


GENESTEALER CULTS

or more than a hundred centuries the Emperor has sat immobile on the Golden Throne of Earth. He is the Master of Mankind by the will of the gods and master of a million worlds by the might of his inexhaustible armies. He is a rotting carcass writhing invisibly with power from the Dark Age of Technology. He is the Carrion Lord of the Imperium, for whom a thousand souls die every day, for whom blood is drunk and flesh eaten. Human blood and human flesh – the stuff of which the Imperium is made. To be a man in such times is to be one amongst untold billions. It is to live in the cruellest and most bloody regime imaginable. This is the tale of those times.

It is a universe you can live today – if you dare – for this is a dark and terrible era where you will find little comfort or hope. If you want to take part in the adventure, then prepare yourself now. Forget the power of technology, science and common humanity. Forget the promise of progress and understanding, for there is no peace amongst the stars, only an eternity of carnage and slaughter and the laughter of thirsting gods.

But the universe is a big place and, whatever happens, you will not be missed...


CONTENTS

INTRODUCTION	3	PURESTRAIN		THE BLESSED	
		GENESTEALER	12	WORMLINGS	23
THE RUSTED CLAW	4				
		LIGHT FLESH	13	SONS OF JORMUNGANDR	25
BASECOATING	5				
		DARK FLESH	14	THE CULT OF THE	
SHADING	7	(55.011.7°N /		FOUR-ARMED EMPEROR	27
	00	WEAPONS &			
DRYBRUSHING	8	METAMORPHS	15	THE HIVECULT	29
LAYERING	9	THE PATRIARCH	17	THE CULT HYDRAIC	31
District		3-24 2-34 A			
BASING	11	THE PAUPER PRINCES	19	FAVOURITE PAINT COMBINATIONS	33
		THE BLADED COG	21	COMBINATIONS	33
		ITIL DEADED COO	41		

DESIGNED BY GAMES WORKSHOP IN NOTTINGHAM

How to Paint Citadel Miniatures: Genestealer Cults © Copyright Games Workshop Limited 2016. How to Paint Citadel Miniatures: Genestealer Cults, How to Paint Citadel Miniatures, GW, Games Workshop, Space Marine, 40K, Warhammer, Warhammer 40,000, the 'Aquila' Double-headed Eagle logo, and all associated logos, illustrations, images, names, creatures, races, vehicles, locations, weapons, characters, and the distinctive likenesses thereof, are either ® or TM, and/or © Games Workshop Limited, variably registered around the world. All Rights Reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publishers.

ISBN: 978-1-78572-079-6

This is a work of fiction. All the characters and events portrayed in this book are fictional, and any resemblance to real people or incidents is purely coincidental.

British Cataloguing-in-Publication Data. A catalogue record for this book is available from the British Library. Pictures used for illustrative purposes only.

Certain Citadel products may be dangerous if used incorrectly and Games Workshop does not recommend them for use by children under the age of 16 without adult supervision.

Whatever your age, be careful when using glues, bladed equipment and sprays and make sure that you read and follow the instructions on the packaging.

Games Workshop Ltd., Willow Road, Lenton, Nottingham, NG7 2WS, United Kingdom games-workshop.com

INTRODUCTION

Designed for hobbyists of all levels of experience, from newcomers to expert miniature painters, this guide will show you how to achieve outstanding results with your Genestealer Cults miniatures.

Covering all aspects of painting your own Genestealer Cult, this volume features three main sections. The first of these is a fully illustrated stage-by-stage guide that describes how to paint an Acolyte Hybrid in the striking colours of the Cult of the Rusted Claw using the Citadel Paint System. You'll discover the best techniques, brushes and paints to use when applying Base paints and Shades. You'll also learn how to emphasise the miniature's detail using a technique called highlighting, which can be achieved by applying either Layer paints or Dry compounds. The final part of this section shows you how to give your miniature the perfect finishing touch with an impressively painted base. Replicating these steps on any of your Genestealer Cults models will allow you to create a stunning army of which you can be rightly proud.

The second part of this guide focuses on the details that can make your collection really stand out, including tips on how to paint the alien anatomy of Purestrain Genestealers and the terrifying Patriarch, how to achieve varied skin tones, and how to tackle the unique weaponry that the cults take to war.

A choice of alternative colour schemes is also provided, each accompanied by a full guide to the required Citadel paints. From the striking red and turquoise of the Bladed Cog to the blue, grey and red of the Cult of the Four-armed Emperor, you'll find more than enough inspiration for an army of your own. To cap it all, you'll also discover a host of tips and tricks directly from our expert studio artists, all designed to give your Genestealer Cult an impressive visual edge on any tabletop battlefield. And of course, once you're comfortable using the paint system as described in this guide, the sky's the limit. You could even decide to devise a brand new Genestealer Cult paint scheme. After all, it's your hobby, and your army.


THE RUSTED CLAW

The harsher the regime, the faster the corrosion of hatred spreads. Ignoring history's vital lessons, the despotic consulate governing the planet Newseam never envisioned the fate that their cruelty begot. To a cowed and rancourous populace eager for revenge, the Cult of the Rusted Claw were welcomed as allies and saviours.

The rusty orange and bright metallic hues worn by the Rusted Claw are attributed to their belief in the metallophagic wyrm – a colossal invertebrate that consumes flesh and machinery with equal voracity. Many of the Neophyte Hybrids also wear tabards and robes of scarlet, signifying that they have slaughtered an armed victim on the command of their leader. While this section covers an Acolyte Hybrid of the Rusted Claw, the techniques used are applicable to all of the colour schemes featured in this guide. Using the same methods on all the units that feature in your army will give your force a cohesive appearance that makes them all the more menacing!


