan V, but contrary to popular belief Vulkan was not killed on Istvaan V and survived to renounce the codex astartes. The legion sustained heavy losses on Istvaan V with over 6000 marines of the legion dying leaving only 976 marines alive to form the 1st company from then on.
[bookmark: _Toc265001891][image:]Army List
Remember, this is not an official army list and must get opponents consent.
[bookmark: _Toc265001892]Special Rules
[bookmark: _Toc265001893]Whole Army Rules
All models detailed in this fandex are included in these rules.
Resistance to fire- Against all Template weapons they gain a 6+ invulnerable
Combat tactics- As detailed in the Space Marine Codex
Legion tactics- All flamer weapons, melta weapons and thunder hammers count as twin linked or master crafted this only applies to infantry models
Stubborn

[bookmark: _Toc265001894]Fire Drake
All models with the Fire Drake special rule get these special rules.
Drake Skin- These models get a 4+ invulnerable due to the Drake hide draped over them
Veterans- Veterans of many battles and those that have felled a Fire Drake are counted as Fearless

[bookmark: _Toc265001895]Drake Flame
All models with the Drake Flame special rule get these special rules.
Furious charge
Drake Hide- These models get a 5+ invulnerable save due to the lesser drake hide draped over them
Hit and Run

[bookmark: _Toc265001896]HQ
[bookmark: _Toc265001897]Vulkan, Primarch of the Salamanders
Vulkan stands at 9’6” tall and with sizeable muscle development. He wears highly ornate power armour with an incorporated heavy flamer. Over his power armour he drapes the hide of the Fire Drake he killed in the contest of strength. He wields a huge sword that glows red with flames and intricate designs imprinted into the blade, this is called Death Fire and with every sweep of the blade he cuts traitor marines in half.
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Vulkan
	750
	9
	6
	7
	6
	5
	5
	5
	10

Special Rules:
Primarch: Feel no pain; Deep Strike; Fleet; Eternal Warrior; Acute Senses; Counter Attack(Also applies to unit); Titanic Might(Reroll to wound in close combat); Heroic Strike(2d6 armour penetration, in close combat he may choose to make a single close combat attack that automatically hits an wounds, against vehicles this rule automatically penetrates).
Rites of Battle; Vulkan's Sigil (counts as locator beacon); Song of Entropy (shooting attack, one use per battle, all enemy units in LOS take pinning test).
Equipment:
Primarch Armour(2+ 4++); Deathfire (+1 S Power weapon, reduces enemy I to 1 for next round on successful wound); Gauntlet of the Forge; Kesare's Mantle; Frag grenades and Melta bombs

[bookmark: _Toc265001898]Krillak Magnata, 3rd Company Drake Guard, Green Drake Commander
Cortan is the 3rd company commander and is about 8’ tall. He wields the Spear of Vulkan, this spear was created by Vulkan however he did not like it so gave it to Cortan. This weapon is incredibly powerful and was so well crafted that it weighs as much as a feather yet it strikes with the force of a sledge hammer.
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Krillak
	230
	6
	5
	4
	4
	3
	5
	4
	10

Special Rules:
Drake Flame; Deep Strike
Equipment:
 Articifer Armour; Spear of Vulkan; Master Crafted Hand Flamer; Master Crafted Bolt Pistol; Frag and Melta Bombs

[bookmark: _Toc265001899]The Green Drakes
The Green Drakes are Krillak Magnata’s Command Squad. They are picked from the Drake Flame Redeemer Squads and placed into the unit. They are held in high regard by Vulkan as their skills have prevailed against all odds sometimes single handedly securing victory for the Salamanders.
You must take Krillak Magnata to include this unit in your force. If taken he may not leave this squad and they do not take up the FOC.
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Green Drake
(4-9)
	100
	5
	4
	4
	4
	2
	5
	3
	9

