

BATTLESCROLL: GODS & HEROES

DECEMBER 2021

7.1 - HEROIC ACTIONS, HEROIC RECOVERY

Change to:

'Pick 1 friendly **Hero** that is more than 3" from all enemy units and make a heroic recovery roll by rolling 2D6. If the roll is less than or equal to that **Hero**'s Bravery characteristic, you can heal up to D3 wounds allocated to that **Hero**.'

11.2 - CHARGE PHASE COMMAND ABILITIES, UNLEASH HELL

Change to:

'You can use this command ability after an enemy unit finishes a charge move. The unit that receives the command must be within 6" of that enemy unit and more than 3" from all other enemy units. Models in the unit that receives the command that are within 6" of the target unit can shoot in that phase, but when they do so, you must subtract 1 from hit rolls for their attacks and they can only target the unit that made the charge move.'

27.5.2 - UNIVERSAL ARTEFACTS OF POWER, AMULET OF DESTINY

Change to:

'The bearer has a ward of 6+.'

GRAND ALLIANCE ORDER

BATTLETOME: SYLVANETH - ERRATA

Page 90 – Alarielle the Everqueen, Description

Add the following:

'If this unit is part of a Sylvaneth army, it knows all of the spells from the Lore of the Deepwood in addition to the other spells it knows'

BATTLETOME: DAUGHTERS OF KHAINE - ERRATA

Page 84 - Morathi-Khaine, Description

Add the following:

'If this unit is part of a Daughters of Khaine army, it knows all of the spells from the Lore of Shadows in addition to the other spells it knows.'

GRAND ALLIANCE DESTRUCTION

See the new warscroll for Kragnos, the End of Empires, on page 3.

Overview:

- Kragnos gains the Avatar of Destruction and The End of Empires abilities.
- Kragnos has a ward of 6+ through The Shield Inviolate ability.

GRAND ALLIANCE CHAOS

See the new warscroll for Archaon the Everchosen on page 5.

THE WAR THE PARTY OF THE PARTY OF

Overview:

- Archaon's By My Will ability affects all **Chaos** units instead of **SLAVES TO DARKNESS** units.
- Archaon no longer benefits from allegiance abilities, except when he is part of a Slaves to Darkness army.
- Coalition units included in a Blades of Khorne, Disciples of Tzeentch, Hedonites of Slaanesh or Maggotkin of Nurgle army no longer benefit from allegiance abilities.

GRAND ALLIANCE DEATH

TO-GOOD OF THE STATE OF

See the new warscroll for Nagash, Supreme Lord of the Undead, on page 4.

Overview:

- Nagash gains the following ability:
 - **'Death Magic Incarnate:** You can use this command ability if this unit is on the battlefield at the start of the combat phase. The unit that receives this command must be a different friendly **Death** unit. Add 1 to ward rolls for that unit until the end of that phase.'
- Nagash's Supreme Lord of the Undead ability now affects abilities that return slain models to friendly **DEATH** units.
- Nagash no longer benefits from allegiance abilities other than spell lore enhancements.

CITIES OF SIGMAR	
WARSCROLL	POINTS
Battlemage on Griffon	255
Freeguild General on Griffon	290
Dreadlord on Black Dragon	275
Sorceress on Black Dragon	280
Irondrakes	170

DAUGHTERS OF KHAINE		
WARSCROLL	POINTS	
Avatar of Khaine	120	
Slaughter Queen	110	
Blood Stalkers	180	

FYRESLAYERS		
WARSCROLL	POINTS	
Auric Runeson	80	
Doomseeker	85	
Grimwrath Berzerker	105	

IDONETH DEEPKIN	
WARSCROLL	POINTS
Eidolon of Mathlann, Aspect of the Sea	325

KHARADRON OVERLORDS	
WARSCROLL	POINTS
Brokk Grungsson, Lord-Magnate of Barak-Nar	200
Endrinmaster with Dirigible Suit	180
Endrinmaster with Endrinharness	95
Skywardens	105

LUMINETH REALM-LORDS		
WARSCROLL	POINTS	
Alarith Spirit of the Mountain	355	
The Light of Eltharion	220	
Avalenor, the Stoneheart King	395	
Vanari Auralan Sentinels	170	