Though inherently suited to combat, the armour, fatigues and protective equipment worn by this Neophyte of the Rusted Claw were originally designed for civilian use within the huge mineral mines of the planet Newseam.

PAINTS REQUIRED

UNDERCOAT

Mechanicus Standard Grey Spray

BASE

Abaddon Black Averland Sunset Bugman's Glow Celestra Grey Jokaero Orange Kantor Blue Khorne Red Leadbelcher Rhinox Hide Screamer Pink Warplock Bronze

SHADE

Agrax Earthshade Druchii Violet Nuln Oil Seraphim Sepia

DRY

Eldar Flesh Etherium Blue Imrik Blue Wrack White

LAYER

Alaitoc Blue
Evil Sunz Scarlet
Kislev Flesh
Lothern Blue
Pallid Wych Flesh
Runefang Steel
Skrag Brown
Tau Light Ochre
Troll Slayer Orange
White Scar


There are two methods that can be used to highlight a miniature's raised details. The Acolyte Hybrid pictured above has been finished using the drybrushing technique. Straightforward fast to apply, it makes eye-catching results easy to achieve.


For more precise highlights, carefully apply lighter Layer paints to raised expanses of flesh, armour and clothing, and paint fine lines along the miniature's sharper edges. Both approaches look great, but for a consistent look it's best to opt for one and use it for the whole army.

BASECOATING

After spraying your miniature with an undercoat of Mechanicus Standard Grey, it's time to apply Citadel Base Paints. Delivering bold colours, these provide a solid foundation for the shading and highlighting that follow.

Put a little paint onto your palette, dip your paintbrush into your water pot then draw the brush through your paint to thin it. Load the brush to halfway up its bristles. Apply the paint evenly and in moderation, taking care to reach every nook and cranny. You can apply Base paints in a single coat, but, as you can see here, using two slightly thinned coats will keep the model's details beautifully crisp.


Apply Bugman's Glow to the creature's skin – two thinned-down coats will preserve details.


Now use Jokaero Orange to paint the orange cloth of the Acolyte Hybrid's robe.


After spraying an undercoat of Mechanicus Standard Grey, apply Celestra Grey to the body armour.


Next, paint the arms, legs and other areas of the carapace using Kantor Blue.


Next, apply Screamer Pink to the Acolyte Hybrid's tongue.


Next, paint the silver-coloured metallic areas of the gun, chain and armour using Leadbelcher.


Carefully pick out the teeth, claws and nails in Abaddon Black.


Apply Averland Sunset to the spotlight attached to the backpack.


Apply Warplock Bronze to replicate the brass details on the collar, cult symbol and gun casing.


Next, apply Rhinox Hide to the leather pouches and the belt.


After applying Khorne Red to pick out the eyes and the bindings, the base colours are complete.

SHADING

Citadel Shades enhance the impression of depth in recessed details. Shades are applied over the Base colour and coaxed into recesses such as weapon parts, chains, gaps in armour and folds in clothing.

Because these features are tiny, they won't catch the light like their full-sized counterparts would. Effectively, applying shade is like painting on the shadows and darkness. Shades can be applied in a focussed way – for example, around the edges of armour or rivets – or liberally applied all over the area and allowed to run into the cavities moulded into the skin, clothing, weapons and, later, the miniature's base.


Apply Nuln Oil to the blue carapace and silver areas, including the guns and blades.


Paint Agrax Earthshade over all brass metallic areas and into the folds, rips and recesses of the robe.


Coat the body armour and the shoulder-mounted spotlight with Seraphim Sepia.


The final Shade is Druchii Violet, which is used to tint the Acolyte Hybrid's skin.


Once Shades have been applied, always set the model aside and allow it to dry completely before continuing.

DRYBRUSHING

Citadel Dry compounds are applied using a technique called drybrushing. They are used to define the model's raised details and emphasise any texture. Though quick and simple, drybrushing offers highly effective results.

Take a special Citadel Dry brush featuring stiff, flat bristles, and load it as lightly as possible, then skim it rapidly back and forth across the area. The paint will catch on raised details and highlight them. A method used by some hobbyists is to paint the model one area at a time, like the miniature pictured here. So, basecoat, shade and drybrush the armour, then the carapace, and so on.


After applying the Base and Shade colours, drybrush the carapace and arms using Imrik Blue.


The final drybrush colour is Eldar Flesh, carefully applied to the face and hands.


Brush Wrack White across the armour's ribs, not along them, so the paint catches on the raised areas.


Drybrush the carapace once more with Etherium Blue, applying the Dry compound more subtly.


Easier than applying layered highlights, careful drybrushing creates an impressive, organic-looking effect.

LAYERING

Layering is an alternative method of highlighting raised detail. Citadel Layer paints give the finished miniature impact and realism by brightening up its colour scheme, emphasising detail and mimicking reflections or light.

Layer paints are applied as a solid layer or a highlight. The solid layer is painted onto raised areas, brightening them while leaving the Base and Shade paints visible in the recesses. Highlights are applied to the miniature's extremities and edges to simulate light catching the various surfaces. This often calls for two sets of increasingly fine lines, one of a lighter colour applied on top of a slightly deeper hue, always leaving the outer portion of the first layer visible to create a gentle and natural-looking transition.


M Layer brush

Focussing on the raised areas of skin, apply Kislev Flesh as shown above.


XS Layer brush

Pick out the edges and details of the carapace using Alaitoc Blue.


