

BLOOD ANGELS
PROTECTORS OF MANKIND

CONTENTS
Introduction3

The Angelic Host6
Origins of the Blood Angels.................8
Cradle of Angels10
The Heritage of Sanguinius12
Ordering the Host14
Blood Angels Heraldry16
Successor Chapters18
A Chronicle of Heroes 20........................
Commander Dante 26..............................
The Sanguinor28
Sanguinary Guard29
The Sanguinary Priesthood................30
Brother Corbulo 31..................................
Librarians 32..
Mephiston...33
Chaplains ..34
Astorath the Grim 35...............................
Lemartes 36...
Death Company...................................37
Commanders 38..
Gabriel Seth 39..
Captain Tycho40
Company Command41
Battleline Squads42
Close Support Squads44
Fire Support Squads48
Veteran Squads50
Dreadnoughts52
Scout Squads ..54
Techmarines 55...
Transport Vehicles56
Battle Tanks 58..
Land Raiders 60..
Gunships ...61

Heraldry of the Host........62
For the Angel and the Emperor!........71
The Angelic Host Assembles..............72

Warriors of Baal74
Blood Angels Wargear Lists75

Commander Dante 76..............................
Gabriel Seth 76..
The Sanguinor77
Brother Corbulo 78..................................
Sanguinary Priest.................................79
Chief Librarian Mephiston.................80
Librarian Dreadnought.......................80
Librarian 81...
Primaris Librarian 81...............................
Librarian in Terminator Armour 82......
Astorath 83..
Lemartes 83...
Chaplain in Terminator Armour.......84
Primaris Chaplain84
Chaplain..85
Tycho the Lost......................................85
Captain..86
Captain Tycho86
Captain in Terminator Armour.........87
Captain in Cataphractii Armour87
Primaris Captain..................................88
Captain in Gravis Armour88
Lieutenants 89...
Primaris Lieutenants 89...........................
Techmarine 90...
Tactical Squad91
Intercessor Squad91
Scout Squad..92
Sanguinary Guard93
Sanguinary Ancient.............................94
Primaris Apothecary95
Aggressor Squad95
Sanguinary Novitiate...........................96
Death Company Dreadnought96
Death Company...................................97
Servitors 98..
Terminator Ancient 98.............................
Company Ancient99
Primaris Ancient 99.................................
Company Champion........................100
Company Veterans100
Reiver Squad101
Terminator Squad.............................102

Terminator Assault Squad...............103
Cataphractii Terminator Squad......104
Tartaros Terminator Squad105
Vanguard Veteran Squad.................106
Sternguard Veteran Squad...............107
Dreadnought107
Furioso Dreadnought.......................108
Contemptor Dreadnought...............109
Redemptor Dreadnought109
Assault Squad....................................110
Bike Squad...111
Attack Bike Squad112
Land Speeders112
Scout Bike Squad113
Inceptor Squad..................................113
Devastator Squad..............................114
Predator 114 ...
Hellblaster Squad..............................115
Baal Predator 116
Hunter 116 ..
Stalker 117 ..
Whirlwind 117 ...
Vindicator 118 ..
Land Raider 118
Land Raider Crusader 119......................
Land Raider Redeemer 120....................
Rhino 121 ..
Razorback 121 ..
Drop Pod ...122
Land Speeder Storm.........................122
Repulsor...123
Stormhawk Interceptor124
Stormraven Gunship125
Stormtalon Gunship.........................126
Armoury of the Blood Angels.........127

Sons of Sanguinius134
Stratagems ...135
Warlord Traits 138
Relics of Baal 139
Sanguinary Discipline......................140
Tactical Objectives............................141
Points Values 142.....................................

PRODUCED BY GAMES WORKSHOP IN NOTTINGHAM
With thanks to the Mournival for their additional playtesting services

Codex: Blood Angels © Copyright Games Workshop Limited 2017. Codex: Blood Angels, 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.

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 Rd, Lenton, Nottingham, NG7 2WS
games-workshop.com

http://www.games-workshop.com/

INTRODUCTION
Welcome, scion of Baal, to the definitive guide to the Blood Angels and their armies. Within this tome of lore you will find
the bloody history of Sanguinius’ sons, along with all the information you need to assemble your own force and lead them to
battle in the name of the Emperor and of the Primarch.

Of all the Space Marine Chapters, the Blood Angels are perhaps the
most noble and selfless. They are glorious, golden-haired heroes
clad in masterwork armour who wield beautifully crafted weapons
of war. Moreover, the Blood Angels will face down impossible odds
in order to protect even the lowliest of the Emperor’s servants.
Yet there is a darkness to these warriors, a terrible flaw that lurks
within and threatens to drive them to savagery and blood-madness.

