MINERVAN TANK LEGION IMPERIAL GUARD ARMY LIST

"The enemy before you is no different than any other we have faced. Trust in the Emperor, hold the line, and guard yourself against weakness. They will break upon our wall of steel like waves against a cliff, and then we will punish them without mercy."

Colonel Derrick Skautt, Minervan Legion

Forces

The Minervan Tank Legion Imperial Guard Army List uses the datasheets from the Minervan Tank Legion Forces section, the Imperial Navy Forces section, and the Titan Legion Forces section.

Using The Army List

The following army list allows you to field an Imperial Guard army that is based on an Minervan Tank Legion regiment. It can also be used as a "stand in" army list for other armoured Imperial Guard regiments, such as the Dniepr Tank Corps, Konig Armoured or Teutonian Heavy Tank, among many others.

Minervan Tank Legion formations come in two types: *companies* and *support formations*. Each company you include in the army allows you to field any two support formations. Although you can only take a support formation if you first take a company, they are treated as separate independent formations during a battle and do not have to move around together.

In addition, companies may be given up to three company upgrades. Each type of upgrade can only be taken once by a company. Upgrades are added to the company and are not a separate formation. Support formations may not be given company upgrades. Each upgrade that is taken adds to the cost of the company, as shown on the upgrade chart. Note that you may take any type of upgrade for any type of company.

Tank companies, platoons and squadrons may be comprised of different Leman Russ variants. The number of variants, along with the maximum number of rare variants, is listed in the "units" column. The variants themselves are listed in the Leman Russ variant and Leman Russ rare variant charts. Each variant taken adds to the cost of the formation or upgrade.

Minervan Tank Legion Imperial Guard armies may be supported by Imperial Navy assets and Titan Legion battlegroups. A maximum of up to a third of the points available to the army may be spent on these formations.

Special Rules

The *Commissars* rule applies to Minervan Tank Legion Imperial Guard armies (see *Commissars*).

SPECIAL RULE

Amphibious

The Armoured Legions of Minerva are able to convert many of their vehicles on the fly for amphibious use. For every 1,000 points one Tank Company may be designated as *amphibious* before being set up on the table. Amphibious companies count marshes as "No Effect" and river as "Dangerous".

SPECIAL RULE

Commissars

An Imperial Guard army may include one Commissar character per 500 points, or part thereof, in the army. The Commissars do not cost any points.

Commissar units may be added to the army at the start of the battle before either side sets up. If the army includes a Supreme Commander than the first Commissar must be attached to the Supreme Commander's formation. Any further Commissars may be attached to any other formations.

You may not include more than one Commissar per formation. You may not add a Commissar to an Imperial Ally formation. If you have more Commissars than formations any excess is lost.

MINERVAN TANK LEGION IMPERIAL GUARD ARMY LIST

Minervan Tank Legion Imperial Guard armies have a strategy rating of 2. Titan Legion battlegroup formations have an initiative rating of 1+. All other formations have an initiative rating of 2+.

	MINERVAN TANK LEGION COMPANIES	
FORMATION	UNITS	COST
Artillery Company	Any nine of the following units: Basilisk, Manticore	550 points
Super-heavy Tank Company	Any three of the following units: Baneblade, Shadowsword, Stormblade, Stormhammer, Stormsword	500 points
Tank Company	Any ten Leman Russ variants, up to two of which may be rare variants	425 points

	MINERVAN TANK LEGION COMPANY UPGRADES	
	(Up to three company upgrades may be taken once per company.)	
UPGRADE	UNITS	COST
Flak	Add up to two Hydra	+50 points each
Griffon Battery	Add three Griffons	+50 points
Hellhound Squadron	Add up to three Hellhounds	+25 points each
Salamander Command	Add one Salamander Command	+25 points
0–1 Supreme Commander	Add one Supreme Commander character to any unit in the formation	+75 points
Tank Squadron	Add any three Leman Russ variants, none of which may be a rare variant	+140 points

	MINERVAN TANK LEGION SUPPORT FORMATIONS	
	(Any two support formations may be fielded per each company.)	
FORMATION	UNITS	COST
Artillery Battery	Three Bombards or Manticores	250 points
Assault Gun Battery	Three Medusas	150 points
Basilisk Battery	Three Basilisks	225 points
0–1 Deathstrike Battery	Two Deathstrikes	200 points
Flak Battery	Three Hydras	150 points
Mechanised Platoon	Ten Infantry units and five Chimera	300 points
	(add one Salamander Command)	(+25 points)
Salamander Scout Platoon	Three Salamander Scouts	100 points
	(add one Salamander Command)	(+25 points)
Storm Trooper Platoon	Eight Storm Troopers	200 points
	(add four Chimera or Valkyries)	(+100 or +150 points)
Super-heavy Tank Platoon	One Baneblade, Shadowsword, Stormblade, Stormhammer or Stormsword	200 points
Tank Platoon	Any six Leman Russ variants, up to one of which may be a rare variant	280 points
Vulture Squadron	Four Vultures	300 points

LEMAN RUSS VARIANTS	
UNIT	COST
Leman Russ	+20 points
Leman Russ Conqueror	+10 points
Leman Russ Demolisher	+20 points
Leman Russ Exterminator	+10 points
Thunderer	Free

LEMAN RUSS RARE VARI	IANTS
UNIT	COST
Destroyer Tank Hunter	+70 points
Leman Russ Executioner	+20 points
Leman Russ Vanquisher	+45 points

IMPERIAL ALLY FORMATIONS

(Up to a third of the points available may be spent on these formations.)