Apply fine lines of White Scar along the edges of the plates of body armour.


XS Artificer Layer brush

When the Kislev Flesh has dried, apply fine lines of Pallid Wych Flesh to the same raised areas of skin.


When dry, apply even finer lines of Lothern Blue to the extreme edges of the Alaitoc Blue areas.


The robe is given an all-over coat of Troll Slayer
Orange to create a richer, more intense final colour.


Now paint fine lines of Runefang Steel to highlight the dagger and the metallic parts of the armour.


Carefully paint Evil Sunz Scarlet along the edges of the wrist bindings and in the model's eyes.


Once the robe is dry, paint fine lines of Tau Light Ochre along the edges and the tops of its creases.


To finish, apply Skrag Brown to the edges of the leather pouches around the creature's waist.


The use of Layer paints to apply highlights gives the finished miniature a precise, detailed appearance.

BASING

Bases are a key focal point, and the best examples elevate a miniature's appearance from good to great. Available separately, the Sector Imperialis base sets give your Genestealer Cult the ideal dystopian, industrial setting.

While your Genestealer Cult models are supplied with standard bases that look impressive when decorated using a generous coat of Citadel Texture paint, coated with Shade paints and drybrushed, the Sector Imperialis bases are ideal for Genestealer Cult armies. Available in sets that feature an evocative assortment of surfaces redolent of Imperial architecture, these striking bases, painted using this colour scheme, will perfectly complement your army.


Using a lightly loaded brush for neatness, apply Balthasar Gold to the raised girder details.


Drybrush the surface with Tyrant Skull – this highlights the texture and creates a realistic finish.


After applying an undercoat of Mechanicus Standard Grey, paint the top of the base with Incubi Darkness.


Next, apply an even coat of Agrax Earthshade to the entire top of the base, coaxing it into the recesses.


Give the base a neat finishing touch by painting the rim with Steel Legion Drab.

PURESTRAIN GENESTEALER

The horrendous culmination of the generations of interbreeding that follow a Genestealer's first infestation of an unspoiled planet, Purestrain Genestealers are as severed from humanity as their Tyranid ancestors.

Purestrain Genestealers are the first to infiltrate a native society. They lay seed to four generations of human-xenos hybrids that culminate in the birth of new Purestrain Genestealers in the fifth generation. A useful way to differentiate between the generations of Purestrains in your collection is to emphasise the Pallid Wych Flesh highlights on the older creatures' skin.


Apply Kantor Blue to the carapace, then Warpfiend Grey to the skin and Screamer Pink to the tongue.


When dry, apply Nuln Oil to the carapace and Druchii Violet to the skin and tongue.


Reapply Kantor Blue, Warpfiend Grey and Screamer Pink to the raised details, avoiding any recessed areas.


Now use Alaitoc Blue (carapace), Slaanesh Grey (skin), Pink Horror (tongue), Dark Reaper (claws), Khorne Red (eyes) and Mephiston Red (markings).


Highlight with Lothern Blue (carapace), Pallid Wych Flesh (skin), Fenrisian Grey (claws), Evil Sunz Scarlet (markings) and Flash Gitz Yellow (eyes).

LIGHT FLESH

Faces are sometimes regarded as one of the toughest painting challenges, and as they are a natural focal point of a miniature, a well-finished face lifts the look of the whole paint job.

Faces can be straightforward if you follow the process described here – taking extra care with the fine highlights on the brow, nose, cheekbones and chin. For crisp results, use a lightly loaded XS Artificer Layer brush on these key details.


Apply an undercoat of Corax White Spray.


When dry, apply a coat of Kislev Flesh.


Now add a coat of Reikland Fleshshade.


Apply Druchii Violet, focussing on the face.


Reapply Kislev Flesh to the raised areas.

As a general guideline, when painting light-coloured flesh the most natural effects and highlights are achieved by starting with a light basecoat and then gradually deepening the tones before adding lighter final highlights.


Pick out the raised detail using Flayed One Flesh.


Finish by adding even finer lines of Pallid Wych Flesh.

MARKINGS

Ritual markings are often worn by members of the Genestealer Cults, and are a striking way to add interest and detail to your finished army. For best results, use your smallest brush and practice the design on a piece of paper or scrap sprue before tackling the miniature itself.


Using the very tip of a small brush, paint on guide dots using Mephiston Red.


Next, add lines of Mephiston Red to form guides that shape the design.


Working outwards from the guidelines, widen the design.

DARK FLESH

Your Genestealer Cult miniatures will look even more interesting and dynamic if they're finished with a mix of different fleshtones. These evocative effects can easily be achieved by using the methods described here.

This example looks particularly effective when used either as a contrast against a bright colour scheme such as the Cult Hydraic, or as a complement to the deeper colours of cults such as the Sons of Jormungandr.


Undercoat using Chaos Black Spray.


Apply a basecoat of Rhinox Hide.


Next, apply Nuln
Oil in an even, allover coat.


Focussing on the raised features only, reapply Rhinox Hide.


Pick out the raised detail using Doombull Brown.


Add finer lines of Tuskgor Fur on top of the Doombull Brown.


Finish with even finer lines of Cadian Fleshtone.

MARKINGS

Although this marking looks difficult, applying the design is simple as long as you follow the practice of using dots to mark out the spacings of the coil. Note how the colours of the designs shown here and on the previous page have been chosen to contrast with the flesh colours.


eye-catching highlights.

Apply guide dots of Celestra Grey to establish the position of the finished design.


Use an XS Artificer
Layer brush to
connect the dots and
create the shape.