Special Rules:
Drake Flame; Deep Strike
Equipment:
Articifer Armour; Drake Blade; Bolt Pistol
Options:
One Green Drake may carry the Drake Flame Banner(Chapter Banner)
Any Green Drake may replace his Drake Blade/Bolt Pistol with one of the following:
Hand Flamer or Plasma Pistol for 15pts
Power Weapon, Inferno Pistol or Storm Shield for 25pts
Thunder Hammer or Power Fist for 10pts
Lightning Claw/s for 20pts each

[bookmark: _Toc265001900]Rapheus Kane, 1st Company Drake Guard, Forge Drake Commander
Rapheus Kane is the 1st company commander of Salamanders and as such is a fully fledged Fire Drake. He is a huge space marine standing at 8’4” without his armour and in it is 8’7”. He wears a suit of terminator armour and wields a giant hammer.
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Kane
	250
	6
	4
	4
	5
	4
	4
	4
	10

Special Rules:
Fire Drake; Eternal Warrior; Deep Strike; Feel no Pain
Equipment:
Terminator Armour; The Vulkan Hammer(Master crafted thunder hammer); Twin Linked Bolter

[bookmark: _Toc265001901]Forge Drakes
The Forge Drakes are Rapheus Kane’s Command Squad out classing even the minor Drake Guard of the 1st Company. All great warrior in their own right the Forge Drakes also serve as Vulkan’s Body Guard.
You must take Rapheus Kane to include this squad in your force and he joins it. If you have Rapheus you are not forced to have these but they do not take up the FOC. If Vulkan is in the army then Rapheus and his Forge Drakes do not take up the FOC at all as they are his bodyguards.
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Forge Drake
(2-8)
	130
	5
	5
	4
	4
	2
	4
	4
	10

Special Rules:
Fire Drake; Feel no Pain; Deep Strike
Equipment:
Terminator Armour; Drake Blade; Twin Linked Bolter
Options:
One Forge Drake may carry the Fire Drake Banner(Chapter Banner) for 15pts
Each Forge Drake may replace his Twin Linked Bolter with one of the following:
Combi Weapon for 5pts
Storm Shield for 10pts
Lightning Claw for 15pts
Each Forge Drake may replace his Drake Blade for one of the following:
Thunder Hammer or Power Fist for 10pts
Power Weapon for 5pts
Lightning Claw for 15pts
Storm Shield for 10pts
One Forge Drake may replace his Twin Linked Bolter for one of the following:
Heavy Flamer for free
Assault Cannon for 5pts
Twin Linked Auto Cannon for 10pts
[bookmark: _Toc265001902]Nighklanus, High Drake Hammer
Nighklanus is 1 of 6 surviving Drake Hammers after the massacre at Istvaan V. He has long red hair that ends in a braid. He is slender and wields a staff like a warrior monk. His staff glows red and the blades on the end wreak havoc to enemy armour.
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Nighklanus
	275
	7
	3
	4
	4
	3
	6
	3
	10

Special Rules:
Psyker(Avenger, Quickening, Master of Ancients, Smite), High Drake Hammer(Able to use 3 psychic powers a turn), Fire Drake
Equipment:
Articifer Armour; Nocturne Staff(Master crafted force weapon that can instant kill twice and it only counts as a single psychic power) ; Master Crafted Bolt pistol.
[bookmark: _Toc265001903]Drake Guard(Company Commander)
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Drake Guard
	140
	5
	5
	4
	4
	3
	5
	3
	10

