[image: image1.jpg]“ru"«xﬁ‘ Al

This is a not-for-profit, free-source expansion to the world of Warhammer 40k, written by

TheCyben and The_Grin_Reaper using all kinds of intellectual property from other, perhaps more talented but certainly less inebriated people. We thank them all, and remind you, the Prador Codex user, to support them by purchasing their books, games, models, Christmas albums and signed commemorative plates where applicable.

This FanDex is dedicated to five very important groups, without whom it would never have been made a reality. In no particular order of importance, they are -

The Whangarei Wargamers

Games Workshop and the 40K design and writing teams

The Unholy Legions of Heavy Metal

Sci-fi geeks of the world (and the net – cheers Wikipedia)

and (with a whole group to himself), Mr Neal Asher, the man who first imagined the Prador and brought them to life through a series of books which will one day form the core of our new religion...

Well, maybe not! But if you enjoy this 'dex, be sure to check out Neal's writing, and if you love his writing and enjoyed seeing the Prador chew through some Orks and Tau and such, perhaps you should start an army and join your local Wargaming club. They're not half as creepy as they look, I assure you!

One more time for the slow kids...

This is not an official GW or 40k product.

It is not an official expansion of the Polity universe, or

in any way endorsed by Neal Asher's publishers.

This information is designed to be freely used, distributed and copied - if someone tries to charge you for it, first kick them in the groin and then get an adult to sue them black and blue.

What YOU or ANYONE does with this 'dex is not the responsibility of TheCyben or The_Grin_Reaper, no matter what your mum says.

Enjoy responsibly, and kick arse!

Codex Prador

“...yes, big exoskeletal aliens were attacking the Polity, and the f***er's ate people!”

There is no reason or justification for the presence of the Prador within the bounds of the Imperium of Man. In their own universe they were the second sentience humanity discovered beyond his own, in a contact which can only be described as catastrophically hostile. It is not our purpose here to posit what-ifs, and speculate as to how vast armed legions of Prador have come to attack the races of the 41st Millennium. It is our purpose to give you the tools to bring them to battle, testing the might of the Prador Kingdom against species and empires forged in a ten-thousand-year struggle for survival.

Presented here are the limited records which the Imperium of Man has managed to glean regarding the Prador, mainly relating to their war with that alternate human socio-political entity, the Polity. As most of these pages were transcribed from Prador data-recording systems, they represent only a tiny part of the species' culture, technology and history, but they should prove invaluable to the uninitiated when going up against these dangerous xenos in battle.

Physical description

Prador are amphibious crustaceans with flattened pear-shaped shells with scalloped rims and a raised visual 'turret' at the broad end, housing several pairs of red spider-like eyes. Some of these eyes are on movable stalks, affording a 360 degree field of view. Prador move about on six long legs, each terminating in a wicked spike. The rear pair of legs fall off when adolescent Prador make the transition to adults, exposing their sexual organs in the process.

Along their underside Prador have four manipulator arms, each ending in a hand described as "a complex arrangement of hooks and fingers". These hands are highly dexterous and capable of fine manipulation, just like a human hand. It appears Prador can use all four hands to perform different tasks simultaneously, such as drawing and firing four different weapons at separate targets. Above these are the two heavy "working claws"; large crab-claw limbs that can easily cut through tough materials and crush human bones.

Prador feed with a set of dangerous mandibles, capable of grasping, cutting and chewing flesh. Prador are carnivorous, and mostly feed on decaying flesh, primarily harvested from giant mudskippers farmed on their homeworld. Adult Prador are very fond of human flesh, however, and many humans are bred just for this purpose.

Prador shells are particularly tough, able to withstand impacts and small arms fire, but they seem quite vulnerable to energy weapons and heat, which can cause the shells to burst open. (This fact has been duly noted to the Masters of the Munitions, with the hope of creating more efficient Prador-eradication technology).

Life cycle

The Prador life cycle forms the basis for their societal framework. Juvenile and adolescents are frequently eaten by their parents in order to prevent them usurping the parent's role in society or competing for valuable resources. The parents accomplish this by using a mixture of pheromones to inhibit their children's life cycle. These pheromones are also used to prevent adolescents from questioning the orders of their parents at any stage. Prador held under the control of these pheromones for extended periods of time typically grow faster once they are removed.

Prador are born in large numbers, as few of them will survive in their extremely competitive society. Those that survive the larval stage (only roughly 10% do so) become children. They must progress through the ranks of Third-, Second-, and First- child, with each level being larger and more intelligent than its predecessor. Very few Prador reach the level of First-Child (the stage where they obtain individual names and personalities), and almost all of these will be killed by their parents to prevent them becoming a threat. A typical Prador will be attended to by 3-4 First-Children at any one time. Those that escape their father's control become adults.

Once a Prador reaches adulthood the rear legs drop off and the sexual organs also develop, allowing the Prador to reproduce. It also develops immunity to its parents' pheromones. As Prador age they grow in size and their limbs atrophy and fall off. Truly ancient Prador (some living into millennia) are completely limbless and rely on AG motors welded to their shells for movement, and scores of 'blanks' for manipulation of the physical world.

Use of 'blanks'

Prador do not accomplish much of their own physical work. Instead they implant 'core mechanisms' in captured human bodies turning them into mindless organisms known as 'blanks'. They then directly control these blanks through sub-space transmissions emitted by communication devices on the adult Prador.

Prador society

Prador society is tightly striated and advancement challenges, as well as lethal arguments, are commonplace. No individual within the Prador Third Kingdom has a right to life; it must be earned through achievement, cunning and brute strength and constantly reinforced with displays of power. No member of society deserves any more than they can take, and the slightest sign of weakness is punished to the extreme.

Prador inter-family negotiations often consist of assassinations and outright conflict using blanks, adolescent first- and second-children.

Prador dislike AIs, and have none of their own, preferring to use surgically-modified cybernetically-enhanced second-children for roles such as probes, war machines and governing personalities in ships.

(note – this closely parallels the use of servitors by our own blessed Imperium. Proof positive for the Theologues that the tenets of Mars are universal and true!)

Prador are also very egotistical, and refuse to believe that humans and AIs are more intelligent than they are. If out-thought by an AI, a Prador would assume that a member of his own race was behind is failure, possibly in collusion with his enemies to effect a coup de etat.

Technology

Prador technology outstrips the Polity in terms of their metallurgical prowess and armour development. So complex is the construction of the alloys commonly used by the Prador, that it defies replication by Polity AI, who simply refer to the material as 'Prador Alloy'. The best example of this advantage in defense is present in their warships. Prador warship armor is resistant to heavy kinetic impacts, absorbing and distributing the kinetic energy evenly around the entirety of the ship, is quite capable of absorbing powerful energy based weapons fire, and can even reassert its original shape under combat conditions. These properties make for vessels that are incredibly tough and spectacularly difficult to destroy, requiring suitably powerful weaponry, or even near light speed kinetic projectiles. For this reason, Prador also invest in much more powerful and destructive weaponry. In stories set later in the Polity's history, however, the Polity has been able to develop armor of similar capabilities to Prador alloy, which partially contributed to the eventual Polity victory in the Prador war.

Another interesting aspect of their technology lies within their ability to Core and Thrall organic beings to act as extensions of themselves. This is normally achieved by replacing the nervous system within the lifeform with a Thrall Unit, thus creating a totally subservient organic machine, controlled remotely by an Adult Prador with the corresponding control unit. These control units are directly tied into the Prador's consciousness, and the more control units the Prador has, the more mental strength and aptitude must be applied to control the Thralls simultaneously. Thus, it is a sign of great power and prestige if an Adult Prador possesses many control units. It is possible for Thralls to be put into autonomous roles, thus relieving the Prador of mental strain, but most Prador are necessarily quite paranoid about those close to them, and will monitor their personal Thralls incessantly, even killing them instead of relinquishing their absolute control. Other Thrall units, such as the Spider Thrall Unit, exist.

Spider Thralls do not require surgery to be implanted, and immediately dominate the host, tapping directly into the central nervous system and overriding control. However, in some cases Spider Thralls have been known to fail, or even be rejected by the host, usually resulting in death, but in some cases the host has been known to survive. The greatest advantage provided by Spider Thralls is that because the host body's nervous system still exists, command and control of the body is much smoother and reliable, and requires less concentration on the part of the Prador. Thrall technology is used by the Prador because of their own physical shortcomings - a matter of convenience and efficiency, as Prador manipulator claws are nowhere near as sensitive or deft as human hands.

Psychic Abilities

This is perhaps the only good news we have gleaned from stolen Prador data. Not only do the foul xenos have no innate psychic ability, they consider such powers 'mythological' and 'scientifically impossible'.

It is worth noting that while they are psychically blank, they do not cast a dreadful 'Warp Shadow' like the hive-swarms of the Devourer. Our tech-adepts can only assume that in the alternate reality which they inhabit, there are not only no psykers... but no Warp altogether! This is borne out by the evidence that Prador space vessels utilize an unknown method of faster-than-light travel which does not navigate Warp Space. The Forge-masters of Mars have made capturing this technology their highest priority, but let us remember that it must never fall into the hands of other species! Our primary concern is that the upstart Tau may get hold of Prador 'underspace' technology, triggering a fourth expansion phase and bringing their empire into direct confrontation with the Imperium of Man.