Carefully broaden the shape of the design, then add the extra embellishments.

WEAPONS & METAMORPHS

LASH WHIP


First, spray the whip with Chaos Black.


Apply Screamer Pink, and use Khorne Red for the handle.


Paint the whip Druchii Violet, and the handle Nuln Oil.


Reapply the red and pink base paints to the raised details.


Add fine lines of Pink Horror and Evil Sunz Scarlet.


Apply even finer lines of Kislev Flesh and Fire Dragon Bright.

HEAVY ROCK SAW


Over Chaos Black Spray, apply Leadbelcher to the steel areas, Warplock Bronze to brass, Jokaero Orange to the fuel tank and Averland Sunset to the front of the blade's shield.


Allow the basecoats to dry thoroughly, then coat the silver areas with Nuln Oil. Apply Agrax Earthshade to the brass details and the fuel tank.


Brighten the colour of the fuel tank by painting the area with Troll Slayer Orange.
Apply diagonal lines of Abaddon Black to create the chevrons on the blade's shield.


Carefully paint
scratches of Runefang
Steel on the edges
of all metallic areas.
Highlight the tank
with Fire Dragon
Bright, and use
Fenrisian Grey to give
a worn look to the
shield's chevrons.

BONESWORD


First, paint the bonesword using Abaddon Black.


Apply lines of Dark Reaper to the edges of the blade.


Lastly, add fine line highlights of Fenrisian Grey.

HEAD


Spray with Mechanicus Standard Grey.


Apply a layer of Warpfiend Grey.


Shade with Druchii Violet.


Repaint raised areas with Warpfiend Grey.


Apply fine lines of Slaanesh Grey.


Add still-finer lines of Pallid Wych Flesh.


BRAIN


Paint the brain and tongue Screamer Pink.


Shade these details using Druchii Violet.


Apply Pink Horror to the brain's detail.


Lastly, add touches of Kislev Flesh.


CARAPACE


Apply Kantor Blue to the carapace.


Shade with an even coat of Nuln Oil.


Apply Alaitoc Blue to the details.


Add lines of Lothern Blue.

METAMORPH COLOURS

The colours used here for the carapace, violet-hued flesh, brain and livid tongue are shared by all of the Genestealer Cults, so it's well worth taking a little time to perfect the technique before you apply it to your own alien army.


THE PATRIARCH

The hissing, vicious apex of a Genestealer Cult, the Patriarch is both its founder and one of its most lethal assets.

Of petrifying stature and strength, the Patriarch towers over men and can tear even vehicles apart with tooth and claw. Painting this army centrepiece is a highly enjoyable project, as it allows you to showcase many of the techniques detailed in this guide.


Reapply Kantor Blue, focussing on the raised areas only.

CARAPACE


Begin by applying a basecoat of Kantor Blue.


Apply an even coat of Nuln Oil Shade paint, and let it dry.


Paint the edges of the segments using Alaitoc Blue.


Finish by applying even finer lines of Lothern Blue.

FLESH


This skin was basecoated with Daemonette Hide.


Carefully apply a layer of Warpfiend Grey.


Next, add a coat of Druchii Violet Shade paint.


Reapply Warpfiend Grey, focussing on the raised details.


Using Slaanesh Grey, apply fine lines to the same raised details.


To finish, apply even finer lines of Pallid Wych Flesh.

TONGUE


Apply a basecoat of Screamer Pink.


Shade the entire area using Druchii Violet.


Reapply
Screamer Pink
to raised areas.


Paint the raised details with Pink Horror.


Add fine highlights of Kislev Flesh.

CLAWS


Paint the claws with Abaddon Black.


When dry, apply fine lines of Dark Reaper.


Finish with finer lines of Fenrisian Grey.

EYES


Paint the eyes using Mephiston Red.


Apply fine dots of Flash Gitz Yellow.

PIPE


Basecoat the pipe using Leadbelcher.


Paint the coupling, valve and small pipe Retributor Armour.


Apply an even coat of Agrax Earthshade.


Highlight the raised details using Runefang Steel.


Finally, apply Nihilakh Oxide to replicate corrosion.

SLIME


Apply Ulthuan Grey, then Coelia Greenshade. Tidy with Ulthuan Grey and add White Scar to raised details.

SKULLS


First, paint the skulls with Rakarth Flesh.


Apply an even coat of Seraphim Sepia.


Reapply
Rakarth Flesh avoid recesses.


Apply Pallid Wych Flesh to raised areas.


Add fine lines of White Scar as highlights.

THE PAUPER PRINCES

Such is the wretched squalor found among the immense salt mines of Chancer's Vale that the workforce embraced the cult of the Pauper Princes without coercion. Offering an escape from their slavish lives, the cult soon amassed a vast and fearsome army of devotees, all mindlessly bound to the savage will of their Patriarch, the Star Saviour.


THEY WHO DESPISE ALL WEALTH

This scheme is applied over Corax White Spray, as this ensures that the miniature's final colours are vivid and eye-catching. Apply the Base paints listed below, followed by the three Shade paints, which emphasise the miniature's recessed details. Neophyte miniatures feature lots of nooks and crannies, so when applying the Shades, make sure that the colour settles in all of the cavities – just remember to use a dry brush to 'mop up' any areas where too much has collected. Allow the Shade to dry thoroughly before brightening and highlighting the model's details, either by drybrushing with compounds or highlighting with Layer paints to achieve a sharp finish.


Undercoat with Corax White Spray.