Special Rules:
May be a Fire Drake for 5 points or a Drake Flame for 10pts
Equipment:
Articifer Armour; Master Crafted Bolt Pistol; Close Combat Weapon; Frag and Krak Grenades
Options:
May replace bolt pistol and/or close combat weapon with the following:
Boltgun for free
Twin-Linked Bolter for 5pts
Combi-Weapon, Hand Flamer or Inferno Pistol for 10pts
Storm Shield, Power Weapon, Lightning Claw or Plasma Pistol for 15pts
Power Fist for 25pts
Drake Blade or Thunder Hammer for 30pts
May take any of the following:
Meltabombs for 5pts
Digital Weapons for 10pts
Auxiliary Grenade Launcher for 15pts
May instead replace all wargear with Terminator Armour, Iron Halo, Twin-Linked Bolter and Power Weapon for 40pts
May replace Terminator Armour’s Twin-Linked Bolter with one of the following:
Combi-Weapon for 5pts
Lightning Claw for 10pts
Thunder Hammer for 20pts
May replace Terminator Armour’s Power Weapon with one of the following:
Lightning Claw for 5pts
Storm Shield or Power Fist for 10pts
Chainfist or Thunder Hammer for 15pts
If Terminator armour is not chosen, may take one of the following:
Jump Pack for 25pts
Space Marine Bike for 35pts
Jetbike for 50pts
[bookmark: _Toc265001904]Command Squad
You may select one Command Squad for each Drake Guard or Drake Hammer in your force. These do not take up an FOC slot.
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Champion(1)
	30
	5
	4
	4
	4
	2
	5
	3
	9

	Veterans
(4-9)
	20
	4
	4
	4
	4
	1
	5
	2
	9

Equipment:
Power Armour; Articifer Armour(Champion Only);Bolter; Bolt Pistol; Frag and Krak Grenades; Close Combat Weapon
Options:
One Veteran may carry the Company Standard for 15pts
Any veteran may wear Terminator armour or a jump pack if lead by a character with either option for 10 point per model.
Any Veteran may replace his Close Combat Weapon/ Bolt Pistol/ Bolter with one of the following:
Twin-Linked Bolter or Flamer for 5pts
Meltagun or Combi-Weapon for 10pts
Plasma Gun, Power Weapon or Lightning Claw for 15pts
Power Fist for 25pts
Thunder Hammer for 30pts
Drake Blade for 20pts
Plasma Pistol, Hand Flamer or Inferno Pistol for 15pts

[bookmark: _Toc265001905]Drake Hammer(Librarian)
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Drake Hammer
	165
	4
	4
	4
	4
	2
	4
	2
	10

Special Rules:
Psyker(Can take 3 powers from Codex: Space Marines, he can use 2 each turn)
Equipment:
Articifer Armour; Master Crafted Force Weapon; Master Crafted Bolt Pistol
Options:
May replace Bolt Pistol with 1 of the following:
Plasma Pistol for 5pts
Hand Flamer for 10pts
Twin Linked Bolter or Inferno Pistol for 15pts
Combi Weapon for 20pts
May take Terminator Armour for 30pts
If Terminator Armour is not chosen he may take 1 of the following:
Bike for 35pts
Jump Pack for 25
Jetbike for 50

[bookmark: _Toc265001906]Elite
[bookmark: _Toc265001907]Dreadnought
	
	Price:
	Ws
	Bs
	S
	Front
	Side
	Rear
	I
	A

	Dreadnought
	120
	4
	4
	6
	12
	12
	10
	4
	2

Equipment:
Melta Cannon; Dreadnought Close Combat Weapon
Options:
May replace Melta Cannon with one of the following:
Twin-Linked Heavy Flamer free
Twin-Linked Autocannon or Plasma Cannon for 5pts
Assault Cannon for 15pts
Twin-Linked Lascannon for 25pts
May replace Dreadnought Close Combat Weapon with one of the following:
Twin-Linked Heavy Bolter for 5pts
Twin-Linked Autocannon for 10pts
Cyclone Missile Launcher for 20pts
May take Extra Armour for 15pts

[bookmark: _Toc265001908]Ironclad Dreadnought
	
	Price:
	Ws
	Bs
	S
	Front
	Side
	Rear
	I
	A

	Ironclad
	140
	4
	4
	6
	13
	13
	10
	4
	2(3)

Special Rules:
Move Through Cover
Equipment:
Dreadnought Close Combat Weapon; Seismic Hammer; 2 Melta Guns; Smoke Launchers; Extra Armour; Searchlight
Options:
May replace Meltagun/s with a Heavy Flamer for 5pts each
May replace Dreadnought Close Combat Weapon with a Hurricane Bolter for free
May take up to two Hunter-Killer Missiles for 10pts each
May take Ironclad Assault Launchers for 15pts