	IMPERIAL NAVY ASSETS	
FORMATION	UNITS	COST
Marauder Squadron	Two Marauder Bombers	250 points
Thunderbolt Squadron	Two Thunderbolt Fighters	150 points
0–1 Orbital Support	Lunar Class Cruiser or Emperor	150 points
	Class Battleship	

TITA	N LEGION BATTLEGROUPS	
FORMATION	UNITS	COST
Reaver	One Reaver Class Titan	650 points
Warhound	One Warhound Class Titan	275 points
Warhound Pack	Two Warhound Class Titans	500 points
Warlord	One Warlord Class Titan	825 points

	-									A COMPANY
NAME	TYPE	SPEED	ARMOUR	СС	FF	WEAPONS		RANGE	FIREPOWER	NOTES
Commissar	СН	n/a	n/a	n/a	n/a	Upgraded Guns		(15cm)	Small Arms, EA(+1)	Fearless, Inspiring, Leader.
Supreme Commander	СН	n/a	n/a	n/a	n/a	Upgraded Guns		(15cm)	Small Arms, EA(+1)	Supreme Commander.
Infantry	INF	15cm	-	6+	5+	Autocannon		45cm	AP5+/AT6+	One unit in every two has an Autocannon.
						Lasguns		(15cm)	Small Arms	
Storm Troopers	INF	15cm	5+	5+	4+	Plasma Guns		15cm	AP5+/AT5+	Scout.
Basilisk	AV	20cm	5+	6+	5+	Earthshaker		120cm	AP4+/AT4+	
							or	120cm	1BP, Ind	
						Heavy Bolter		30cm	AP5+	
Bombard	AV	20cm	6+	6+	5+	Siege Mortar		45cm	2BP, IC, Ind	
						Heavy Bolter		30cm	AP5+	
Chimera	AV	30cm	5+	6+	5+	0–1× Multilaser		30cm	AP5+/AT6+	Transport. May transport two infantry units without Jump Packs or Mounted. Armed
						0–1× Twin Heavy Bolter		30cm	AP4+	with either a Multilaser, Twin Heavy Bolter or Heavy Flamer.
						0-1× Heavy Flamer		15cm	AP4+, IC	
							and	(15cm)	Small Arms, IC	
						Heavy Bolter		30cm	AP5+	
Deathstrike	AV	20cm	6+	6+	5+	Deathstrike Missile		Unlimited	MW2+, Ind, SS, TK(D6)	
						Heavy Bolter		30cm	AP5+	
Destroyer Tank Hunter	AV	20cm	4+	6+	6+	Laser Destroyer		75cm	AT4+, TK	Reinforced Armour.
Griffon	AV	30cm	6+	6+	5+	Heavy Mortar		30cm	1BP, Ind	
						Heavy Bolter		30cm	AP5+	
Hellhound	AV	30cm	4+	6+	3+	Inferno Cannon		30cm	AP3+, IC	
						Heavy Bolter		30cm	AP5+	
Hydra	AV	30cm	6+	6+	5+	2× Twin Hydra Autocanno	n	45cm	AP4+/AT5+/AA5+	
						Heavy Bolter		30cm	AP5+	
Leman Russ	AV	20cm	4+	6+	4+	Battle Cannon		75cm	AP4+/AT4+	Reinforced Armour.
						Lascannon		45cm	AT5+	
						2× Heavy Bolter		30cm	AP5+	
Leman Russ Conqueror	AV	30cm	4+	6+	5+	Conqueror Cannon		45cm	AP5+/AT5+	Reinforced Armour.
						Lascannon		45cm	AT5+	
Leman Russ Demolisher	AV	20cm	4+	6+	3+	Demolisher		30cm	AP3+/AT4+, IC	Reinforced Armour.
						Lascannon		45cm	AT5+	
						2× Plasma Cannon		30cm	AP5+/AT5+	
Leman Russ Executioner	AV	20cm	4+	6+	5+	Plasma Destroyer		60cm	MW4+	Reinforced Armour.
						Lascannon		45cm	AT5+	
Leman Russ Exterminator	AV	20cm	4+	6+	3+	Twin Autocannon		45cm	AP4+/AT5+	Reinforced Armour.
						Lascannon		45cm	AT5+	
						2× Heavy Bolter		30cm	AP5+	
Leman Russ Vanquisher	AV	20cm	4+	6+	4+	Vanquisher		75cm	AP4+/AT2+	Reinforced Armour.
						Lascannon		45cm	AT5+	
						2× Heavy Bolter		30cm	AP5+	