Tunic: Mephiston Red
Trousers: Mechanicus Standard Grey
Silver: Leadbelcher
Black Leather: Abaddon Black
Brown Leather: Rhinox Hide
Skin: Bugman's Glow
Brass: Balthasar Gold

Blue Cloth: Stegadon Scale Green


Armour, Rubber, Tunic, Trousers & Brass: Agrax Earthshade Silver, Black Leather, Brown Leather & Blue Cloth: Nuln Oil Skin: Druchii Violet


Armour & Rubber: Wrack White Silver & Brass: Necron Compound Black Leather: Dawnstone Skin: Eldar Flesh


Mounted on a Sector Imperialis base, this cultist menacingly stalks the urban wasteland. Visually striking, these bases are simple to decorate and are perfectly suited to Genestealer Cults miniatures.

PAINTS REQUIRED

UNDERCOAT

Corax White Spray

BASE

Abaddon Black Balthasar Gold Bugman's Glow Leadbelcher Mechanicus Standard Grey Mephiston Red Rhinox Hide Stegadon Scale Green

SHADE

Agrax Earthshade Druchii Violet Nuln Oil

DRY

Dawnstone Eldar Flesh Necron Compound Wrack White

LAYER

Cadian Fleshtone Dawnstone Evil Sunz Scarlet Fire Dragon Bright Gorthor Brown Kislev Flesh Runefang Steel Sotek Green Temple Guard Blue Ulthuan Grey White Scar


Armour & Rubber: Ulthuan Grey
Tunic: Evil Sunz Scarlet
Black Leather: Dawnstone
Brown Leather: Gorthor Brown
Skin: Cadian Fleshtone
Blue Cloth: Sotek Green


Armour & Rubber: White Scar Tunic: Fire Dragon Bright Silver & Brass: Runefang Steel Skin: Kislev Flesh Blue Cloth: Temple Guard Blue


Used in many tabletop armies, 'spot colours' are a great way to link your warriors together. The technique works best with a bright colour used sparingly on each model. Here, the blue of the cultist's armband can be replicated on small details throughout the collection to create a sense of coherency.

THE BLADED COG

Slinking from the bowels of a cargo vessel, the Purestrain Genestealer that made its way to Feinminster Gamma would go on to be revered as a saviour. Spurred into revolt by a Cult Mechanicus expedition to harvest their bio-electricity, the planet's inhabitants flocked to a new and even harsher enslavement – as broodkin of the Bladed Cog.


FAITH MAKES FEAR

With dark reds that echo the Martian forge temples contrasting with oceanic blue-green hues, this is a dramatic scheme that works best when applied over a Chaos Black undercoat. Spray the paint in short bursts, ensuring complete coverage. Next, the Base paints are applied. Be careful when painting the knee pads, as any stray paint will show up on the much darker fatigues – but you can use Incubi Darkness to cover up any mistakes. Apply Shades in moderation to bring out the detail, drying the brush and removing any excess with its bristles. Lastly, highlight raised details by applying both stages of Layer paints, or the Dry compounds listed opposite.


Undercoat with Chaos Black Spray.


Red Armour: Khorne Red Rubber: Celestra Grey Fatigues: Incubi Darkness Silver: Leadbelcher Brown Leather: Rhinox Hide Skin: Bugman's Glow Brass: Balthasar Gold Bindings: Zandri Dust


Red Armour, Fatigues, Silver, Brass & Leather: Nuln Oil Rubber & Bindings: Agrax Earthshade Skin: Druchii Violet


Fatigues: Hellion Green Red Armour: Astorath Red Silver: Necron Compound Skin: Eldar Flesh Rubber: Wrack White


As you can see above, drybrushing can achieve outstanding results. Applied using an S Dry brush for accuracy, it's a time-saving technique. So, if you like to put a lot of models on the table fast, it might well be the method for you.

PAINTS REQUIRED

UNDERCOAT

Chaos Black Spray

BASE

Balthasar Gold Bugman's Glow Celestra Grey Incubi Darkness Khorne Red Leadbelcher Rhinox Hide Zandri Dust

SHADE

Agrax Earthshade Druchii Violet Nuln Oil

DRY

Astorath Red Eldar Flesh Hellion Green Necron Compound Wrack White

LAYER

Cadian Fleshtone Dawnstone Evil Sunz Scarlet Gorthor Brown Kabalite Green Kislev Flesh Pallid Wych Flesh Runefang Steel Sybarite Green Ulthuan Grey Ushabti Bone White Scar Wild Rider Red


Red Armour: Evil Sunz Scarlet Rubber: Ulthuan Grey Fatigues: Kabalite Green Black Leather: Dawnstone Brown Leather: Gorthor Brown Skin: Cadian Fleshtone Bindings: Ushabti Bone


Red Armour: Wild Rider Red Rubber: White Scar Fatigues: Sybarite Green Silver: Runefang Steel Skin: Kislev Flesh Bindings: Pallid Wych Flesh


The human-like fleshtones featured on this cultist were created by applying two diluted layers of Cadian Fleshtone. Each coat was thinned at a 2:1 ratio of paint to Lahmian Medium, and applied only when the underlying paint was fully dry.

THE BLESSED WORMLINGS

By sustaining themselves solely on grubs and leeches scraped from the grave-strewn soil of Masuchi Parr, the Blessed Wormlings seek to honour the Star Emperor with their lowliness. However, the divinity they worship is no living god of humanity but the Great Devourer, the Tyranid beast that longs to gorge itself on all mankind.