It is our hope that Librarians of the Adeptus Astartes will be able to succeed where the gun crews of the Imperial Guard have failed, stopping the Prador incursion through the one technological advantage we possess over these xeno scum!

The Prador at War

“We have met the enemy. And while tens of thousands of good soldiers have died this day, we have escaped with the most valuable spoils of war – information. We now know that these things call themselves Prador. We know that they have fought humanity once before, in their own universe... and that we won. But while the weak human beings of that place turned to heretical technology to help them, we will triumph using the same tools which have seen us best the hordes of Chaos, the Green Tide, and the vile Eldar. The Bolter, the Chainsword, the Power Fist... these will be the undoing of these so called.... aaaarrggh!”

Last transmission of the Emperor-Class Battleship Mortis Regnum, escaping from the Prador- conquered world of Zephriel Primaris. Tactical assessment shows that Captain Korb Streigen was mistaken about the range of Prador orbital particle beam weapons.

The Prador treat war as an extension of their own twisted family politics – and while the same could almost be said for humans, in the case of the Kingdom the place, rank, and battlefield role of each individual Prador is determined by their age and their level of biological maturity.

The conquest of habitable planets is the aim of any Prador expeditionary force, unlike the random attacks of Ork Waaaaaghs or the purely destructive or heretical religious goals of Chaos. To this end the Prador mobilize entire clans in vast, moon-sized space battleships, each one equipped with the most advanced armor ever seen in the 41st Millennium. Within these spaceborne fortresses the adult male Prador muster their children for war, often delegating command to their most trusted First Children. If the battle to be fought is of supreme tactical importance (or if the immense Sire of the clan suspects treachery from his field commanders), then he himself will exit the secure sanctum at the heart of the ship, hovering on antigravity suspensors and armored as thoroughly as his vessel.

When the target has been chosen an orbital bombardment of immense savagery razes military installations from space. Waves of Prador Third-Children are then spacedropped in behind enemy lines to disrupt infrastructure and assassinate enemy officers. Some of these Intruder units can remain hidden for weeks at a time, even while their foes pass right over them, waiting for their Sire's order to rise up and strike. Meanwhile Interdiction teams and deadly assault troops round up the planet's population, snuffing out civilian resistance and creating armies of thralled 'blanks'.

When the final hammer-blow falls, these reanimated machine-corpses form a skirmish line kilometers wide, advancing in the face of withering fire to probe the enemy lines. Soldiers have been known to falter as blanks who were once their comrades, family members and friends advance on them, finally detonating suicide munitions to tear the lines of defense apart. Behind them come Interdiction teams armed with railguns, led by hulking Second-Children who carry even more powerful weaponry.

Other Prador of the second 'generation' form up into line-breaking spearheads, using their bulk and their mighty claws to batter their way through razorwire, tanks and men. Few can stand against these monsters due to the thickness of their spiked shells and metal-studded pincers. Third-Child 'Eliminators' with their own close-combat weapons follow in their wake, spurred on by the pheromonal chemicals exuded by their superiors.

As the Prador march, they are watched over by vigilant Drone Commanders aboard their spacecraft. These surgically vivisected Second Children take the place of Artificial Intelligence in the Prador's arsenal, launching wave after wave of similarly controlled Drones. Each Drone unit is dropped from low orbit to strike surgically at any strongpoints in the enemy line, targeting tanks, gun emplacements and reserve troops before they become a threat to the Prador advance.

Tactical command is assumed by the highest ranking First Children in the clan, who relay the will of their father through chemicals and battlefield orders. Few other armies boast a general the size and weight of a main battletank, and First Children are always keen to remain in their Sire's good graces by performing acts of bravery and carnage. Other, less favored First Children operate in the role of heavy support, carrying weapons which would require their own dedicated artillery teams if they weren't bolted to the armor of a twenty-foot wide behemoth. Both First and Second Children make extensive use of the feared Prador Exotic Metal Armor, the same complex alloy which protects their Adult master.

On very rare occasions, unlucky enemies may actually face a fully-grown Adult male Prador in person. This is usually the last thing they see, as these ancient and cunning warlords carry enough ordnance to wipe out cities, and march with an elite guard of retainers compelled to give up their lives if necessary by pheromonal imperatives. Near the core of the Prador army, and often in the company of the Adult clan-leader, some traumatized survivors have reported seeing sleek, silver-armored Prador of a different strain altogether. These are representatives of the secretive and powerful Prador King, mutants created by deliberate viral infection. It is their task not only to ensure victory for the honor of the Kingdom, but also to act as a living reminder to clan leaders not to overstep their bounds...

The aftermath of a Prador invasion is always the same. Occupation means an end to human hegemony, and the beginning of a hellish enslavement, with people kept as livestock to feed their new masters. Others – the fit, the whole of body and the young – are sent to the Thrall-works, where Prador 'surgeons' replace their brains and spinal cords with heretical machinery. The next planet targeted by the xeno menace will be their destination as the cycle of relentless expansion begins again.

So far, twelve worlds have fallen to the Prador, and more will surely follow. Imperial fleets have had no success in stopping their spacecraft, especially as their 'underspace' faster-than-light ability confounds our best astropaths. All we can hope to do is stop them on the ground, or take the fight to them, decapitating their social structure by eliminating as many Adult Prador as possible.

In these dark times, we must pray to the Emperor for protection, and be resolute that we will face this new threat with courage and dignity! In His immortal name, Praise and Glory!

'A Tactical Assessment of the Prador Threat', compiled by Brother-Archivist Militant Lord Harkim Devaris, special adjutant to the Ordo Xenos

The Prador Army List

“The fact that you call compassion 'humanity' tells me all I need to know about your species. It tells me that you are prey.”

First-Child Tribune Dominance, Dorvax Minor Occupation Force

On the next pages you'll find the meat of this codex – the army list which allows you to customize and field entire armies of rampaging Prador! Of course there will be plenty of you who think – 'Hey! That's not how I imagined a railgun would work!' Or 'Wait a second! APWs are more powerful than that!'

There'll even be some of you (internet trolls, I'm looking at you!) who will cite chapter and verse from both 40k and the Polity series to prove your humble authors wrong.

If this is you, please feel free to change anything you see here to fit your imagination. After all, this is not canon, and it's not about either TheCyben or The_Grin_Reaper's egos! It's been a hard road to balance points and statlines and such, and this is what a lot of dice rolling and maths and such got us. Cliched as it is to say it – if you hate this 'dex, make your own! If you just want to get into the thick of snipping off heads and splattering marines who never saw THIS coming, this is the one for you.

Well, enough excuses! Time for the army list. Note that this list works in exactly the same way as any other Warhammer 40,000 army list, in that all units are broken up into HQ, Troops, Elites, Fast Attack and Heavy Support. You MUST take at least one HQ unit and two Troops units, although the rest is up to you! Remember there are 2 HQ choices in your army at maximum, so it is possible to have both an Adult and a Tribune leading your force.

The two main things to consider when building a Prador army from this list are Pheromones and Armor. These are the unique points which make a Prador army so very different from, say, Tau or Dark Eldar, and it is worth noting here that you should bear them in mind when spending your precious points!

Prador Armor is the best, hands down, defensive technology ever seen in the 41st Millennium. It makes already tough characters into living tanks, giving them an armor rating like a dreadnaught and wounds like a monstrous creature! As if this weren't bad enough, Prador can eject from their armor if it becomes damaged. At 35pts it's quite an upgrade, but think carefully about armor for your Second children and First children. It may be the difference between victory and defeat.

The other tactical facet of the Prador is their reliance on pheromonal control. Take note of the position of each unit in relation to their masters (Third to Second Children, Seconds to Firsts etc), because a breakdown of your web of control will see everything fall apart. In the same way, remember to equip useful Chemical Imperative commands to your squad leaders and heavies – they can turn the tide of battle, and are some consolation for the Prador's lack of psy abilities.

Most of all, have fun with this 'dex, and perhaps even think of compiling your own. The more resources we have to play with, the more varied and interesting the game of 40k becomes. By the same token, do take the time to read Neal Asher's brilliant Polity series. You will not be disappointed!

HQ Adult Prador Commander -
WS
 BS
S FBS
 W
 I
 A
 Ld
 Sv

300 pts

3
4
0 13 13 12
 3
 5
*
10
**

(+ weapons cost)

Adult males are the undisputed rulers of Prador society, controlling their broods of belligerent children with pheromonal chemicals. Rarely, if ever, do these behemoths allow their children to reach adulthood themselves, as competition between full-grown Prador is fierce to say the least and often results in internecine warfare on a horrific scale. When an adult Prador deigns to leave its sanctuary behind, it does so with reluctance - and in the best armor its race can devise. As time has taken its toll on most of these giants they hover above the battlefield on AG antigrav motors, raining death from cannons designed to penetrate starship armor and shields. An adult Prador is surrounded by an elite guard of hardened warriors, picked for their slavish devotion and single-minded dedication to violence!

Adult Prador are armed with -

* 2 different Prador heavy weapons and 4 different Prador special weapons. No close combat weapons are allowed due to the atrophy, loss or possible ingestion of all the adult's limbs! This gives the Adult Prador 6 shooting attacks per shooting phase, at a maximum of two targets (heavy / special weapons)

** Advanced Exo-metal armor has its own damage table below. This armor has 3 structure points (the Adult Prador's Wounds), and for every remaining structure point above 1, subtract 1 from your roll. Remember to add +1 for AP1 and Ordnance weapons, and subtract 1 for a glancing hit.