The Blood Angels are an aggressive Chapter who take to the
battlefield supported by columns of swift and deadly battle tanks,
potent formations of elite assault infantry, and hurtling combat
aircraft. Coupled with their tightly controlled ferocity and Adeptus
Astartes durability, they are a force that rewards dynamic, decisive
play on the tabletop.

In terms of building and painting your models, the Blood Angels
are an especially enjoyable model range to collect. From the
magnificent Sanguinary Guard to the hulking Blood Angels
Dreadnoughts and the mighty heroes who rule the Chapter, each
new model you add to your army is an individually sculpted
masterpiece rich in detail and martial ornamentation. With a
palette dominated by rich golds, bold reds and the black of pre-
emptive mourning, Blood Angels armies look striking upon the
battlefield, while the clear system of iconography and heraldry that
the Chapter uses allows for considerable personalisation.

Within this book you will find all the information you need to
collect a Blood Angels army and field it on the tabletop.

THE ANGELIC HOST: In this section of the book you will learn
the glorious history of the Blood Angels, and come to understand
the dark secrets that make them such noble yet tragic figures.

HERALDRY OF THE HOST: This section presents a showcase of
beautifully painted miniatures, displaying the colour schemes and
iconography of the Blood Angels.

WARRIORS OF BAAL: Here you will find datasheets, wargear lists
and weapon rules for every Blood Angels unit, allowing you to field
them in your games of Warhammer 40,000.

SONS OF SANGUINIUS: This section provides additional rules,
including Warlord Traits, Stratagems, Relics and psychic powers, as
well as the matched play points costs which allow you to form your
Blood Angels miniatures into a Battle-forged gaming army.

To play games with your army, you will need a copy of the
Warhammer 40,000 rules. To find out more about Warhammer
40,000 or download the free core rules, visit games-workshop.com.

No matter how fell and monstrous the foe, the Blood Angels face it with courage, nobility and honour. So do they shine like the
brightest stars amidst the darkness and horror of battle. So do they burn away the foulness of the alien, the filth of the mutant and
the taint of the heretic with the righteous fires of their wrath.

Created during the legendary First Founding,
the Blood Angels occupied the vanguard of the
Great Crusade, aiding the Emperor in his bid
to reunite Humanity’s colonies scattered across
the stars. Even then their deeds were heroic,
the Legion’s battle-brothers exemplifying the
best that the Adeptus Astartes had to offer. The
Blood Angels’ accomplishments only reached
new heights after they were reunited with their
Primarch, Sanguinius.

Angel-winged, beautiful in both body and
mind, Sanguinius was arguably the greatest of
his father’s sons. Sanguinius’ glory was that of
a demigod, for he was a mighty warrior and
an inspiring leader, and his sons followed him
with unquestioning devotion. All through
the days of the Great Crusade and into the
dark madness of the Horus Heresy, the Blood
Angels fought at their Primarch’s side. Inspired
by Sanguinius’ divine presence, the Blood
Angels remained staunch in the Emperor’s
defence to the very end. Their bolters blazed
from the ramparts of the Imperial Palace even
as the Warmaster came to seize his father’s
throne, and the Blood Angels were amongst
the first loyalists to know of Chaos’ defeat
when Horus fell to the Emperor’s wrath.

For all their heroics, that conflict was to cost
the Blood Angels dear. In the final, desperate
attack upon Horus’ Battle Barge, the Vengeful
Spirit, Sanguinius was slain in battle with the
Warmaster himself. His death was but one of
many blows that the Imperium suffered on
that dreadful day, yet for the Blood Angels it
was the most tragic by far. Sanguinius’ sons
shared a uniquely potent bond with their
gene-sire, and his violent end scarred the
Blood Angels in both flesh and spirit.

It was the death of the Primarch that is
believed to have triggered the onset of the Red
Thirst. A terrible flaw within the Legion’s gene-
seed, this curse spread slowly through the
Blood Angels and their successor Chapters. It
tainted them with madness in the millennia
that followed, becoming a sorrowful secret
that undermined their every valorous deed.

CURSED HEROES
The Blood Angels and their successor
Chapters are renowned for their willingness
to charge headlong into the guns of the foe.
They face down the most suicidal odds, and
their hunger for engaging in hand-to-hand
combat is well known. Some have judged the
Blood Angels overeager for battle, calling them
foolhardy, ill-disciplined or even tainted. The
truth is both more tragic, and far nobler.

The Flaw caused by their Primarch’s death
is twofold. Its more common aspect is the
excess of rage and violence known as the Red
Thirst. It is a mark of shame to give in to this
curse in any but the direst of circumstances.
Consequently the Chapter’s battle-brothers
continually strive master the rage inside
and embody the noble ideals of their fallen
Primarch. Yet no amount of self-control can
save the sons of Sanguinius from the terrible
madness known as the Black Rage.