SERAPHON	
WARSCROLL	POINTS
Bastiladon with Ark of Sotek	165
Bastiladon with Solar Engine	250
Ripperdactyl Chief	80
Ripperdactyl Riders	85
Terradon Riders	105
Salamander Hunting Pack	140

STORMCAST ETERNALS		
WARSCROLL	POINTS	
Aventis Firestrike, Magister of Hammerhal	310	
Gardus Steel Soul	150	
Gavriel Sureheart	120	
Knight-Draconis	300	
Neave Blacktalon	110	
Vandus Hammerhand	205	
Stormdrake Guard	340	
Stormdrake Guard (single)	170	

SYLVANETH		
WARSCROLL	POINTS	
Treelord	180	
Drycha Hamadreth	315	
Treelord Ancient	280	
Spirit of Durthu	325	

FLESH-EATER COURTS	
WARSCROLL	POINTS
Crypt Ghouls	85
Abhorrant Ghoul King on Royal Zombie Dragon	430
Crypt Horrors	110

NIGHTHAUNT	
WARSCROLL	POINTS
Black Coach	200
Kurdoss Valentian, the Craven King	160
Reikenor the Grimhailer	145

듯하다 가르다 하다 보는 사람들이 되었다. 이 모든 이 사람들은 모든 사람들이 되었다. 그렇게 되었다면 하는 사람들이 되었다면 하다.		
OSSIARCH BONEREAPERS		
WARSCROLL	POINTS	
Arch-Kavalos Zandtos	180	
Katakros, Mortarch of the Necropolis	450	
Vokmortian, Master of the Bone-tithe	135	

SOULBLIGHT GRAVELORDS	
WARSCROLL	POINTS
Mortis Engine	180
Bloodseeker Palanquin	270
Coven Throne	290
Black Knights	100

GLOOMSPITE GITZ		
WARSCROLL	POINTS	
Skitterstrand Arachnarok	180	
Dankhold Troggboss	240	
Loonboss on Mangler Squigs	290	
Dankhold Troggoths	170	
Loonsmasha Fanatics	130	

OGOR MAWTRIBES	
WARSCROLL	POINTS
Ogor Gluttons	250
Tyrant	150
Gnoblars	100
Ironguts	235

ORRUK WARCLANS	
WARSCROLL	POINTS
Gobsprakk, the Mouth of Mork	280
Gordrakk, the Fist of Gork	540
Orruk Gore-gruntas	170

SONS OF BEHEMAT	
WARSCROLL	POINTS
Mancrusher Gargant Mob	475

BEASTS OF CHAOS		
WARSCROLL	POINTS	
Cygor	125	
Ghorgon	155	
Dragon Ogor Shaggoth	155	
Bullgors	130	
Dragon Ogors	125	

BLADES OF KHORNE		
WARSCROLL	POINTS	
Blood Warriors	190	
Korghos Khul	150	
Lord of Khorne on Juggernaut	140	
Mighty Lord of Khorne	125	
Skullreapers	195	
Wrathmongers	145	

DISCIPLES OF TZEENTCH	
WARSCROLL	POINTS
Kairic Acolytes	115
Tzaangors	175
Tzaangor Shaman	135
Horrors of Tzeentch	250
Tzaangor Enlightened	95

HEDONITES OF SLAANESH	
WARSCROLL	POINTS
Blissbarb Archers	170
Myrmidesh Painbringers	145
Slaangor Fiendbloods	130
Symbaresh Twinsouls	165

SKAVEN		
WARSCROLL	POINTS	
Plagueclaw	135	
Deathmaster	100	
Plague Priest on Plague Furnace	235	
Night Runners	75	

SLAVES TO DARKNESS	
WARSCROLL	POINTS
Chaos Chariots	100
Chaos Warshrine	215
Chaos Sorcerer Lord	135
Ogroid Myrmidon	125
Fomoroid Crusher	100
Gorebeast Chariots	115

MULTIPLE FACTIONS		
WARSCROLL	POINTS	
Archaon the Everchosen	860	
Gotrek Gurnisson	485	
Nagash, Supreme Lord of the Undead	955	

		DAMAGE TABLE		
Wounds Suffered	Move	Hooves of Wrack and Ruin	Bellow of Rage	Mightiest Makes Rightiest
0-9	10"	6	5+	30
10-12	9"	5	4+	25
13-15	8"	4	3+	20
16+	7"	3	2+	18

Kragnos, the End of Empires, is armed with the Dread Mace, Tuskbreaker and Hooves of Wrack and Ruin.