[bookmark: _Toc265001909]Nocturne Pattern Dreadnought
	
	Price:
	Ws
	Bs
	S
	Front
	Side
	Back
	I
	A

	Nocturne Pattern
	185
	6
	2
	6
	12
	12
	11
	4
	4

Equipment:
Seismic Hammer; Dreadnought Storm Shield(4+ invulnerable save); 2 Heavy Flamers; Extra Armour
Options:
May replace Heavy Flamer/s with Melta Guns for 10pts each
May take Ironclad Assault Launchers for 15pts
May take a single Hunter Killer Missile for 20pts
[bookmark: _Toc265001910]Fire Drake Phalanx Unit
The Phalanx units of the 1st company are the most survivable of the Fire Drake units. They use giant storm shield and twin linked bolters. They are the elite just under the standard of the Fire Drake Command Squads. They use special issue rounds to increase their combat efficiency. They have been known to hold choke points for ours unsupported.
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Champion(1)
	60
	4
	4
	4
	5
	2
	4
	2
	9

	Phalanx(2-9)
	50
	4
	4
	4
	4
	1
	4
	1
	8

Special Rules:
Fire Drake, Deep Strike
Equipment:
Terminator Armour; Storm Shield; Twin Linked Bolters
Options:
Champion may replace Twin Linked Bolters with one of the following:
Power Weapon for 5pts
Drake Blade for 10pts
Thunder Hammer for 15pts
1 in every 3 Terminators may take a Cyclone Missile Launcher for 20pts or replace his Twin Linked Bolter for one of the following:
Assault Cannon for 10pts
Twin Linked Auto Cannon for 15pts
Heavy Flamer for 10pts
Combi Weapon for 5pts

[bookmark: _Toc265001911]Drake Flame Redeemers
The Drake Flames are known for their fiery entrance into combat and their usually suicidal exits. Those that do survive long enough are put into the Redeemer Squads. These veterans are known as rivalling even the Blood Angels with the use of jump packs
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Sergeant(1)
	40
	5
	4
	4
	4
	2
	4
	2
	9

	Redeemer
(4-9)
	30
	4
	4
	4
	4
	1
	4
	1
	8

Special Rules:
Drake Flame; Deepstrike
Equipment:
Jump Pack; Power Armour; Articifer Armour(Sergeant Only); Bolt Pistol; Close Combat Weapon; Frag and Krak Grenades
Options:
Any Redeemer may replace his Close Combat Weapon and/or Bolt Pisol with one of the following:
Power Weapon or Hand Flamer for 5pts
Power Fist or Thunder Hammer or Plasma Pistol for 10pts
Drake Blade or Inferno Pistol for 15pts
Lightning Claws for 10pts each

[bookmark: _Toc265001912]Troop
[bookmark: _Toc265001913]Promethean Squad
The standard line squads of the Salamanders are named Promethean Squads as they follow the Promethean Cult. They sport very few heavy weapons but usually have a lot of special weapons spread through their squads.
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Sergeant(1)
	25
	5
	4
	4
	4
	1
	4
	2
	9

	Marine
(9-19)
	20
	4
	4
	4
	4
	1
	5
	1
	8

Equipment:
Bolter; Bolt Pistol; Close Combat Weapon; Power Armour; Articifer Armour(Sergeant Only); Frag and Krak Grenades
Options:
Sergeant may replace his Bolter with one of the following:
Hand Flamer for 5pts
Plasma Pistol for 10pts
Inferno Pistol for 15pts
Combi Weapon for 20pts
Sergeant may replace his Close Combat Weapon with one of the following:
Power Weapon for 10pts
Power Fist for 15pts
Drake Blade or Thunder Hammer for 20pts
One in every five marines may take one of the following:
Flamer for 5pts
Hand Flamer for 10pts
Melta Gun for 15pts
Inferno Pistol for 20pts
Plasma Gun for 25