ANNELID ANNIHILATORS

Begin this colour scheme by applying Mechanicus Standard Grey Spray. This not only makes for a useful shortcut, eliminating the need to apply a basecoat to the warrior's fatigues, but also provides the ideal foundation for the brown, grey and beige mid-tone hues that feature throughout this earthy and evocative livery. Apply the Base colours in two coats, thinning the paint down at a ratio of three parts paint to one part water. Follow this with the Shade paints, ensuring that they reach the recesses, before adding Layer or Dry paints to the raised details. It's worth noting that this scheme benefits particularly from precise, sharp highlights at the Layer 2 stage – so use your smallest brush and go carefully.


Undercoat with Mechanicus Standard Grey Spray.


Armour: Zandri Dust
Rubber: Incubi Darkness
Red Cloth & Details: Khorne Red
Silver: Leadbelcher
Dark Brown Leather: Rhinox Hide
Light Brown Leather:
Mournfang Brown
Skin: Ratskin Flesh
Brass: Balthasar Gold

SHADE


Armour & Skin: Reikland Fleshshade Rubber, Dark Brown Leather, Brass, Red Cloth & Details: Nuln Oil Fatigues, Silver, Light Brown Leather: Agrax Earthshade


Armour: Tyrant Skull Rubber: Hellion Green Fatigues: Dawnstone Silver: Necron Compound Skin: Eldar Flesh


Martian Ironearth is the perfect Texture paint for this scheme, as it captures the look of this cult's barren yet mineral-rich planet perfectly. The paint is applied in one generous coat, which cracks and fissures as it dries.

PAINTS REQUIRED

UNDERCOAT

Mechanicus Standard Grey Spray

BASE

Balthasar Gold Incubi Darkness Khorne Red Leadbelcher Mournfang Brown Ratskin Flesh Rhinox Hide Zandri Dust

SHADE

Agrax Earthshade Nuln Oil Reikland Fleshshade

DRY

Dawnstone Eldar Flesh Hellion Green Necron Compound Tyrant Skull

LAYER

Cadian Fleshtone Dawnstone Gorthor Brown Kabalite Green Kislev Flesh Pallid Wych Flesh Runefang Steel Skrag Brown Sybarite Green Ushabti Bone Wazdakka Red Wild Rider Red Zamesi Desert


Armour: Ushabti Bone Rubber: Kabalite Green Red Cloth & Details: Wazdakka Red Fatigues: Dawnstone Dark Brown Leather: Gorthor Brown Light Brown Leather: Skrag Brown Skin: Cadian Fleshtone


Armour: Pallid Wych Flesh Rubber: Sybarite Green Red Cloth & Details: Wild Rider Red Silver & Brass: Runefang Steel Light Brown Leather: Zamesi Desert Skin: Kislev Flesh


In this colour scheme, Agrax
Earthshade was used to shade the
metallic paints, rather than Nuln Oil.
This creates an oily, grimy look that
helps make the model look like it's from
an arid industrial world. Painting
themes such as this can give your army
a really strong visual narrative.

SONS OF JORMUNGANDR

The Sons of Jormungandr are concealed within the lonely space stations that span the Black Nebula. Sly and covert, they crept through the web of these isolated bases, rapidly infecting the doomed crews. Now they muster in strength, waiting for their parent hive fleet to reclaim their Patriarch and tear the entire nebula asunder.


THE INSIDIOUS SONS

Although it appears intricate, the Sons of Jormungandr's striking scheme is in reality quite straightforward to achieve. Undercoat using Chaos Black Spray, as this gives the body armour an instant basecoat, and provides shading beneath the brighter colours. Add Base paints, followed by the Shade colours, concentrating on the recesses. Finally, apply highlights using either Dry or Layer paints. If you choose to use the layering technique, you will find that the final stage requires the use of Technical paints rather than Layer paints. The Druchii Violet, thinned with an equal amount of Lahmian Medium, creates a convincing alien skin effect, while Waystone Green over silver can be used to detail any kind of glowing lens.


Undercoat with Chaos Black Spray.


Fatigues: Averland Sunset Silver: Leadbelcher Brown Leather: Mournfang Brown Skin: Rakarth Flesh Brass: Balthasar Gold


Fatigues: Fuegan Orange Silver, Brass & Brown Leather: Agrax Earthshade Skin: Reikland Fleshshade


Armour, Silver & Brass: Necron Compound Fatigues: Hexos Palesun Black Leather: Hoeth Blue Skin: Eldar Flesh


Silver is used to highlight the armour, giving it a worn, metallic appearance that not only ties in with the industrial theme of the cult, but counterbalances the matte effect of the bright orange fatigues.

PAINTS REQUIRED

UNDERCOAT

Chaos Black Spray

BASE

Averland Sunset Balthasar Gold Leadbelcher Mournfang Brown Rakarth Flesh

SHADE

Agrax Earthshade Fuegan Orange Reikland Fleshshade

DRY

Eldar Flesh Hexos Palesun Hoeth Blue Necron Compound

LAYER

Deathclaw Brown Pallid Wych Flesh Stormhost Silver Thunderhawk Blue Yriel Yellow

TECHNICAL

Lahmian Medium Waystone Green

LAYER 1


Armour, Silver, Brass & Lenses:
Stormhost Silver
Fatigues: Yriel Yellow
Black Leather: Thunderhawk Blue
Brown Leather: Deathclaw Brown
Skin: Pallid Wych Flesh

TECHNICAL


Skin: Druchii Violet & Lahmian Medium (50/50 mix) Lenses: Waystone Green


Instead of painting fine highlights on the extreme edges of the miniature's armour and weapon, Layer paints are used to add scratches and chips to these areas. While these are easier to apply than precise edge highlights, best results are still achieved by working carefully and building up the effect gradually.