Assaults on the Adult Prador in hand-to-hand combat always strike its rear armor, as if it were a vehicle. Chainfists are not its friend!

1 – You've just made it angry! - The Adult Prador may immediately fire one of its special weapons

2 – Dazed – The Adult Prador may not shoot next turn.

3 – Lose a structure point

4 – Lose a structure point

5 – Signs of Weakness -All Prador within 12”are subject to Disobedience next turn as their Sire's suppressive pheromones stop working!

6 – Cataclysmic Detonation – the Adult Prador, fearing an uprising by his own First Children, detonates his own CTD self-destruct. 2D6 radius, s7 hits. The model is removed and replaced by a crater!

If the Adult Prador ever reaches zero Structure Points (wounds), it has succumbed to its injuries and died. Its armored shell crashes to the ground and becomes a huge piece of terrain.

Special Rules

Elder Generation – The Adult Prador may move and shoot 'Heavy', 'Ordnance' and 'Barrage' weapons, and has the Eternal Warrior and Fearless special rules. However, because of its sheer size the Elder Prador may be shot at even if it is engaged in close combat! Enemy 'to hit' rolls of 1 are counted as hitting models from the shooter's army engaged in the same combat.

A full grown male is treated as a single super-heavy skimmer, though its 'structure points' are wounds and it may never carry troops or perform pop up attacks. It can only ever move 6 inches per turn, and may never assault or charge. There may only be one Adult Prador in your army list.

An Adult Prador may purchase up to 4 Chemical Imperatives from the Pheromone list.

Father of the Brood – In the Prador turn after the Adult Prador commander is killed, all Prador Children are subject to Disobedience, no matter where they are on the board.

Institutional Paranoia – Adult Prador rely on their young for feeding, for information, and most importantly for defense against other Prador! One Child unit in your army must be dedicated as the Sanctum Guard of the Adult Prador Commander, and remain within 12” of it throughout the game. If for any reason it is moved more than 12” from the Adult Prador, it must use all available movement, including run moves, to regain cohesion with the Adult during its next turn.

All Prador Second or Third Children within 6” of the Adult Prador Commander gain a 3+ cover save from its chameleonware shields.

Any deep striking Prador units entering play within 6” of the Adult Prador Commander do not scatter, as they use its advanced telemetry beacon to guide their underspace navigation

HQ First Child Tribune
WS
BS
S
T
W
I
A
Ld
Sv

95 pts

7
4
6
5
3
4
3
10
3+(unarmored)

(+weapons / armor cost)

In an ideal world (for the Prador), Adult males would never have to leave the comfort of their sanctums to attend to menial details like warfare and conquest. This job is more ably undertaken by their more mobile, more vicious and far more ambitious First Children, huge, hulking specimens of Prador physiology able to crush battletanks in their claws. For First Children life is hard – they are always acutely aware of their Sire's suspicions, and wary of their up-and-coming siblings. Of course, most of the time an Adult Prador is right to worry about his brood, who would gladly cannibalize him to further their own goals.

In battle, First Children fulfill the roles of in-theatre commander and tactical support, depending on their levels of cunning and ambition. Front-line Prador First-Children are living wrecking machines, seeking to win favor with their Sire (and reprieve from execution) through brutal victory in war.

First Child Tribunes are armed with -

1 Prador heavy weapon and 1 set of Prador close combat claws incorporating a Prador special weapon.

They may optionally be equipped with Exo-metal armor, changing their 3+ save to a save based on the Armored Prador table. (F 12 S 12 B 11)

Special Rules -

First Children are counted as independent characters who may not join units (due to their size), but are otherwise treated as monstrous creatures. There may only be a maximum of two Tribunes in your army list.

First Child Tribunes may take up to 2 Chemical Imperatives from the Pheromone list.

Elder Generation – The First Child Tribune may move and shoot 'Heavy', 'Ordnance' and 'Barrage' weapons, and has the Fearless special rule. However, because of its sheer size the Elder Prador may be shot at even if it is engaged in close combat! Enemy 'to hit' rolls of 1 are counted as hitting models from the shooter's army engaged in the same combat.

Split Fire – Their multiple sets of eyes and limbs enable the Prador to aim and fire at separate targets simultaneously. A First Child may fire its heavy weapon at a separate target from its special weapon.

Indiscriminate Carnage - If a First Child is locked in combat, it may still fire one of its 'assault' type weapons (if any) during the shooting phase. Failed to hit rolls strike its own forces... but only if there are other Prador units in the combat, of course!

Troops – Human Thralls
WS
BS
S
T
W
I
A
LD
SV

9 pts

3
2
3
4
1
2
1
10
5+

Before the numberless hordes of Third-Children which Prador use as cannon fodder marches a screen of thrall 'blanks' – humanoid aliens who have suffered a fate worse than death at the hands of the Prador. While most captives of the Kingdom find themselves served up as food, many are outfitted with thrall implants, coring out their brains and replacing them with remote interface machinery.

Such thralled foot soldiers are utterly expendable and form a firing screen to protect more valuable (at least in their own opinion!) Prador children as they scuttle forward. Their atrocious co-ordination abilities are more than made up for by their final nasty trick... in extremis the Prador controlling the thralls will cause them to detonate, mowing down enemies in hand-to-hand combat in a blast of wire and bone.

Human Thralls are armed with -

a singe close combat weapon (fists, chunks of dead humans, rocks, knives) and a Railgun

Special Rules -

Human Thralls are counted as infantry, numbering 5-20 per squad

Human thralls are unarmored, but receive a 5+ save due to their lack of pain receptors. They have to be blown apart to stop advancing!

Thralls are immune to psychology, pheromone effects and all leadership tests. They count as fearless, taking additional wounds if they lose a combat.

Final Option – if a unit of thralls loses a combat, their handler (see below) may choose to detonate their spinal explosives. If this happens, one model the thralls are locked in combat with suffers a single S4 hit with no armor save for each surviving thrall at the time of detonation.

Thralls cannot take objectives, as they are not true Prador!

Thrall Handler – A Prador of the First or Second 'generation' must be the handler of each Thrall unit. Even though they may be on the other side of the battlefield, they are the individual who controls the Thrall's detonators, and these suicide munitions are rigged to a dead-man's switch.

At the beginning of the game you must nominate which First or Second Child is the handler for a particular unit of Thralls. If the handler is not in play (i.e. reserved, or deep striking), the Thralls may operate as normal but may not utilize the Final Option.

If the Thralls' handler is killed, they automatically detonate, no matter where they are on the battlefield.

Troops – Third Child Interdictors
WS
BS
S
T
W
I
A
LD
SV

16pts

2
4
3
4
1
2
2
8
3+

(+ cost for additional special weapons)

Interdictors are the most common form of Prador fighting unit, trained in the merciless carnage of day-to-day Prador life and then deployed as suppression troops to further the interests of their sire. While most Interdictors favor the trusty Railgun, some are given special training with more potent weapons, though adult Prador are very cautious about allowing their lessers any means to actually hurt them!

In battle Interdictors scuttle forward under heavy fire, weathering most of the barrage on their tough shells. Young Prador armed with the best technology the Kingdom has to offer, they are eager to get to grips with the enemy and earn themselves the right to live another day... failed Interdictors can expect little better than the swift, messy crunch of an elder's claw around their carapace.

Interdictors are armed with -

Prador Claws, Railguns. One model in each five may be equipped with a Prador Special Weapon of your choice, replacing its Railgun. For every further 5 Interdictors included in the squad an additional Prador Special Weapon may be equipped in the same manner.

Special Rules -

Interdictors are counted as infantry, with 0-10 per squad

Interdictors use the Fleet special rule

Troops – Third Child Eliminators
WS
BS
S
T
W
I
A
LD
SV

16pts

4
2
4
4
1
2
2
8
3+

(+cost for additional close combat weapons)

Eliminators are Prador of the third 'generation' who have proven themselves to be underhanded, vicious and savage close combat fighters. They are often used to carry out lighting execution raids, slicing and mangling their Sire's foes in a very public display of power.

In battle, Eliminators favor brutal close combat weaponry, with the most fierce among them wielding claw-blade enhancements designed to make their already potent attacks even more deadly. Eliminators will often wait until they can target important elite enemy units, descending on them in a scuttling wave with their claws snicking open and closed in anticipation of violence.

Eliminators are armed with -

Prador claws, Railguns. One model in each five may be armed with a set of Prador close combat weapons. For every further 5 Eliminators included in the squad an additional Prador close combat weapon may be equipped.

Special Rules -

Eliminators are counted as infantry, with 0-10 per squad

Eliminators use the Fleet special rule

Troops – Third Child Intruders
WS
BS
S
T
W
I
A
LD
SV

21pts

3
3
4
4
1
2
2
8
3+

(+ cost for additional weapons)

Prador have an uncanny knack for camouflage, being able to fold themselves low to the ground and in some cases dig in using the hard edges of their shells. It is speculated that in the distant past of the species, remaining unseen was the only way for smaller, weaker Prador children to escape the cruel attentions of their siblings and go on to live another day. This innate cunning is a definite advantage on the battlefield, where young Prador Third-Children often scuttle forward under cover of darkness or a barrage of fire to take up ambush positions. Enemies can sometimes literally walk right over the well hidden Prador scouts, who await only the command of their elders to spring from concealment, slashing and tearing with their savage claws.