On the eve before battle a Blood Angel may
find himself gripped by apocalyptic visions.
The sanity of the afflicted is shattered by a
sudden sensory bombardment that plunges
him into a spiral of blood-madness from
which death is the only release. It is almost
inevitable that this fate will eventually overtake
every Blood Angel, its onset more a matter of
when than if. In the face of this stark reality,
each battle-brother seeks to know a glorious
death in battle rather than face the slow
decline into bestial madness.

A TROUBLED LEGACY
The Blood Angels’ heritage is not altogether a
sorrowful one. They carry much of Sanguinius’
grace and nobility within themselves, and
echo his physical perfection. The Primarch’s
spiritual might also flows in his descendants’
veins, its potency only increasing as the
millennia pass. The Blood Angels are thus
numbered amongst the most psychically gifted
of all the Space Marine Chapters.

The power of the Blood Angels Librarians
flows from the Chapter’s conflicted duality.
One moment it will manifest itself in angelic
miracles, the next in savage explosions of
bloodthirsty brutality. Blood Angels Librarians
can as easily use their minds to shield the

THE ANGELIC HOST
The Blood Angels have always been staunch defenders of the Imperium. Yet for all
their accomplishments, they suffer from a fatal flaw. The Blood Angels carry an inner
darkness that they must strive constantly to resist; it is this struggle that defines them, as
much in their most glorious moments of victory as in their darkest hours of despair.

‘There is no sacrifice
more noble than to give
your life for a cause in
which you truly believe. In
all the long millennia of
Human history, there has
never been a worthier cause
than that of the Imperium.’

- Sanguinius, Primarch of
the Blood Angels, during his

address on Kalmatir

innocent from danger as they can to
exsanguinate their enemies in sudden
storms of gore. It is to the Blood Angels’
credit that these formidable psychic
abilities remain under their control,
and are used purely for the good of
the Imperium.

Good intentions only go so far, however,
especially in a time as dark as this. For all
their nobility, the Blood Angels and their
successors are Chapters in decline. Each
year brings a deepening of the madness, a
worsening of the curse within their blood.
Among some successor Chapters this
phenomenon is especially pronounced,
for their gene-seed was harvested at a time
when the Flaw had already become far
advanced. Tales abound of whole Chapters
slipping slowly into blood-mad insanity,
edging ever closer to the precipice as their
inner darkness gains control. Names such
as the Knights of Blood or the Crimson
Swords have gone down in infamy,
declared renegade by the Adeptus Terra
or completely wiped out amid unwinnable
conflicts of their own creation.

Indeed, were any Chapter to have fallen
to the Ruinous Powers it should surely
have been the Blood Angels. Their
genetic curse, coupled with their powers
of warpcraft, would seem to make them
prime candidates. There are those amongst
the Inquisition who are only too quick to

make such assertions, and who watch the
Chapter keenly for signs of their inevitable
fall. Yet the Blood Angels have remained
loyal for ten thousand years. They harbour
no more intent toward heresy now than
they did on the day the Warmaster fell
from grace.

Though they still stand proud, the Blood
Angels are far from untouched by the
creeping degeneration that afflicts their
successors. The Chapter must work
harder and harder to maintain its fighting
strength, for new recruits are lost just
as frequently to the Black Rage as are
veterans. Meanwhile, more battle-brothers
than ever choose glorious death over
ignominious madness, their reckless
sacrifices leaving those who remain spread
thinner still. Worse is the intensifying
of the Black Rage. Once the Chapter
would lose perhaps a handful of battle-
brothers to this phenomenon in any given
campaign. In recent years, it has not been
unheard of for whole formations to plunge
into madness.

THE BATTLE FOR BAAL
In the closing years of M41 it seemed as
though the Blood Angels’ doom had come
at last. A tide of the rapacious xenos known
as Tyranids fell upon their home world of
Baal and its twin moons of Baal Prime and
Baal Secundus.

This alien super-swarm was a tendril of
the unutterably vast horror known as Hive
Fleet Leviathan. Its warrior organisms
numbered in the hundreds of billions. Its
alien hunger was insatiable.

The lord of the Blood Angels, Commander
Dante, recalled all those warriors he could
to fight for Baal. Reinforced by many of
their successor Chapters, the Blood Angels
determined to stand to the last in defence
of their Chapter Planet and its moons. The
battle that ensued was immense. Horrific
violence was unleashed on every front.
Amidst the irradiated deserts of Baal,
the Blood Angels fortress monastery was
besieged, beset by wave upon wave of
foes, while on Baal Prime and Secundus,
the fighting grew ever more desperate.
Hundreds of Sanguinius’ sons fell. It
seemed that their end had come.