[bookmark: _Toc265001914]Fire Drake Squad
The line squads of the 1st company are made up of Fire Drake Terminators. They wield Thunder Hammers and Twin Linked Bolters. The traitors do not know how to handle the Fire Drakes as they have found them to be strangely resilient.
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Sergeant(1)
	55
	4
	4
	4
	4
	1
	4
	2
	9

	Fire Drake(2-9)
	45
	4
	4
	4
	4
	1
	4
	1
	8

Special Rules:
Fire Drake; Deep Strike
Equipment:
Terminator Armour; Twin Linked Bolter; Thunder Hammer
Options:
Sergeant may replace his Twin Linked Bolter for a Storm Shield for 10pts
Each Terminator may replace Twin Linked Bolter with a Storm Shield for 5pts
For every 3 Terminators 1 Terminator may take one of the following:
Heavy Flamer for 5pts
Assault Cannon for 10pts
Auto Cannon for 15pts
Cyclone Missile Launcher for 20 pts
[bookmark: _Toc265001915]Drake Flame Squad
The standard line infantry of the 3rd company are the Drake Flame Squads. These squads usually work unassisted deep in the enemy lines and as such make a lot of use of their jump packs to avoid enemy fire.
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Sergeant(1)
	35
	5
	4
	4
	4
	1
	5
	2
	9

	Drake Flame(4-9)
	25
	4
	4
	4
	4
	1
	5
	1
	8

Special Rules:
Drake Flame; Deep Strike
Equipment:
Power Armour; Articifer Armour(Sergeant Only); Jump Packs; Bolt Pistol; Close Combat Weapon; Frag and Krak Grenades
Options:
The Sergeant may replace his Bolt Pistol/Close Combat Weapon with one of the following:
Power Weapon, Hand Flamer or Power Fist for 10pts
Thunder Hammer or Storm Shield for 15pts
Drake Blade, Inferno Pistol or Plasma Pistol for 20pts
Lightning Claw/s for 15pts each
The Sergeant may take Melta Bombs for 5pts
Up to 2 Drake Flames may take one of the following:
Hand Flamer or Plasma Pistol for 10pts
Inferno Pistol or Melta Gun for 20pts
Flamer or Plasma Gun for 15pts
[bookmark: _Toc265001916]Transports
[bookmark: _Toc265001917]Thunder Rhino(0-1)
The Thunder Rhino is an open top rhino that was used as an assault vehicle during the heresy.
	
	Price:
	Bs
	Front
	Side
	Rear

	Thunder Rhino
	60
	4
	11
	10
	10

Vehicle Type:
Tank; Fast; Open Topped
Transport Capacity:
12
Equipment:
Searchlight; Smoke Launchers; Twin Bolters
Options:
May take a pintle mounted Plasma Gun for 15pts

[bookmark: _Toc265001918]Termite Assault Vehicle
The Termite is a giant tunnelling drill that transports troops under enemy defences.
	
	Price:
	Bs
	Front
	Side
	Rear

	Termite
	70
	4
	12
	12
	N/A

Vehicle Type:
Vehicle
Special Rules:
Access Points(1 on each side); Buried(The Termite has no rear Armour Values as it is submerged, instead resolve attacks against the side that is being attacked); Otherwise same as Drop Pod
Transport Capacity:
14
Equipment:
Twin Linked Front Melta Gun; Searchlight; Front Facing Drill(Any model Assaulting the termite on its frontal arc takes a S8 hit on a 4+ before any attacks are made. The hit ignores Armour Saves and penetrates vehicles on 2d6 rather than 1d6)

[bookmark: _Toc265001919]Rhino
The main transport vehicle used during the Heresy was the rhino and they still exist in the 41st millennia.
Refer Codex: Space Marines

[bookmark: _Toc265001920]Fast Attack
[bookmark: _Toc265001921]Ar Kan Pattern Landspeeder Squadron
The Ar Kan Pattern Landspeeder was developed by Vulkan before the battle for Istvaan V. It boasts a Grenade Launcher and a Flame Storm Cannon which they use to great effect.
	