Intruders are armed with -

Prador claws, Railguns. One individual in each squad may be armed with a needle railgun.

Special Rules -

Intruders are counted as infantry, with 0-10 per squad.

Third Child Intruders have the Infiltrate special rule, with the following addition – after both sides have deployed, the Prador player must place a marker where each Intruder squad is hidden, but does not have to reveal its numbers until he so chooses, even if an enemy unit occupies the same space. When the squad is revealed they appear using the same rules as a deep striking unit, but without scatter.

Trusted – Intruders are used to being away from their elders and still obeying orders. When forced to roll for disobedience, Third child Intruders subtract 1 from their result.

When they are concealed they do not have to roll for disobedience at all!

Death From Below! - Concealed Intruders may assault enemy forces passing within 6” of their marker, rising up from out of the ground to attack. The Prador count as having assaulted this turn, but they do not receive a +1 attack bonus.

Intruders 'dug in' do not count as scoring units, even if they are right on top of a critical location.

Elites – Second Child Eviscerators
WS
BS
S
T
W
I
A
LD
SV

40pts

 4
3
4
4
2
4
2
9
2+

(+ cost for additional close combat weapons)

Second Children are considerably larger than their Third-Child lessers, and having actually survived up until this middle tier of Prador society they are perhaps the most adept survivalists in the entire species. Trapped between the ambitious Third Children and the savage attentions of the First Children, theirs is an unenviable position.

It is no wonder, then, that Prador Second Children are eager to charge into the thick of battle, pitting their immense claws against less dangerous prey than their siblings. Eviscerator units are made up of Prador who excel in close combat, driving a wedge into the enemy with sheer bulk and ferocity. There is some debate as to whether their hardened, spiked shells are a genetic divergence from their (marginally) weaker Second-Child Executor brothers, or whether Prador adults simply choose their thickest-skinned spawn for this dangerous role on the battlefield.

Second Child Eviscerators are armed with -

Prador claws and a Railgun. Any Eviscerator may replace its standard claws for a set of Prador close combat weapons from the appropriate list. All Eviscerators in the formation must have the same close combat weapon.

Special Rules -

Second Child Eviscerators come in formations of 0-5, and are counted as infantry.

Spiked Bulk – Eviscerators have considerably harder, spikier carapace armor than other Second Children, meaning that they cannot wear Exo-metal armor. They do, however, benefit from a 2+ save due to this extra layer of bony protection.

Each formation may choose a single Chemical Imperative from the Pheromone list. It doesn't matter if all but one of the Prador in the formation are killed... the remaining model is still equipped with the necessary pheromonal data.

Second Child Eviscerators have the Counter Attack and Fearless special rules. They are just too heavy to be Fleet of claw!

Elites – Second Child Executors
WS
BS
S
T
W
I
A
LD
SV

40pts

 4
5
4
4
2
3
2
9
3+

(+ cost for additional weapons / armor)

Second Children form the largely unwilling 'officer corps' of the Prador Kingdom, marshaling third children into battle, acting as go-betweens for adults and First-Children, and using their sheer size to great effect in combat. Second-Child Executors carry out the tactical orders of their elders, keeping Third Children in line, providing fire support and controlling units of thralls. They tower over their lessers, and use this vantage point to counter threats the ground-pounding scuttlers may have missed. To this end Executors are masters of the many Prador Railgun variants, sometimes carrying two at a time.

Second-Child Executors are armed with -

Prador claws and a twin-linked Railgun. An executor may purchase any two different Prador Special Weapons, or one Prador Special Weapon and one Prador close combat weapon for the appropriate cost. The addition of any Prador Special Weapons replaces the Executor's twin-linked Railgun.

Seocnd Child Executors may purchase Prador Exo-metal armor for the appropriate cost, giving them the Armor values F 12 S 12 B 11

Special Rules -

Slavemaster – Executors are counted as independent characters, but move as infantry. A single Executor may be attached to any Third-Child Interdictor or Eliminator squad, or the Executor may operate individually. When attached to a squad the Executor exudes a pheromonal chemical which forces lesser Prador to protect it, sacrificing themselves if necessary to shield their sibling from incoming fire and attacks. Despite its larger size, the Executor may not be individually targeted by enemy fire. Independent Executors may join a unit in the same way as independent characters of other races.

Bestial Target – In close combat, however, the Second Child is an obvious target for brave or suicidal enemy heroes. When a unit of Third-Children with an attached Second-Child Executor enters close combat, resolve hits against it as if it were a separate unit participating in the same combat – this means that foes can pour all their close combat attacks into the unfortunately imposing Second Child without mercy.

Second Child Executors have the Fleet and Fearless special rules..

Due to their advanced sensory organs and multiple limbs they may also move and shoot two different

Assault-type weapons. Though these shots must be at the same target, they do not necessarily have to be aimed at the same target which an attached squad of Third Children is firing at this shooting phase.

Each Executor may choose a single Chemical Imperative from the Pheromone list.

Elites – Spatterjay Thralls

WS
BS
S
T
W
I
A
Ld
Sv

18 pts

3
2
4
4
1
3
1
10
5+

Spatterjay would be called a death-world by any culture less savage than the Prador (or humanity!) A bizarre ecosystem dominates this ocean planet, in which the alpha predator has evolved a unique way of always being assured of its next meal...

Victims of the ubiquitous Spatterjay leech display a variety of interesting symptoms: blue, ring-shaped scars, fibrous tissue regrowth, enhanced strength and size... and a tendency to mutate into something both more and less than their former species if deprived of off-world sustenance. In fact, infected victims are all but impossible to kill, a fact which was not overlooked by the Prador dring wartime.

Spatterjay Thralls were manufactured by the profiteering war criminal Jay Hoop during the Prador-
Human war, and they represent a twisted synthesis of human, machine with no free will and precious little intelligence. Of course, the Prador keep them on a very tight digital leash indeed, because their scope for utter carnage is awesome.

Spatterjay Thralls are armed with -

a singe close combat weapon (fists, chunks of dead humans, rocks, knives) and a Railgun

Special Rules -

Spatterjay Thralls are counted as infantry, numbering 5-20 per squad

Spatterjay thralls are unarmored, but receive a 3+ save due to their lack of pain receptors. They have to be blown apart to stop advancing!

Thralls are immune to psychology, pheromone effects and all leadership tests. They count as fearless, taking additional wounds if they lose a combat.

Final Option – if a unit of thralls loses a combat, their handler (any Prador with the Elder Generation special rule) may choose to detonate their spinal explosives. If this happens, one model the thralls are locked in combat with suffers a single S4 hit with no armor save for each surviving thrall at the time of detonation.

Thralls cannot take objectives, as they are not true Prador!

Spatterjay Virus – Thralls infected with this bizarre contagion are supremely hard to kill, shrugging off head shots and re-growing limbs. Unfortunately, this process erodes their shredded humanity until they are little more than beasts. Spatterjay Thralls Feel No Pain, ignoring wounds on a roll of 4,5, or 6. On a roll of 1, however, they have become a mindless killer, more leech than man. Before a Prador overseer can detonate their spinal munitions they slaughter another Spatterjay thrall (who does not get to roll for Feel No Pain in the same way!)

Thrall Handler – A Prador of the First or Second 'generation' must be the handler of each Thrall unit. Even though they may be on the other side of the battlefield, they are the individual who controls the Thrall's detonators, and these suicide munitions are rigged to a dead-man's switch.

At the beginning of the game you must nominate which First or Second Child is the handler for a particular unit of Thralls. If the handler is not in play (i.e. reserved, or deep striking), the Thralls may operate as normal but may not utilize the Final Option.

If the Thralls' handler is killed, they automatically detonate, no matter where they are on the battlefield.

Fast Attack – Blade Drones

WS
BS
S
T
W
I
A
Ld
Sv

160 pts (unit)

5
0
4
4
1
5
2
8
4+

Prador armies make extensive use of drones, although their almost paranoid mistrust of artificial intelligence means that the control units of their war machines are far from orthodox. Indeed, the Prador share this particular proclivity with the Imperium, and their methods of avoiding 'heresy' are the same... both races use the brains of 'deconstructed' peons to power various mechanical constructs.

 In the case of the Prador, the preserved brains of Third Children are encased in antigrav chassis, then armed with a variety of nasty weapons such as monomolecular knives and recoilless cannons. One such marque, the Blade Drone, is universally feared for its ability to slice clean through ranks of enemy soldiers, scattering arms and legs like chaff.

Blade drones are armed with -

A pair of chainglass blades – they don't need anything else! These count as power weapons.

Special Rules -

Blade Drones come in units of 5, no more, no less.

Blade drones are counted as jetbikers, and move as such, although their maximum move per movement phase is restricted to 18”, and they cannot turbo boost.

Aerial Death - Blade drones do not attack as normal – during the movement phase, place a marker where the drone unit means to move to. If the line between where the Drones are now and this marker intersects with an enemy unit, that unit must take a leadership test. If they pass the test, they may make one retaliatory attack against each individual Blade Drone. If not, they suffer attacks with no ability to fight back. At the end of the assault phase the drones move to the marked location, representing their swoop down through the enemy ranks.