BRAVERY

WARMASTER: This unit can be included in an Orruk Warclans, Gloomspite Gitz, Ogor Mawtribes or Sons of Behemat army. If it is, it is treated as a general even if it is not the model picked to be the army's general. In addition, you can still use the army's allegiance abilities even though this unit is not from the army's faction; however, this unit does not benefit from them.

Bellow of Rage: When wounded, Kragnos bellows at the top of his lungs, the sound waves bursting the eardrums of those nearby and rocking buildings at their foundations.

At the end of any phase, if any wounds were allocated to this unit in that phase, roll a dice for each other unit and each defensible terrain feature within 6" of this unit. If the roll is equal to or greater than the Bellow of Rage value shown on this unit's damage table, that unit suffers D3 mortal wounds or that defensible terrain feature is demolished.

The End of Empires: Where Kragnos rampages, the hordes of Destruction follow in his wake, bolstered by his presence and eager to share in the violence he metes out.

If a friendly **DESTRUCTION** unit is wholly within 12" of this unit, you can attempt a charge with that unit if it is within 18" of an enemy unit instead of 12". In addition, when making a charge roll for a friendly **DESTRUCTION** unit wholly within 12" of this unit, roll 3D6 instead of 2D6.

Avatar of Destruction: Kragnos is the embodiment of Ghur's ferocious nature and no single strike can lay him low.

If the effect of a spell or ability would slay this model without any wounds or mortal wounds being caused by the spell or ability, this model suffers D6 mortal wounds instead of being slain.

Mightiest Makes Rightiest: Known as the End of Empires, the Living Earthquake and the Lord of Wreck and Ruin, the warlike spirit of Kragnos is matched by none.

For the purposes of contesting objectives, this unit counts as a number of models equal to the Mightiest Makes Rightiest value on its damage table.

Rampaging Destruction: This galloping god pounds through the press of his foes, his hooves flattening armoured warriors left and right.

After this unit makes a charge move, you can either roll a dice for each enemy unit within 1" of this unit or you can pick 1 enemy **MONSTER** within 1" of this unit and roll 2D6.

If you roll a dice for each enemy unit within 1" of this unit, on a 2+, that enemy unit suffers D6 mortal wounds.

If you pick 1 enemy **MONSTER** within 1" of this unit and roll 2D6, on a 7, nothing happens. On any other roll, that enemy **MONSTER** suffers a number of mortal wounds equal to the score of the dice used for the 2D6 roll multiplied together. For example, a 2D6 roll of 2 and 6 would inflict 12 mortal wounds $(2 \times 6 = 12)$.

The Shield Inviolate: Tuskbreaker makes Kragnos impervious to even the most potent magical hexes and bolts.

This unit has a ward of 6+. In addition, each time this unit is affected by a spell or the abilities of an endless spell, you can roll 3D6. If the roll is greater than the casting value of that spell or the spell used to summon that endless spell, ignore the effect of that spell or the effects of that endless spell's abilities on this unit.

KEYWORDS

A roaring, trampling god

of earthquakes and wanton destruction, Kragnos

is known as the End of

Empires. In his gnarled

hands, the Dread Mace

can shatter the walls of

cities even as the shield Tuskbreaker keeps him all but inviolate.

DESTRUCTION, DROGRUKH, HERO, MONSTER, TOTEM, KRAGNOS

to dust upon the wind.

WARSCROLL NAGASH SUPREME LORD OF THE UNDEAD

MISSILE WEAPONS	Range	Attacks	To Hit	To Wound	Rend	Damage
Gaze of Nagash	12"	1	3+	2+	-1	D6
MELEE WEAPONS	Range	Attacks	To Hit	To Wound	Rend	Damage
Alakanash	3"	4	3+	3+	-3	D6
Zefet-nebtar	2"	*	3+	4+	-2	3
Spectral Claws and Daggers	1"	6	3+	4+	-	1

DAMAGE TABLE					
Wounds Suffered	The Nine Books of Nagash	Zefet-nebtar	Staff of Power		
0-6	Cast and unbind 5 extra spells	6	+3 cast /+3 unbind or dispel		
7-9	Cast and unbind 3 extra spells	4	+3 cast /+2 unbind or dispel		
10-12	Cast and unbind 2 extra spells	3	+2 cast /+1 unbind or dispel		
13+	Cast and unbind 1 extra spells	2	+1 cast /+1 unbind or dispel		

Nagash is armed with Alakanash, Zefet-nebtar and Gaze of Nagash.