CULT OF THE FOUR-ARMED EMPEROR

Wearing the blue and grey of the Great Pit Mining Corps, the human origins of the Cult of the Four-armed Emperor are clear. Now, embellished with the blood-red of their brood, the cult's ranks have swelled to staggering levels. Even the Deathwatch Space Marines – dedicated xenos-killers – have so far failed to eradicate them.


SUBTERREANEAN TERROR

Begin this scheme by undercoating with Mechanicus Standard Grey Spray, which also provides the body armour with its basecoat. Follow the undercoat with the Base paints listed below. Basecoating as neatly as you can is always a good habit, especially where the colours border a sprayed basecoat, which is more difficult to tidy up if you make a mistake. Next – and slightly unusually – the first set of Layer paints is then applied (whether you are highlighting with Layer paints or Dry paints), providing a solid and vibrant foundation for the Shade paints that follow. Apply the Shade paints as normal, and then highlight the model using either the Dry paints or the Layer 2 paints stage, as shown below.


Undercoat with Mechanicus Standard Grey Spray.


Rubber & Black: Abaddon Black Fatigues: Stegadon Scale Green Silver: Leadbelcher Brown Leather: Mournfang Brown Skin: Bugman's Glow Red Details: Khorne Red

Brass: Warplock Bronze Lamp: Ceramite White


Armour: Dawnstone Fatigues: Thunderhawk Blue Skin: Cadian Fleshtone Brass: Brass Scorpion


Armour: Longbeard Grey Rubber & Black: Dawnstone Fatigues: Stormfang Silver: Necron Compound Red Details: Astorath Red Skin: Eldar Flesh Brown Leather: Golgfag Brown


When painting a colour scheme composed predominantly of darker hues, using lighter tones to decorate the base will give the model extra visual impact. The same is true in reverse – a lighter colour scheme will benefit from a darker base.

PAINTS REQUIRED

UNDERCOAT

Mechanicus Standard Grey Spray

RASI

Abaddon Black Bugman's Glow Ceramite White Khorne Red Leadbelcher

Mournfang Brown Stegadon Scale Green Warplock Bronze

SHADE

Agrax Earthshade Casandora Yellow Druchii Violet Nuln Oil

DRY

Astorath Red Dawnstone Eldar Flesh Golgfag Brown Longbeard Grey Necron Compound Stormfang

LAYER

Administratum Grey Balor Brown Brass Scorpion Cadian Fleshtone Dawnstone Kislev Flesh Runefang Steel Thunderhawk Blue Wild Rider Red


SELECT

OR


Armour, Brown Leather & Brass:
Agrax Earthshade
Fatigues, Silver & Red Details:
Nuln Oil
Skin: Druchii Violet
Lamp: Casandora Yellow


Armour: Administratum Grey Fatigues, Rubber & Black: Dawnstone Silver & Brass: Runefang Steel Brown Leather: Balor Brown Skin: Kislev Flesh Red Details: Wild Rider Red


Overuse of 'cold' tones can diminish the look of a miniature. By painting specific details in brighter, warmer colours, the scheme retains its contrast and interest. Here, the vibrant yellow lamp, crimson bindings and brass gunstock are the perfect counterbalance to the industrial blues and greys.

THE HIVECULT

Compelled by unthinking servility, members of the aggressive Hivecult garb themselves in bone and violet hues reminiscent of Hive Fleet Leviathan. In contrast are the industrial black of their rubber armour and the chemical bluegreen of their upper plate, which point to their origins on the pollution-scarred planet of New Gidlam.


THE RUINOUS SWARM

With its predominantly darker colours, this scheme is applied over an undercoat of Chaos Black Spray. The following sequence is slightly unusual, in that the Layer 1 paints are used before the Shades. This early application of Layer 1 paints, applied directly over the basecoat, creates a rich and vivid effect that makes for a dramatic finished miniature. Next, the Shade paints are applied and then highlights added to the raised details in the conventional manner, using either the drybrushing or layering technique. Note that the Druchii Violet in the Shade stage is applied predominately over the face, leaving the top of the head pale to imbue the miniature with a convincingly alien appearance.


Undercoat with Chaos Black Spray.


Armour & Carapace Arms:
Incubi Darkness
Magenta Cloth: Screamer Pink
Fatigues: Zandri Dust
Silver: Leadbelcher
Brown Leather: Rhinox Hide
Skin: Daemonette Hide
Green Details: Waaagh! Flesh
Brass: Balthasar Gold


Armour: Kabalite Green Fatigues: Ushabti Bone Skin: Slaanesh Grey Green Details: Warpstone Glow Brass: Brass Scorpion


Armour: Hellion Green
Skin: Eldar Flesh
Silver & Brass: Necron Compound
Carapace Arms: Imrik Blue
Rubber & Black: Dawnstone
Fatigues: Terminatus Stone


With its violet flesh and blue chitin, this miniature is clearly a third-generation cultist. Its alien appearance provides the perfect opportunity to try out different techniques and experiment with alternative colours.