Note that this means Blade Drones can technically assault two or more units in one turn, if they have enough movement. This movement MUST follow a straight line though! If this line intersects with a Prador unit, it is assaulted exactly as if it were an enemy – the drones have the same disregard for Prador life as their masters. If terrain which would usually confer a cover save intersects this line, roll a d6 while passing over it. On a roll of 1 one of the Blade Drones crashes and is utterly destroyed, making no attacks past the point of impact.

Callous Disregard – Blade Drones may attack a combat which includes units from their own side. However, all failed 'to hit' rolls in this case hit models from the Prador side!

Blade Drones may never be locked in combat

Even though they are not vehicles, Blade Drones are vulnerable to the rear, where their thrusters and fuel cels are located. An enemy firing into the back of a Blade Drone unit reduces their toughness by 1.

Blade drones are Fearless, but as they cannot be locked in combat they can never suffer extra casulaties from a lost assault phase.

Blade Drones have the deep strike special rule, but may assault the turn they come into play.

Fast Attack – Eradicator Drones
WS
BS
S
T
W
I
A
Ld
Sv

140 pts (unit)

0
4
2
4
1
5
0
8
4+

Blade Drones are very specialized units, developed to carve up the soft and fragile human troops which have so vexed the Prador in battle. More common are the conventionally armed Eradicator drones, built for space combat as well as conflicts on the surface of planets. These versatile machines often take the form of a limbless Prador shell studded with guns, but can just as easily be re-engineered into any shape. They hover over the battlefield using antigrav suspensors, picking out vulnerable enemies and hammering them with a withering stream of fire.

Eradicator Drones are armed with -

Eradicator cannons (Range 18 St 5 Ap *) - high powered chemical-projectile weapons with high explosive hollow-tipped rounds.

These weapons can fire singly or in battery, using the Drones' advanced targeting communication array. When fired at a unit, treat each Eradicator Cannon as an individual weapon with the statline above. This means that the Eradicator cannon has no effect on armor saves at all when fired at a unit of troops. Alternatively, all the Eradicator Drones in a unit may fire on a single target, resolving their shot as one almighty blast.

For every Eradicator Drone from the same unit firing at the same target, add +1 to the strength of the weapon and +1 to its AP. Thus if, a full strength unit of Eradicators choose to fire at a solitary target (independent character, vehicle etc), the Eradicator cannon shot is resolved at St 10, Ap2.

ALL Drones must be in range to fire in this manner.

Special Rules -

Eradicator Drones come in units of 5 – no more, no less.

Eradicator drones are counted as jetbikers, and move as such, although their maximum move per movement phase is restricted to 18”, and they cannot turbo boost.

Even though they are not vehicles, Blade Drones are vulnerable to the rear, where their thrusters and fuel cels are located. An enemy firing into the back of a Blade Drone unit reduces their toughness by 1.

Space Drop - Eradicator Drones have access to the Deep Striking special rule, as well as being Fearless. They are immune to the effects of Prador Pheromone Chemical Imperatives.

Heavy Support - First Child WS
BS
S
T
W
I
A
Ld
Sv

95 pts

5
4
6
5
3
4
3
10
3+(unarmored)

(plus weapons / armor cost)

First Children who are not afforded the rank of Tribune are understandably unenthusiastic about risking life and limbs for notions of glory. Rather, it is their role to carry the precious heavy weaponry of the Prador assault, wielding giant railguns and maser cannons like pistols in their manipulators.

These First Children may not be able to claim any form of tactical victory when they report back to their elders, but at least they can cause an insane amount of damage, perhaps eliminating enemy armor and tanks... and of course, in the cut-throat world of the Prador, it never hurts to be adept with a really big gun. First Child Tribunes on the losing side have often found themselves relieved of their command by their ambitious siblings, via the ministrations of a Battle Maser.

First Children are armed with -

1 Prador heavy weapon and 1 set of Prador close combat claws, or one Prador heavy weapon and one special weapon – so long as this means that the First Child is not armed with two particle beam weapons (the cooling systems for a particle beam weapon are complex and bulky).

They may optionally be equipped with Exo-metal armor, changing their 3+ save to a save based on the Armored Prador table. (F 12 S 12 B 11)

Special Rules -

First Children may not join units (due to their size), and are otherwise treated as monstrous creatures.

First Children may take up to 2 Chemical Imperatives from the Pheromone list.

Elder Generation – The First Child may move and shoot 'Heavy', 'Ordnance' and 'Barrage' weapons, and has the Fearless special rule. However it may never make a run move, even under Chemical Imperative. However, because of its sheer size the Elder Prador may be shot at even if it is engaged in close combat! Enemy 'to hit' rolls of 1 are counted as hitting models from the shooter's army engaged in the same combat.

Split Fire – Their multiple sets of eyes and limbs enable the Prador to aim and fire at separate targets simultaneously. A First Child may fire its heavy weapon at a separate target from its special weapon if it is so armed.

Heavy Support – King's Guard
WS
 BS
S T
 W
 I
A
Ld
Sv

160 pts

5
 4
6 5
 3
3(4)
4
10
3+

(plus weapons cost)

The most fearsome of all Prador save for the mysterious and powerful King himself, the King's Guard are hulking First-Children deliberately infected with the Spatterjay virus. A program of scientifically assisted breeding keeps the numbers of this elite force up to strength, providing the Prador King with an unparallelled strike team, able to go head to head with the heavy tanks of other races.

King's Guard rarely remove their armor, as the full extent of their transformation is a well-kept secret. They have access to the highest level of technology the Prador kingdom has to offer, and many of them have undergone mutations which give them an edge in battle.

King's Guard are armed with -

Two twin-linked railguns (free) and two different Prador special weapons. Their statline already contains the upgrade for a set of Chainglass Blade claws (+1 I) – note that this also means that there is no armor save against King's Guard in close combat.

King's guard are armored in Exo-metal carapace suits, giving them the following Armor profile –

F 12 S 12 B 11. Their wounds are resolved on the armored Prador table in the same way as First and Second Children, not on the Adult Prador table.

Special Rules -

King's Guard may not join units (due to their size), and are otherwise treated as monstrous creatures, gaining the Relentless special rule.

King's Guard are immune to Disobedience and may ignore Pheromonal commands.

Elder Generation – The King's Guard may move and shoot 'Heavy', 'Ordnance' and 'Barrage' weapons, and has the Fearless special rule. However it may never make a run move, even under Chemical Imperative. However, because of its sheer size the Elder Prador may be shot at even if it is engaged in close combat! Enemy 'to hit' rolls of 1 are counted as hitting models from the shooter's army engaged in the same combat.

If A King's Guard is locked in combat, it may still fire its assault weapons, if any. Failed to hit rolls strike its own forces on a 1... but only if there are other Prador units in the combat, of course!

Viral Mutation – King's Guard are unspeakably hard to kill, often reknitting their torn flesh and broken carapace armor even after suffering mortal wounds. If a King's Guard is killed without suffering a 'Kaboom!' result on the Armored Prador damage table, roll a D6 for it at the start of every Prador movement phase. On the roll of a 6 the Spatterjay Virus has done its work, bringing the fiendish creature back from the dead (but with only 1 Wound remaining!).

“We were used to the other ones by then... the claws, the guns, the mandibles – hell, we were even used to them eating our dead. But when that big bastard just got back up again after Murdoch ran it over with a tank... well, that's about when we started thinking we weren't going home.”

Lance-Corporal Miyken Brandt, survivor of the Versten Decimation.

Heavy Support – Thrall Barge (Heavy skimmer) F 13 S 12 R 11

240pts

This shallow, flat skimming vehicle shares a lot in common with the ancient ocean-going craft of the Prador homeworld. In modern times it has been modified into a mobile Thrall management unit, both for the production, processing and deployment of these mindless killing machines.

Thrall barges hover over the battlefield, snaring the unwary with razor sharp harpoon cannons. The Prador 'doctors' on board swiftly complete their task, ripping out the brain and replacing it with machinery.

Thralls created by the crew of the Barge are pressed into service immediately, sometimes even hurled back to assault their former friends and comrades.

A Prador Thrall Barge is armed with -

A multi-barreled harpoon cannon, a Battle Maser, and a Thrall Launcher

Harpoon cannon – this weapon has the following profile Range 12 S 6 Heavy d6+1 Ap *

The Prador operating the cannon has a BS of 3 (Third Child pilot)

The Battle Maser has a BS of 4 (Prador War Drone mind)

The harpoon cannon is used to harvest fresh meat for the Prador's 'organ donor' program, and as such is only able to be fired at units of infantry (those using the standard round infantry base). It may never be fired at independent characters – that's what the Maser is for! For every wound caused (and there's no save!), the barge reels in another unwilling patient, turning them into a thrall. Note that against biomechanical and robotic targets, the Prador operators are smart enough to just use a viral injector! (sorry necrons and wraith guard!)

Keep track of how many thralls there are on board, because...

Thrall Launcher – this weapon uses compressed air to fire Thralls at high speed right into combat.

Thralls may be purchased to 'crew' the barge before the battle starts, either Spatterjay Thralls or regular Thralls, up to 10 models. Note that the capacity of the barge is 15 models, after which it will not process more.