	Price:
	Bs
	Front
	Side
	Rear

	Ar Kan(1-3)
	110
	4
	11
	10
	10

Vehicle Type:
Fast Skimmer
Special Rules:
Deep Strike; Power of the Machine Spirit; Limited Ammo(After firing the Flame Storm Cannon roll a D6 on a 1 or 2 it is out of ammo and will not be able to fire again)
Equipment:
Flame Storm Cannon; Astartes Grenade Launcher; Searchlight

[bookmark: _Toc265001922]Landspeeder
Early forms of the Landspeeder were in use during the heresy and has not changed much since.
Refer Codex: Space Marines
[bookmark: _Toc265001923]Jetbike Squad
Jetbikes were very common during the Heresy, in fact there were more Jetbikes than normal Space Marine Bikes.
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Sergeant(1)
	45
	6
	4
	4
	4(5)
	1
	4
	2
	9

	Marine
(2-9)
	35
	5
	4
	4
	4(5)
	1
	4
	1
	8

Special Rules:
Jetbike; Deep Strike
Equipment:
Power Armour; Articifer Armour(Sergeant Only); Close Combat Weapon; Bolt Pistol; Frag Grenades and Melta Bombs
Options:
Sergeant may replace Bolt Pistol/ Close Combat Weapon for one of the following:
Hand Flamer, Plasma Pistol or Power Weapon for 15pts
Power Fist or Inferno Pistol for 20pts
Thunder Hammer or Drake Blade for 25pts
Up to 2 Marines may replace their Bolt Pistols with one of the following:
Flamer or Melta Gun for 10pts
Plasma Gun for 15pts
Hand Flamer, Inferno Pistol or Plasma Pistol for 20pts
[bookmark: _Toc265001924]Drake Flame Purgation Squad
Drake Flame Purgation Squads are the only Drake Flame unit not to take a jump pack. Instead they use a special type of drop pod called a Patilus, which has only 2 doors that blast open on contact to the ground. The Patilus has only been made 3 times and they are exclusively used by the Salamanders
	
	Price:
	Bs
	Front
	Side
	Rear

	Patilus(1)
	50
	2
	11
	11
	11

Special Rules:
Same as Drop Pod
Equipment:
2 Twin Linked Heavy Flamers
Transport Capacity:
10

	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Sergeant(1)
	25
	5
	4
	4
	4
	1
	5
	2
	9

	Purgator(9)
	20
	4
	4
	4
	4
	1
	4
	1
	8

Special Rules:
Drake Flame
Equipment:
Power Armour; Articifer Armour(Sergeant Only); Bolt Pistol; Close Combat Weapon; Frag and Krak Grenades
Options:
Sergeant may replace his Bolt Pistol/Close Combat Weapon with one of the following:
Power Weapon, Plasma Pistol or Hand Flamer for 10pts
Power Fist or Inferno Pistol for 15pts
Thunder Hammer or Drake Blade for 20pts
Up to 3 Purgators can take one of the following:
Hand Flamer or Flamer for 10pts
Heavy Flamer(1 only) or Melta Gun for 15pts
Inferno Pistol, Plasma Pistol or Plasma Gun for 20pts

[bookmark: _Toc265001925]

Heavy Support
[bookmark: _Toc265001926]Predator Deathfire
[bookmark: _Toc265001927]The Deathfire Predator was developed by Vulkan in the middle of the Great Crusade. Like the Baal that is exclusively used by the Blood Angels, the Deathfire is exclusively used by the Salamanders. The designs were misplaced when Vulkan hid his artifacts. Some believe that he hid the design as well.
	
