

CODEX: T'AU EMPIRE

VERSION 1.1

These documents collect amendments to the rules and present our responses to players' frequently asked questions. Often these amendments are updates necessitated by new releases or community feedback. At other times, these amendments are errata designed to correct mistakes or add clarity to a rule that is not as clear as it might be. Where existing passages of rules text are presented, new or revised sections are marked in red. Entries marked with **+** have been newly added or revised since the previous iteration of this document.

UPDATES & ERRATA

Page 80 – Killing Blow Detachment rule

Change to read:

'During the first, second and third battle rounds, ranged weapons equipped by **T'AU EMPIRE** models from your army have the **[ASSAULT]** ability. **During the first, second and third battle rounds**, while a unit is a Guided unit (see For the Greater Good), its ranged weapons have the **[LETHAL HITS]** ability.'

Page 96 – Crisis Sunforge Battlesuits, Sunforge ability

Change to read:

'**Sunforge**: Each time a **model in this unit makes a ranged attack that targets a MONSTER or VEHICLE** unit, you can re-roll the Wound roll and you can re-roll the Damage roll.'

+ Page 102 – Kroot Trail Shaper, Kroot Ambush ability

Change to read:

'**Kroot Ambush**: After both players have deployed their **armies**, you can redeploy this model's unit and one other friendly **KROOT** unit. When doing so, any of those units can be placed into Strategic Reserves, regardless of how many units are already in Strategic Reserves.'

+ Page 109 – Riptide Battlesuit, Nova Charge ability

Change to read:

'**Nova Charge**: Once per battle, **when this unit is selected to shoot** in your Shooting phase, select one ranged weapon equipped by this model. Until the end of the phase, that weapon has the **[DEVASTATING WOUNDS]** ability.'

FAQS

+ **Q**: Can I use an Ethereal's Coordinated Leadership ability while it is embarked within a **TRANSPORT**?

A: No.

+ **Q**: Can a unit that contains an Ethereal equipped with a marker drone be an Observer unit as described in the For the Greater Good army rule?

A: No, unless it is an Attached unit and the Bodyguard unit has the For the Greater Good army rule.