During the Prador shooting phase, these human projectiles are fired into the fray 5 or more at a time, forming fighting units after impact. Unfortunately, the Prador are less than gentle in their delivery, and many Thralls don't make it past hitting the ground.

The Thrall Launcher has a range of 12”, and may only fire directly into a unit of enemy troops. There is no scatter. For each Thrall launched, roll a D6. Launched Thralls explode on impact on a roll of 1 or 2, causing a single S5 hit against the target unit.

Those who survive count as assaulting, although in the first turn their initiative is treated as 1.

Special Rules -

The Thrall Barge counts as the 'handler' for all Thralls equipped with it from the start of the game, as well as any new Thralls created during the game. If the barge is destroyed, all Thralls under its command detonate!

The Thrall Barge is crewed by a single Third Child Pilot, the frozen brain of a Drone, and a pair of 'surgeons' with Spider Thrall implanters. As the Surgeons don't fight, The barge may only fire the Harpoon Cannon OR the Thrall Launcher in a turn, never both. The Battle Maser is under Drone control, and may fire if the Barge has only moved 6” or less this turn.

Independent – Vrell

WS
BS
S
T
W
I
A
LD
SV

260 pts

7
5
6
5
3
4
4
10
3+

If cunning, strength of focus, and surgically precise vengeance are the defining traits of successful Prador, then Vrell is the exemplar of his race. The exploits of this renegade are well documented, as is his rise to dominance from pheromonal slavery to the rule of the Fourth Kingdom. This iteration of Vrell is concurrent with the events in the novel 'Orbus' – he has just completed his transition to mutated adulthood, destroying King Oberon's lackey Vrost and seizing control of his ship. Vrell is not only a fierce combatant, he is also an insightful researcher, obsessed with untangling the Spatterjay virus which has transformed him. This knowledge allows him to create hideous mutants, unleashing the mutating effects of the Spatterjay Virus on friends and foes alike, as well as allowing him a savant-like facility with data hacking.

Vrell is armed with -

A Gatling Decimator, Needle Railgun and Razorclaws incorporating the Bi-Viral Injector.

Gatling Decimator – A six-barreled version of the Prador Decimator railgun.

Range 36, St 4 Ap 4 Assault 6. Kills still explode as normal!

Bi-Viral injector – counts as a power weapon. This unnaturally sharp needle slides in through gaps in enemy armor, injecting them with a highly unstable strain of the Spatterjay virus. Any enemy model killed (wounds reduced to zero) by the Bi-Viral injector rapidly mutates (in the same manner as a chaos spawn!), becoming a hybrid of leech, Prador, Human and... well, 'other' is the nicest way to put it.

Their modified statline becomes : WS
BS
S
T
W
I
A
LD
SV

3
0
6
5
 1
4
2
8
5+

They move randomly 3d6 per movement phase (both player's move phases!), assaulting the nearest organic unit (no vehicles, dreadnaughts, kans, wraithguard – no necrons at all except Flayed Ones (!) - basically, it's after food! Note that ALL Tyranids, even vehicle sized Carnifex models, are fair game) wherever possible.

The second needle of the Bi-Viral Injector is a nanotech-edged metal blade, used to infect machines with a sequestrating computer virus. If Vrell engages a vehicle in hand-to-hand combat, his rolls to penetrate armor are on 2d6 + St instead of 1d6+St. However, glancing hits have no effect, and penetrating hits are resolved on the table below:

1 – Firewalled – The Vehicle is unaffected by Vrell's digital attack

2 - B.S.O.D – The Vehicle's systems display the dreaded 'blue screen', immobilizing it for 1 turn

3 – Partial Hack – Vrell controls one of the vehicle's weapons, firing it immediately.

4 – Partial Hack – Vrell controls the vehicle's movement next turn, but it may not fire

5 – Viral Domination – Vrell may control the vehicle during the enemy turn, including movement and shooting.

6 – Overload! Systems crash in a domino effect, detonating ammo and fuel, seizing engines and electrocuting the crew! Roll D6 times on the vehicle damage table.

(Note that a result of 6 when attacking a super-heavy vehicle means you should roll on the Super-heavy damage table)

Special Rules -

Vrell is armored in Exo-Metal like a First Child Tribune, and although he counts as an Adult for ranking purposes he still moves like a monstrous creature. In fact, Vrell counts as a Monstrous Creature, with all the appropriate special rules.

Vrell cannot use pheromones or be affected by them, as he is too far mutated away from the Prador baseline gene.

Viral Mutation – Vrell is unspeakably hard to kill, reknitting his torn flesh and broken carapace armor even after suffering mortal wounds. If Vrell is killed without suffering a 'Kaboom!' result on the Armored Prador damage table, roll a D6 for him at the start of every Prador movement phase. On the roll of a 6 the Spatterjay Virus has done its work, bringing the fiendish creature back from the dead (but with only 1 Wound remaining!).

Vrell takes up one of your HQ choices.

Enemy of the Kingdom – At this point in his life, Vrell is a fugitive from Prador 'justice'. He may never come within 12” of an Adult Prador, or he will be fired apon! If an Adult Prador is included in your army and Vrell is within 12” of it, it must fire both its heavy weapons at him during its shooting phase!

Deep Striking – Vrell's armor grants him the Deep Striking rule

Vrell is always equipped with the following wargear – Hazon Grenades, Chameleonware, Turret System, Infravision Optics.

Prador Weapons

The standard-issue weapon of Prador Thralls and Third Children is the Railgun, an electrically powered magnetic projectile weapon. Although it comes in many patterns, the standard mass produced Railgun is still the weapon most often used in Prador armies.

Railgun - Range 24 St 4 Ap 5 Assault 1 (free if noted in character data sheet)

Special Weapons -

These rarer and more dangerous weapons are very specific in their focus. Many are variants of Railgun technology, but others use particle beams and masers to incinerate, irradiate or otherwise messily dispatch the target.

Needle Railgun – Range 12-48 St 4 Ap 2 Assault 1

15pt

This weapon is used to pick out enemy commanders, heavy weapons gunners and other dangerous targets. Its complex sights are made for the movable palp-eye stalks of the Prador, and can only focus with such precision on targets more than 12” away. Models behind the front rank of troops gain a 4+ cover save.

Decimator Railgun – Range 36, St 4 Ap 4 Assault 1
10pt

This Railgun variant has an extra-long barrel, used to power the slug it fires up to insane velocities. A target struck by such a projectile literally explodes like a humanoid bomb, flaying close-by troops with shards of bone. A model killed by a decimator shot (wounds reduced to zero) detonates, causing a single s4 hit on all adjacent models (within unit cohesion).

'Macerator' Metalstorm Railgun – Range T, St 4, Ap 4, flamer template
15pt

This marque of automatic rail-riotgun fires diamond-hard steel blade projectiles in a deadly storm, causing horrific internal damage to small targets. The Macerator is rending, in that rolls to wound of 6 allow no armor save.

Multi-Maser – Range 24, St 5 Ap 3 Heavy 3
15pt

A tri-barelled maser cannon, firing focused radiation to boil foes alive in their armor, this Prador weapon was developed to punch through the thick, spiked shells of rival clans. This weapon type is unstable and dangerous, and is usually only deployed in critical battle situations.

Maser blasts automatically wound on roll of 4+. On a roll of 1, however, the weapon overheats and its wielder takes a wound – normal saves apply. If this happens, all other shots fail to hit. Should this happen to an armored Prador, treat it as a penetrating hit!

Particle Beam Rifle – Range 36 St 6 Ap 3 Heavy 1
15pt

The use of extremely heavy armor amongst Prador (and, of course, their naturally tough exterior) has led to the development of weapons designed to destabilize the atomic structure of armor and reduce its efficiency. Prador particle beam weapons work best in large numbers, with beams from many units focusing on enemy tanks and emplacements to bring them crashing down in a blaze of atomic fire.

When firing against vehicles, subtract 1 from the vehicle's armor value for every Prador particle beam which has successfully hit it this turn (including this one!), regardless of whether or not it caused damage.

Micromissile Launcher – Range 24 St 5 Ap 5 Barrage 3 3” blast
10pt

A terror weapon pure and simple, this streetsweeper is used to mow down crowds. As such all shots from the Prador micromissile launcher scatter the full 2d6 as if it had been fired blind.

Heavy Weapons -

While the Prador see no need for tanks (as one could imagine in a society of 25-foot-wide armored arthropods), they do grow to the kind of size where 'normal' weapons begin to seem weak and inefficient. And when they do encounter enemies with armored vehicles, Prador armies are able to bring to bear some truly frightening heavy artillery.

Fusion Railgun - Range 72 St 9 Ap 1 Heavy 1
30pt

The standard heavy weapon of the Prador, this monstrous Railgun has its own dedicated fusion reactor to power it.

Micromissile Storm Launcher – Range 48, St 5 Ap 5 Barrage 6+d6 3” blast
25pt

The broad shell of a Prador of the First or Second 'generation' is the perfect platform from which to launch swarms of terrifying (if inaccurate) micromissiles. The Storm launcher is designed as a 'shock and awe' weapon, ripping lightly armored targets to shreds in a single barrage. However, like the micromissile launcher, all shots from the Storm launcher scatter the full 2d6 as if it had been fired blind.