WIZARD: This unit can attempt to cast 3 spells in your hero phase and attempt to unbind 3 spells in the enemy hero phase. If this unit is part of a Nighthaunt, Flesh-eater Courts, Ossiarch Bonereapers or Soulblight Gravelords army, it knows all of the spells from the spell lores in that faction's allegiance abilities in addition to the other spells it knows.

WARMASTER: This unit can be included in a Nighthaunt, Flesh-eater Courts, Ossiarch Bonereapers or Soulblight Gravelords army. If it is, it is treated as a general even if it is not the model picked to be the army's general. In addition, you can still use the army's allegiance abilities even though this unit is not from the army's faction; however, this unit does not benefit from them.

FLY: This unit can fly.

COMPANION: This unit is accompanied by a host of spirits armed with Spectral Claws and Daggers.

Alakanash, the Staff of Power: This staff is capped with gems of purest Shyishan realmstone.

Add the Staff of Power value shown on this unit's damage table to casting, dispelling and unbinding rolls for this unit. In addition, this unit can attempt to cast Arcane Bolt any number of times in the same hero phase, even if another WIZARD has already attempted to cast the spell in that phase.

The Nine Books of Nagash: Nagash has committed to memory much of his vast library but carries nine of the most potent tomes with him at all times.

The Nine Books of Nagash allow this unit to cast extra spells in your hero phase and unbind extra spells in the enemy hero phase. The number of extra spells this unit can attempt to cast or unbind is shown on this unit's damage table.

Invocation of Nagash: With but a thought, Nagash can call forth fresh minions to assail his foes.

At the start of your hero phase, if this unit is on the battlefield, you can pick up to 5 different friendly **SUMMONABLE** units or friendly **OSSIARCH BONEREAPERS** units in any combination. For each of those units, you can either heal up to 3 wounds that have been allocated to that unit or, if no wounds have been allocated to it, you can return a number of slain models to that unit that have a combined Wounds characteristic of 3 or less.

Morikhane: This ensorcelled armour protects Nagash from arcane as well as physical attacks and can even cause an intense magical backlash on those who dare strike him.

This unit has a ward of 4+ for damage inflicted by mortal wounds. In addition, if the unmodified ward roll for this unit is 6, that attacking unit suffers 1 mortal wound.

Supreme Lord of the Undead:Nagash is the undisputed master of all undead creatures.

If this unit is on the battlefield when you use an ability that returns slain models to a friendly **DEATH** unit, you can either re-roll the dice that determines the number of slain models returned to

that unit or add 1 to the number of slain models that are returned to that unit.

Death Magic Incarnate: Nagash stands at the apex of the necromantic hierarchy.

You can use this command ability if this unit is on the battlefield at the start of the combat phase. The unit that receives this command must be a different friendly **DEATH** unit. Add 1 to ward rolls for that unit until the end of that phase.

Hand of Dust: It is said that the touch of Nagash can wither and age any mortal, turning them to little more than a pile of dusty bones in mere moments.

Hand of Dust is a spell that has a casting value of 8 and a range of 3". If successfully cast, pick 1 enemy model within range and visible to the caster. Then, take a dice and hide it in one of your hands or under one of two appropriate containers. Your opponent must pick one of your hands or containers. If they pick the one holding the dice, the spell has no effect. If they pick the empty hand or container, the enemy model is slain.

Soul Stealer: Nagash can siphon souls from the living to heal his own wounds.

Soul Stealer is a spell that has a casting value of 6 and a range of 24". If successfully cast, pick 1 enemy unit within range and visible to the caster and roll 2D6. If the roll is greater than that unit's Bravery characteristic, it suffers D3 mortal wounds. If the roll is at least double that unit's Bravery characteristic, it suffers D6 mortal wounds instead. You can heal up to 1 wound that has been allocated to the caster for each mortal wound caused by this spell that is not negated.