Manticore	AV	20cm	6+	6+	5+	Rocket Launcher	150cm	2BP, D, Ind, Slw	
						Heavy Bolter	30cm	AP5+	
Medusa	AV	20cm	6+	6+	5+	Medusa Siege Gun	30cm	MW4+, IC	
						Heavy Bolter	30cm	AP5+	
Salamander Command	AV	35cm	6+	6+	5+	Heavy Flamer	15cm	AP4+, IC	Commander, Leader, Scout.
						and	(15cm)	Small Arms, IC	
						Heavy Bolter	30cm	AP5+	
Salamander Scout	AV	35cm	6+	6+	5+	Autocannon	45cm	AP5+/AT6+	Scout.
						Heavy Bolter	30cm	AP5+	
Thunderer	AV	20cm	4+	6+	5+	Demolisher	30cm	AP3+/AT4+, IC	Reinforced Armour, Thick Rear Armour.
Valkyrie	AV	35cm	5+	6+	5+	Multilaser	30cm	AP5+/AT6+	Scout, Skimmer, Transport. May transport two infantry units without Jump Packs of
						2× Heavy Bolter	30cm	AP5+	Mounted.
						2× Rocket Pod	30cm	1BP, D, SS	
Vulture	AV	35cm	5+	6+	5+	Heavy Bolter	30cm	AP5+	Scout, Skimmer.
						Twin Autocannon	45cm	AP4+/AT5+	
						2× Hellstrike	120cm	AT2+, SS	
Baneblade	WE	15cm	4+	6+	4+	Baneblade Battle Cannon	75cm	2× AP3+/AT3+	Damage Capacity 3, Reinforced Armour. Critical Hit Effect: Destroyed. All units
						Autocannon	45cm	AP5+/AT6+	within 5cm of the model suffer a hit on a roll of 6+.
						Demolisher	30cm	AP3+/AT4+, FxF, IC	
						2× Lascannon	45cm	AT5+	
						3× Twin Heavy Bolter	30cm	AP4+	
Shadowsword	WE	15cm	4+	6+	5+	Volcano Cannon	90cm	MW2+, FxF, TK(D3)	Damage Capacity 3, Reinforced Armour. Critical Hit Effect: Destroyed. All units
						2× Heavy Bolter	30cm	AP5+	within 5cm of the model suffer a hit on a roll of 6+.
Stormblade	WE	15cm	4+	6+	5+	Plasma Blastgun	45cm	2× MW2+, FxF, Slw	Damage Capacity 3, Reinforced Armour. Critical Hit Effect: Destroyed. All units
						Heavy Bolter	30cm	AP5+	within 5cm of the model suffer a hit on a roll of 6+.
						2× Lascannon	45cm	AT5+	
						2× Twin Heavy Bolter	30cm	AP4+	
Stormhammer	WE	15cm	4+	6+	3+	2× Twin Stub Battle Cannon	45cm	AP3+/AT3+	Damage Capacity 3, Reinforced Armour, Thick Rear Armour. Critical Hit Effect:
						4× Twin Heavy Bolter	30cm	AP4+	Destroyed. All units within 5cm of the model suffer a hit on a roll of 6+.
Stormsword	WE	15cm	4+	6+	4+	Siege Cannon	45cm	3BP, FxF, D, IC	Damage Capacity 3, Reinforced Armour. Critical Hit Effect: Destroyed. All units
						Heavy Bolter	30cm	AP5+	within 5cm of the model suffer a hit on a roll of 6+.
						2× Heavy Flamer	15cm	AP4+, IC	
						and	(15cm)	Small Arms, IC	

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

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

SPECIAL RULE

Imperial Void Shields¹

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

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

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

1. Imperial Void Shields
Q: Do void shields stop a point of damage caused by: a failed dangerous terrain test, the extra hits from the result of an assault, a Blast marker on a broken formation, or the unit ending its second withdrawal move within 15cm of the
enemy?
A: No.
Q: How many void shields go down if a war engine is hit by a Titan Killer weapon that causes multiple points of damage?
A: One per each point of damage, with any left over being allocated to the unit.
Q: Can a formation regroup to repair downed void shields if it has no Blast markers?
A: Yes.
Q: If a formation with multiple units with void shields regroups is the number of repaired void shields the same for each unit or shared between them?
A: Shared between them, e.g. if you chose to repair two void shields, one unit could repair two void shields or two units could repair one void shield each.
Q: Are void shields considered when determining how many hits a war engine should be allocated?
A: No.