Particle Beam Cannon – Range 48 St 7 Ap2 Heavy 1
18pt

Like its diminutive namesake, the massive particle beam cannon is built to burn through armor, destabilizing it at an atomic level. With more range and power, this heavy weapon is used to capitalize on the weakening effects of other particle beam shots, landing a killing blow against armored targets. It also subtracts 1 from a target vehicle's armor for each particle beam shot which has hit that vehicle this turn (including this one!), regardless of whether or not it has caused damage.

APW – Range 12 St 8 Ap2 Ordnance 1 Area Effect
25pt

The dreaded 'Antiphoton Weapon' does not actually use antiphotons at all... not that this is any consolation for its victims. Its beam cuts a swathe of destruction through troops and vehicles alike, evaporating flesh and steel on contact.

When fired, move the small blast template along the full 12 inches of the weapon's range. Any model touched by the template counts as suffering a hit. Vehicles take a hit at ½ St as normal unless the center of the beam passes through them.

Battle Maser – Range 36 St 8 Ap3 Heavy 1 5” blast
30pt

Like the multi-maser, this weapon uses concentrated hard radiation to char-broil enemies alive. Its multiple barrels cover a wide area, bathing it in hard radiation and killing anything foolish enough to be out in the open. To represent this, the Battle Maser re-rolls failed wounds in the same way that a twin-linked weapon re rolls to hit. Rolling a 1 means that the weapon has overheated, however, and does no damage this shooting phase (battle masers have much better cooling systems than their smaller counterparts!)

“It's always such a shame when we have to deploy the heavy weapons. It means there's less left of the enemy to eat.”

First-Child Commander Zenith of the Second Kingdom Expeditionary Force.

Close Combat Weapons-

Nature has gifted even the lowliest Prador with a pair of close combat weapons not out of place on the battlefields of the 41st Millennium. But, with the bloody-minded perseverance typical of their species, generations of Prador warriors have refined even these into specialized combat tools.

Prador are always happier in close combat than firing from a distance, if only because there is a good chance of a meal involved. They fight aggressively and with no quarter, slicing and crushing with swift claw-cuts to snip off arms, legs and heads like stalks of wheat.

Prador Claws -

Unless they have a dedicated close combat weapon from the list below, all Prador Children count as being armed with 2 close combat weapons. This gives them one extra attack (included in their statline).

Nanotech ChainClaws - 15pt

These dangerous claw-sheathes incorporate nanotech 'teeth' along the edges of their blades, causing hideous wounds as they ablate through metal, flesh and bone. A Prador armed with Nanite Infected Claws gains d6 extra attacks, but if it rolls a 1 when determining the number of extra attacks the unstable nanotech has glitched and the Prador takes a wound. Ap3

Glass Blades - 10pt

A bonded layer of monomolecular chainglass gives these claws some extra bite, making them easily capable of shearing through almost any armor. There is no armor save against attacks made with Glass blades, and they add +1 to the wielder's initiative.

Servo Crushers - 15pt

In a fit of overkill, these powered claw sheathes double the strength of a Prador's already lethal attacks up to a maximum of S10, with AP4. Unlike a power fist there is no initiative modifier for their use, as Prador learn at an early age to fight with oversized claws... those who are less adept in combat swiftly become food for their brothers! They are not power weapons however, and saves apply unless the target's toughness is half or less of the Prador's upgraded strength.

Razorclaws - 8pt

Prador are hardy creatures with thick, bony shells, meaning that extremely militant Prador can literally screw and bolt extra knives, spikes and blades to their already fearsome claws. These brutal augmentations are known as Razorclaws, and a Prador armed with them causes Instant Death if it rolls a 6 to wound and that wound is not saved. Ap4.

Exotic Metal Overshielding - 10pt

For defensive purposes, some Prador bond exotic metal to their claws, creating a useful shield against projectile weapons. A Prador armed with Exotic Metal overshielding reinforces its claws to defend against weapons fire and power weapon attacks. At ranges over 12”, the strength of shooting attacks against a Prador with Exo-metal claws is reduced by 1. Additionally, at ranges of less than 12”, any shooting attacks at such a Prador will ricochet and strike the shooter on a 'to hit' roll of 1. Power and Force weapons cannot reduce the Prador's armor save to less than 5+.

“Snip! These humans are so fragile... I'm surprised they even bother to wear armor at all!”

First-Child Assault Commander Helical, Hominid Suppression Force

Prador Exo-metal Armor – (35 pts)

It is surprising to some scholars that creatures as heavily armored as the Prador have such an obsession with personal protection, developing some of the most effective (and heavy) combat armor ever encountered. That is, it is surprising until one learns of the hellish pressure-cooker which is Prador society; a cannibalistic and deadly place which makes the intrigues of human rulership look like a children's party.

Low ranking Prador must make do with the incredibly tough shells which nature has provided, though even these confer the same level of protection as Space Marine power armor. But front-line Prador of the First and Second generations have access to the same exotic-metal technology which makes their spacecraft so dangerous, and they fashion ornate, powerful multi-ton carapace suits in which to prosecute all-out warfare. The sight of these silvery leviathans towering over their scuttling broods of lessers, cooling fins glowing lambent red as their cannons spit incendiary death, is enough to make the sternest foes of the Kingdom turn and run.

Prador Exo-metal Armor is an option which can be utilized by Second Children and First Children. It is Automatically included in the points cost of King's Guard. Rather than conferring a normal armor save, Exo-metal armor instead grants other benefits, almost turning the largest of Prador into living tanks. As such, Prador Exo-metal Armor confers an Armor value of – F 12 S 12 B 11

When successfully wounded by enemy fire, an exo-armored Prador has two choices.

It can opt to eject from its armor, effectively ignoring the hit (which counts as having been saved). Otherwise the Prador player must roll on the Armored Prador Damage table below -

Ap1 and Ordnance weapons add +1 to the total, a glancing hit subtracts -1

1 – You've just made it mad! The Prador may immediately make a single close combat attack.

2 – No effect – the Prador's heavy armor shrugs off the assault like rain

3 – Shaken – the Prador is at initiative 1 for the entire next turn.

4 – Lose 1 Wound

5 – Force Trauma – the Prador suffers nerve damage, and cannot move or shoot next turn. It is also treated as having initiative 1 if in close combat

6 – Lose 1 Wound. If this is the Prador's last wound, then Kaboom! The fusion micro-reactor powering the armored shell goes up, inflicting a s6 hit on any adjacent models (5” template).

If an exo-armored Prador is killed (wounds reduced to zero), its armor shuts down with it inside, rendering it in a similar state to a wrecked vehicle. It is effectively out of the game but remains as a piece of terrain. Note that a Prador cannot eject from its armor if it is in close combat, only if it is fired upon.A Prador which has ejected from its armor reverts to is normal armor save, noted in its statline.

Nasty Surprise – Exo-metal armor is a coveted possession among Prador, who take pains to make it useless to their rivals. If a Prador abandons his armored shell during a battle he carries with him a detonator which can make the empty armor explode, incinerating any usurpers!

So long as the Prador which once inhabited the armor survives, the Prador player can activate this cunning trap at any time – even during the enemy turn. When a Prador ejects from his armor, place a marker where the centre of its base would have been. When the bomb is detonated, place the centre of the 7” blast template over this marker, resolving any hits at s6.

Exo-metal armor confers the Deep Striking special ability.

Pheromonal Commands and Chemical Imperatives

Prador orders do not take the form of spoken language, like the commands barked out by human drill sergeants or flickers of code as between engines of war. Prador utilize a language of chemicals and pheromones to control their lessers, commanding them against their will at a moment's notice. Indeed, free will is an unknown concept in Prador society, where the might of the elder generations is made manifest through their undeniable orders.

Chemical Imperatives may be used at any time by Prador equipped with them – even during the opposing player's turn.

When issuing a Chemical Imperative, roll a d6 for each Prador unit within 12”. On a 3+ they obey the chemical order given without question. On a 1 or 2, the shifting winds of the battlefield dilute the pheromones with the scent of blood and high explosives, causing confusion and panic. Squads who fail this roll are subject to Disobedience next turn.

Suppressing Fire! - any Prador of a lower 'generation' within 12” immediately fire their Railguns (including special weapon variations) at the nearest enemy unit. May not be used when locked in combat (8pt)

March or Die! - any Prador of a lower 'generation' within 12” immediately make an additional run move on 2d6, taking all appropriate terrain tests. This move may not be used to assault enemies or exit combat. (5pt)

Shells Down! - all Prador of a lower 'generation' within 12”dig into the dirt, effectively becoming living fortifications. Prador who are Shells Down benefit from a 2+ armor save, but cannot move during the movement phase after they re-emerge. (8pt)

Feed Me! - the nearest Prador of a lower 'generation' is immediately sacrificed to regenerate a single wound on the issuer of this imperative. The Prador thus sacrificed must be of the right size – i.e. a Third Child must be sacrificed to regenerate a Second Child, a Second-Child for a First Child, and a Second Child or a First-Child for an Adult. Gulp! This imperative may not be played AFTER a Prador has lost its final wound to prevent its removal from the game. (10pt)

Feel the Hate! - all Prador of a lower 'generation' within 12” gain the Preferred Enemy rule this turn against a single nominated race (usually the one they're currently fighting, if the Prador high command have gotten their chemicals right!) (5pt)

Adrenaline Overload – All Prador of a lesser 'generation' within 12” who are currently engaged in close combat may immediately make another close combat attack. They also gain +1 to their initiative, as if they had charged. Enemies may not retaliate against this surprise attack! (10pt)

Destroy Them! - all Prador of a lower 'generation' within 12” gain the Furious Charge special rule for this turn (5pt)

Scuttle! - any Prador unit of a lower 'generation' within 12” completely ignores terrain during its next movement phase, except impassable terrain. (5pt)

No Mercy! No Quarter! - any Prador within 12”gain the ability to fire into a combat which includes models on their own side, so long as those models represent Prador children of a lesser 'generation' or human thralls. Failed 'to hit' rolls are counted as striking Prador models! (10pt)

Prador Wargear

These battlefield upgrades are able to be taken by all Prador units, unless noted. They may not be taken by Drones, Thralls, or the Thrall Barge. Prador with the Elder Generation rule may take 2 items each – all others may only take one.