KEYWORDS

DEATH, DEATHLORDS, HERO, MONSTER, WIZARD, NAGASH

entire armies.

A R C H A O N THE EVERCHOSEN

MELEE WEAPONS	Range	Attacks	To Hit	To Wound	Rend	Damage
The Slayer of Kings	1"	4	2+	3+	-2	3
Monstrous Claws	1"	2	2+	3+	-2	D6
Lashing Tails	3"	2D6	4+	3+	-	1
Three Heads	3"	*	3+	3+	-1	2

	DAMAGE TABLE	
Wounds Suffered	Move	Three Heads
0-8	14"	6
9-11	12"	5
12-14	10"	4
16+	8"	3

Archaon the Everchosen is armed with the Slayer of Kings.

WIZARD: This unit can attempt to cast 2 spells in your hero phase and attempt to unbind 2 spells in the enemy hero phase.

WARMASTER: If this unit is included in your army, it is treated as a general even if it is not the model picked to be the army's general. In addition, this unit can be included in a Blades of Khorne, Disciples of Tzeentch, Maggotkin of Nurgle or Hedonites of Slaanesh army. If you do so, you can still use the army's allegiance abilities even though this unit is not from the army's faction; however, this unit does not benefit from them.

FLY: This unit can fly.

MOUNT: This unit's mount, Dorghar, is armed with Monstrous Claws, Lashing Tails and Three Heads.

The Armour of Morkar: Archaon's armour is inscribed with powerful sigils of warding.

This unit has a ward of 4+ against mortal wounds. In addition, for each unmodified ward roll of 6, you can pick 1 enemy unit within 3" to suffer 1 mortal wound that cannot be negated.

By My Will: All Slaves to Darkness recognise Archaon's supreme authority and fear his wrath more than any foe should they fail him.

This is a command ability that this unit can issue at the start of the combat phase. Another friendly **Chaos** unit must receive it (this unit cannot issue this command to itself). Until the end of that phase, each time a model in the receiving unit is slain, it can fight.

The Crown of Domination: *This forbidding helm exudes a palpable aura of menace.*

Add 2 to the Bravery characteristic of friendly **Chaos** units wholly within 12" of this unit. In addition, subtract 2 from the Bravery characteristic of enemy units while they are within 12" of this unit.

The Eye of Sheerian: Ripped from the corpse of the Chaos Dragon Flamefang, this ancient treasure forewarns Archaon of events yet to pass.

Once per battle, at the start of your hero phase, you can say that Archaon will use the Eye of Sheerian. If you do so, subtract 1 from hit rolls for attacks that target this unit until your next hero phase.

The Everchosen: The Ruinous Powers shelter their champion from hostile enemy magics.

Each time this unit is affected by a spell or endless spell, you can roll a dice. On a 4+, ignore the effect of that spell or that endless spell on this unit.

The Slayer of Kings: This ancient daemonblade thirsts for the souls of champions and warlords.

Each time this unit fights, if the unmodified wound roll for 2 or more attacks that target the same enemy **HERO** with the Slayer of Kings is 6, that **HERO** is slain.

Three-headed Titan: The greater daemons consumed by Dorghar imbue the steed with unlimited power.

At the start of your hero phase, you can say that Dorghar will draw upon his daemonic might. If you do so, choose 1 of the following effects:

Filth-spewer: Dorghar's Nurglesque head vomits a cascade of half-digested warriors and bile.

Pick 1 enemy unit within 12" of this unit and roll a dice. On a 3+, that unit suffers D3 mortal wounds

Skull-gorger: Dorghar's Khornate head devours the skulls of prey to invigorate his master.

You can heal up to D3 wounds allocated to this unit.

Spell-eater: Dorghar's Tzeentchian head consumes eldritch energies from nearby spells.

Pick 1 endless spell within 18" of this unit; that endless spell is dispelled.

Warlord Without Equal: Archaon's mastery of war is near unparalleled, and under his command, the Slaves to Darkness are an unstoppable force.

If this unit is on the battlefield at the start of your hero phase, you receive 1 extra command point.

KEYWORDS

Chaos, Slaves To Darkness, Host of the Everchosen, Undivided, Khorne, Tzeentch, Nurgle, Slaanesh, Daemon, Mortal, Hero, Monster, Wizard, Archaon