	Price:
	Bs
	Front
	Side
	Rear

	Deathfire
	130
	4
	13
	11
	10

Vehicle Type:
Tank
Equipment:
Searchlight; Smoke Launcher
Turret Mounted Twin Linked Melta Cannon(Rng: 24” Str8 Ap1 Type: Heavy 1; Melta; Blast)
Options:
May take side sponsons with one of the following:
Heavy Flamers for 10pts
Heavy Bolters for 25pts
Melta Cannons for 60pts
May take any of the following:
Storm Bolter for 10pts
Plasma Gun for 20pts
Hunter Killer Missile for 10pts
Dozer Blade for 5pts
Extra Armour for 15pts

Land Raider
The Land Raider was developed during the Heresy and is still used today.
Refer Codex: Space Marines

Land Raider Spartan(0-1)
The Land Raider Spartan was an experimental pattern of Land Raider used to transport large numbers of troops in relative safety. During the Heresy the Ultramarines and Dark Angels made heavy use of this tank, but due to its lack of fire power the other legions did not use this tank that much.
	
	Price:
	Bs
	Front
	Side
	Rear

	Spartan
	300
	4
	14
	14
	14

Vehicle Type:
Tank
Transport Capacity:
20
Fire Points:
The Spartan has 6 fire points where the marines stand inside the battlement defences on the roof, two of the marines may choose to fire the Pintle Mounted Heavy Bolters on the top of the transport
Special Rules:
Venerable; Power of the Machine Spirit
Equipment:
Forward Facing Pintle Mounted Heavy Bolter; Rear Facing Pintle Mounted Heavy Bolter; Two Lascannon Side Sponsons; Searchlight; Smoke Launchers; Extra Armour; Assault Ramp; Frag Assault Launchers
Ceramite Shielding(Melta Bombs and Melta weapons do not get to roll a second D6)

Land Raider Vulkanus(0-1)
[bookmark: _Toc265001928]The Vulkanus is a one of a kind Land Raider that was developed by Vulkan late in the Great Crusade. It is a variation of the Land Raider armed with Melta Cannons.
	
	Price:
	Bs
	Front
	Side
	Rear

	Vulkanus
	280
	4
	14
	14
	14

Vehicle Type:
Tank
Transport Capacity:
12
Fire Points:
None
Special Rules:
Power of the Machine Spirit
Equipment:
Melta Cannon Sponsons; 2 Forward Facing Heavy Flamers; Frag Assault Launchers; Extra Armour; Assault Ramp

Whirlwind
[bookmark: _Toc265001929]The Whirlwind was developed early in the unification wars and has been used ever since. The Whirlwind itself has not been altered but the ammunition has been changed
Refer Codex: Space Marines
Predator
The Predator was first developed during the Heresy and was then updated to carry the Twin Linked Lascannon.

Refer Codex: Space Marines
[bookmark: _Toc265001930]Vindicator Siege Tank
Developed late in the Great Crusade it has been used ever since.
Refer Codex: Space Marines
[bookmark: _Toc265001931]Promethean Support Squad
The Promethean Support Squad is the Salamander equivalent to modern Devestator Squad. They are masters of splitting their fire and have been known to kill multiple squads at once.
	
	Price:
	Ws
	Bs
	S
	T
	W
	I
	A
	Ld

	Sergeant(1)
	30
	5
	4
	4
	4
	1
	4
	2
	9

	Marine
(4-6)
	25
	4
	4
	4
	4
	1
	4
	1
	8

Special Rules:
Split Fire(Codex: Space Wolves)
Equipment:
Power Armour; Articifer Armour(Sergeant Only); Bolter; Close Combat Weapon; Frag and Krak Grenades
Options:
Sergeant may replave his Close Combat Weapon with one of the following:
Power Weapon for 5ts
Power Fist or Thunder Hammer for 10pts
Drake Blade for 20pts
Any Marine(Including the Sergeant) may replace their Bolter for one of the following:
Heavy Bolter for free
Multi Melta or Lascannon for 20pts
Melta Cannon or Plasma Cannon for 30pts
Lascannon for 15pts
image5.jpeg

image1.gif

image2.jpeg
| wARgAMMER

B

FIREBOR

NICK KYME
[

“
&
:
TN
A

image3.jpeg

image4.jpeg
“WARHAMMER
Pty