Hazon Gas Grenades – 5pt – These gas grenades paralyze lesser enemies, making them easy prey for the Prador's claws in close combat. A Prador individual or unit using Hazon grenades deploys them when assaulting, reducing the enemy's initiative to 1 for one turn. Single use only.

Infravision Optics – 5pt – Prador equipped with these light-amp and infrared optics can ignore the effects of the night fighting and fog of war battlefield conditions.

Laser Target Painter – 10pt – This under-weapon mount may be affixed to any Prador special weapon. During the shooting phase the Prador armed with the Laser Target Painter may forfeit shooting with the weapon which the Target Painter is mounted to, instead 'lighting up' an enemy unit, vehicle or individual model. Micromissiles fired by any Prador unit at this target scatter only 1d6 this turn rather than the usual 2d6.

Pheromonal Dispersers – 15pt – A Prador First or Second Child equipped with these jet nozzles increases the range of its Chemical Imperative commands from 12” to 18”.

Rapid Ejectors – 10 pts – A Prador wearing Exo-metal armor may equip these explosive release bolts and compressed air tanks to enable it to escape its armored shell in a split second. If a Prador equipped with Rapid Ejectors chooses to eject from its armor, it may immediately make a run move on 2d6 -even from close combat!

Turret Deployment System – 15 pts – This collapsible turret mount can be equipped by any Prador armed with a special weapon. During their shooting phase, a Prador armed with a Turret Deployment System may exchange its special weapon for a standard railgun, mounting the special weapon on an automated, ground-affixed sponson. Mark this point with an appropriate model or counter. It becomes active in the shooting phase after it is deployed. After this it will fire at any unit or model which comes within 12”, friend or foe, except the Prador who deployed it. The turret has Ws0, Bs4 T4, and any successful wound scored against it will shut it down.

Hallucinex Gas Grenades – 5 pt – These gas grenades are used in the movement phase, granting a 3+ cover save to the unit who deploys them through until the beginning of the next Prador movement phase. Single use only.

Chameleonware – 15 pts – Each individual model equipped with Chameleonware gains a 5+ invulnerable save so long as it has moved this turn. Models locked in combat do not receive an invulnerable save from Chameleonware.

Holographic Distortion Field – 5pts -The individual or unit equipped with this flickering holographic field gains the Stealth special rule.

Neuro-muscular Accelerator – 15 pts – An individual Prador armed with this augmentation may choose his target in close combat the first time he charges, assigning all his attacks on a single model. This upgrade may not be taken by King's Guard, as their very physiology is a state secret!

Prador General Special Rules

Perhaps no other race encountered by man is quite so alien as the Prador – except the Tyranid hive mind, which may or may not be considered a 'race' at all. By turns inscrutable, violent and downright stereotypical (in that they really do eat people!), these xenos have a society as complex as that of Man, with technology easily equal to our own. That being said, the predispositions of the Prador are never more apparent than on the field of battle.

Eaters of the Dead – Prador may never consolidate or make sweeping advances – instead, they devour the bodies of the dead, crunching bone and armor with their grisly mandibles.

Merciless – The Prador have no concept of a 'right to life' – their Children are only allowed to survive so long as they prove useful. Any unit of Prador Third Children who flee from battle (failed leadership test etc) within shooting distance of a railgun-armed superior (A Prador of the First, Second or Adult 'generations') is immediately fired upon by that superior, regardless of whether they have already fired their railguns this turn.

Pheromonal Web – All Prador are bound together by the will of their Sire, with a clear hierarchy delineating the chain of command. Every Prador in your army, excluding Drones and Thralls, is subject to the rules for Disobedience if they are not at all times within 12” of a Prador of a higher 'generation', with First-Child Tribunes and Adults at the top, First Children on the second tier, Second Children below them, and Third Children at the bottom.

Prador out of Pheromonal Web range at the start of their movement phase must roll on the disobedience table.

Aquatic Evolution – Prador ignore water terrain features unless they are particularly dangerous - treat difficult water-based terrain (rivers, swamps, lakes, pools etc) as non-existent and dangerous water terrain as difficult, impassable water terrain as dangerous etc.

Calculated Charge – The Prador are not known for their speed- rather for their bulk and ferocity. No Prador First, Second or Third-Child unit ever gains +1 attack on the charge. However they DO gain +1 initiative as normal.

Disobedience -

When a Prador is out of Pheromonal Web range, or otherwise has to roll for Disobedience, roll a D6 and consult the table below:

1 – Slavish Devotion – the Prador continue with the mission plan, fearful of reprisal if they disobey!

2 - Where'd they go!? - the Prador must move toward a higher 'generation' model this turn, and make no other moves. They may still shoot and assault as normal in the appropriate phases.

3 – Panic! - The Prador must move 2d6 scatter this turn, and make no other moves. They may still shoot and assault as normal in the appropriate phases.

4 – Run Away! - the Prador leg it 3d6 toward their deployment zone table edge. If they go over the edge they are removed from the game entirely. This move counts as 'fleeing' under the Merciless rule.

5 – Paralyzed with Indecision – The Prador may not move, shoot or assault this turn unless compelled by a Chemical Imperative. If locked in combat, they may not attack or counterattack.

6 – Now's Our Chance! - Sensing weakness in their Elders or siblings, the Prador revert to their genetic urges and try to thin out their own numbers! The affected unit immediately shoots at the nearest other Prador unit, or if none is in range, makes its full move and then shoots at the nearest other Prador unit.

In cases where two or more Prador units are locked in combat with enemy forces and one of them rolls this result, ALL Prador in the affected combat assault EACH OTHER this turn, while the enemy may choose either to stand there and watch (after all, it's quite entertaining) or leave the combat and 'consolidate' away 2d6”. As they are not involved in the combat any more (internecine war is very single minded), no enemy models make any attacks or counter attacks this turn.

Prador locked in combat (alone) who roll this result count as (5), Paralyzed with Indecision.

Moves caused by Disobedience allow Prador to flee from combat – if they are locked in combat and are then forced to move (i.e. by Panic, Run Away, Where'd They Go?), they suffer a number of wounds equal to the number of enemy models who were in base to base contact with them. These may be saved as normal.

PRADOR SUMMARY -
WS
 BS
S T
W
 I
 A
 Ld
 Sv

Adult Prador Commander
3
4
0 13 13 12
3
 5
*
10
**

First Child Tribune

7
4
6
5
3
4
3
10
3+

Third Child Interdictor
3
4
3
4
1
2
2
8
3+

Third Child Eliminator
4
3
3
4
1
2
2
8
3+

Third Child Intruder

4
4
4
3
1
2
2
8
3+

Human Thrall

3
2
3
4
1
2
1
10
5+

Spatterjay Thrall

3
2
4
4
1
3
1
10
5+

Second Child Executor
4
5
4
4
2
3
2
9
3+

Second Child Eviscerator
4
3
4
4
2
4
2
9
2+

Blade Drone

5
0
4
4
1
5
2
8
4+

Eradicator Drone

0
4
2
4
1
5
0
8
4+

First Child

5
4
6
5
3
4
3
10
3+

King's Guard

5
4
6
5
3
3(4)
4
10
3+

Thrall Barge (skimmer) -
F 13 S 12 R 11

Adult Prador Exo-metal armor – F 13 S 12 R 12

Standard Issue Exo-Metal armor – F 12 S 11 R 11

Prador Weapons

Range

St
AP
Type

Railgun

24

4
5
assault 1

Needle Railgun

12-48

4
2
assault 1 (choose individual target)

Decimator

36

4
4
assault 1 (detonation on kill)

Macerator

Template
4
5
assault, template

Multi-Maser

24

5
3
heavy 3 (auto wounds on 4+)

Particle Rifle

36

6
3
heavy 1 (cumulative armor effect)

Micromissile Launcher
24

5
5
barrage 3 3” blast (2d6 scatter)

Fusion Railgun

60

9
1
heavy 1

Storm Launcher

48

5
5
barrage 6+d6 3” blast (2d6 scatter)

Particle Cannon

48

7
3
heavy 1

APW

12

8
2
ordnance 1 area effect (3” corridor)

Battle Maser

36

8
3
heavy 1 5” blast

Eradicator Drone Cannon
18

5
-
assault 1

Eradicator combined blast
18

10
2
assault 1