PAINTS REQUIRED

UNDERCOAT

Chaos Black Spray

BASE

Balthasar Gold Daemonette Hide Incubi Darkness Leadbelcher Rhinox Hide Screamer Pink Waaagh! Flesh Zandri Dust

SHADE

Agrax Earthshade Biel-Tan Green Coelia Greenshade

Druchii Violet Nuln Oil Seraphim Sepia

DDV

Dawnstone Eldar Flesh Hellion Green Imrik Blue Necron Compound Terminatus Stone

LAYER

Brass Scorpion Dawnstone Emperor's Children Gorthor Brown Kabalite Green Kislev Flesh Moot Green Runefang Steel Screaming Skull Slaanesh Grey Sotek Green Sybarite Green Ushabti Bone Warpstone Glow

SHADE

SELECT

OR


Armour, Brown Leather & Magenta Cloth: Nuln Oil Fatigues: Seraphim Sepia Silver & Brass: Agrax Earthshade Skin: Druchii Violet Green Details: Biel-Tan Green Carapace Arms: Coelia Greenshade LAYER 2


Armour: Sybarite Green
Rubber & Black Leather: Dawnstone
Magenta Cloth: Emperor's Children
Fatigues: Screaming Skull
Silver & Brass: Runefang Steel
Brown Leather: Gorthor Brown
Skin: Kislev Flesh
Green Details: Moot Green
Carapace Arms: Sotek Green


They may be hybrids, but your models won't benefit from cross-contaminated basecoat colours. Ensure your brush is scrupulously clean when switching from one to the next to avoid tainting the different hues. Many hobbyists reserve separate brushes for applying metallic-coloured paints.

THE CULT HYDRAIC

For centuries, the grimy docks of Vigilance Quadrex have been the home port to countless rust-peppered freighters. Outwardly, the plodding cargo hulks plied a mundane trade across the vast Segmentum Pacificus. Yet, deep within their holds, the Purestrain Genestealers of Cult Hydraic were secreted in their thousands – a lethal export indeed.


FAR-FLUNG BROODKIN

A high-contrast colour scheme of both vibrant and darker hues, this livery works best over the neutral tones of a Mechanicus Standard Grey undercoat. As always, and particularly with vivid schemes like this, the secret behind a really impressive finished army is to paint as neatly as you can throughout each stage, making sure that the paintbrush is cleaned thoroughly before switching from one colour to the next. Start with Base paints, ensuring that the areas of contrasting orange and blue are firmly defined. Move on to the Shade paints, which have been chosen to give the model a dingy, industrial appearance. Then add highlights, using either the layering or drybrushing technique.


Undercoat with Mechanicus Standard Grey Spray.


Armour & Bindings: Rakarth Flesh
Rubber & Black: Abaddon Black
Fatigues: Jokaero Orange
Blue Cloth: The Fang
Silver: Leadbelcher
Brown Leather: Rhinox Hide
Skin: Bugman's Glow
Blue Details: Caledor Sky
Carapace Arms: Kantor Blue
Brass: Warplock Bronze


Armour: Reikland Fleshshade Fatigues: Fuegan Orange Blue Cloth: Agrax Earthshade Silver, Brown Leather, Blue Details, Carapace Arms & Brass: Nuln Oil Skin: Druchii Violet

DRY


Armour: Tyrant Skull Rubber & Black: Dawnstone Fatigues: Kindleflame Silver & Brass: Necron Compound Carapace Arms: Imrik Blue Skin: Eldar Flesh


Some Neophytes are blessed with partial Genestealer anatomy, as shown on this model. If you're modelling a different cult, you can paint the carapace as shown here, but substitute your cult's armour colours.

PAINTS REQUIRED

UNDERCOAT

Mechanicus Standard Grey Spray

BASE

Abaddon Black Bugman's Glow Caledor Sky The Fang Jokaero Orange

Kantor Blue Leadbelcher Rakarth Flesh Rhinox Hide Warplock Bronze

SHADE

Agrax Earthshade Druchii Violet Fuegan Orange Nuln Oil Reikland Fleshshade

DRY

Dawnstone Eldar Flesh Imrik Blue Kindleflame Necron Compound Tyrant Skull

LAYER

Administratum Grey Alaitoc Blue Balor Brown Blue Horror Cadian Fleshtone Dawnstone Doombull Brown Fenrisian Grey

Fire Dragon Bright Kislev Flesh Lothern Blue Pallid Wych Flesh Runefang Steel Russ Grey Screaming Skull Troll Slayer Orange


Armour: Screaming Skull
Rubber & Black: Dawnstone
Fatigues: Troll Slayer Orange
Blue Cloth: Russ Grey
Brown Leather: Doombull Brown
Skin: Cadian Fleshtone
Carapace Arms & Blue Details:
Alaitoc Blue


Armour: Pallid Wych Flesh
Rubber & Black: Administratum Grey
Fatigues: Fire Dragon Bright
Blue Cloth: Fenrisian Grey
Silver & Brass: Runefang Steel
Brown Leather: Balor Brown
Skin: Kislev Flesh
Blue Details: Blue Horror
Carapace Arms: Lothern Blue


Every base is a focal point, but a good base should complement rather than dominate the miniature. Here, the texture has been drybrushed with the same Dawnstone compound used for the rubber armour and black boots, providing a subtle link between the figure and its environment.

FAVOURITE PAINT COMBINATIONS

The Citadel Paint System takes the guesswork out of great painting. At its heart are a range of premium water-based acrylic colours that are designed to be used in a set sequence for impressive results. This chart includes some common combinations used when painting Genestealer Cults miniatures, and makes for a handy at-a-glance guide.


CODEX: GENESTEALER CULTS

TURN YOUR BEAUTIFULLY PAINTED GENESTEALER CULT MODELS
INTO AN ARMY TO CONQUER THE TABLETOP. THE CODEX CONTAINS
ALL THE RULES YOU NEED TO CREATE A DEVOURING HORDE