At that crucial juncture, the Great Rift split
wide and, when the warp storms passed,
the Tyranid fleet was gone. In its place
were the Imperial ships of the Indomitus
Crusade. Led by Roboute Guilliman
himself, the armies of the Imperium came
to the aid of the beleaguered Blood Angels,
and the Tyranids were defeated at last.
In the battle’s wake, a time of rebuilding
began. With it came hope unlooked for,
and the possibility that the Blood Angels
and their successors might yet be saved
from their slow decline.

Though the endless abominations of Hive Fleet Leviathan rained from the skies and swept across the searing deserts, and though the
xenos beasts tore down wall after wall, tower after tower, still the sons of Sanguinius stood strong, for they would never yield.

ORIGINS OF THE BLOOD ANGELS

Like all the great Space Marine Legions, the Blood Angels were
born from the dying flames of the Age of Strife. The risen Emperor
had united the warring factions of Terra, yet his vision did not end
with one world, or even with the solar system in which it lay. His
goal was nothing less than the reunification of scattered Mankind,
to bring the sundered worlds and realms of Humanity under a
single beneficent rule. To do this, he would need a mighty army, an
army unlike any the galaxy had ever seen, an army whose warriors
knew no other loyalty than to their Emperor, and whose bodies
and minds were hardened to withstand unceasing war.

The Emperor had long ago refined the techniques of genetic
manipulation, and he set these skills to work once again, forging
twenty extraordinary super-warriors to be his generals in the
coming campaign. Thus were born the Primarchs of the Space
Marine Legions, incredible beings whose martial powers were to be
second only to those of the Emperor himself.

Yet, as with all great labours, the genesis of the Space Marines did
not go entirely according to design – the Emperor’s plan for his
Primarchs was to be undone even before it had properly begun.
Without warning, the Primarchs disappeared, scattered throughout
the galaxy by an unknown force.

THE GREAT CRUSADE
Though the loss of the Primarchs was a bitter blow, the Emperor
was not dismayed for long. They could not be recreated, but their
genetic records remained, and from these the Emperor created
the mighty Space Marine Legions – the armies he had always
intended his Primarchs to lead. It was at the head of these Legions
that the Emperor began his Great Crusade in earnest. Setting
out from Terra, the Emperor led the Space Marines on a glorious
campaign that sought to restore Mankind to greatness. No foe
could withstand the onslaught of the Emperor’s crusade. Despots,
aliens and Daemons all fell to the relentless advance of the Legions,
worlds previously enslaved and terrorised flocking willingly to the
banner of the nascent Imperium.

It was in the course of the Great Crusade that the lost Primarchs
were at last reunited with their Emperor, taking up their rightful
places as the masters of the Legions. No mere warriors were the
Primarchs – they were also shrewd and canny leaders of men, and
under their command the righteous might of the Space Marines
increased a hundredfold. So it was that the forces of the Emperor
surged onwards as never before, an unstoppable projection of
Humanity’s will. New battlefronts opened up across the galaxy
and worlds were reclaimed by the thousand. Throughout it all,

The Space Marine Legions were the creations of the Emperor of Mankind. This deific being crafted incredible warriors to help
him conquer the galaxy. Amongst these Legions were the Blood Angels, who from their earliest days fought staunchly in the
service of Emperor and Primarch both.

The enemies of the Emperor came to fear the swift and crushing onset of the Blood Angels Legiones Astartes. When Horus and his allies
rebelled, their Traitor Legions came to know that fear for themselves.

the Blood Angels and their Primarch, Sanguinius, fought at the
Emperor’s side, serving as honour guard to their beloved creator.
Driven by fiery temperament, the Blood Angels swiftly earned a
fearsome reputation as shock troops, which came to feed a rivalry
between them and the World Eaters Legion. Yet, in truth, the
Blood Angels were never as berserk as the World Eaters, for the
wise influence of Sanguinius tempered their bloodlust.

Though he was yet in the early days of his legend, Sanguinius was
thought to be the noblest of the Primarchs and was ever deep in
the Emperor’s counsel. Even Horus, proud Warmaster of the Great
Crusade and Primarch of the Luna Wolves, sensed a purity of spirit
in Sanguinius that he could never match, a oneness with their
father that no other Primarch could ever hope to approach.

Whilst many of his brothers fought the Great Crusade solely out
of the joy of battle, Sanguinius fought to secure the golden era of
peace and prosperity that would surely follow. His vision was the
Emperor’s, a hope of Mankind united in peace and prosperity. Alas,
it was not to be.

THE HORUS HERESY
Just as it seemed that the Emperor’s dream could be fulfilled, the
Great Crusade ended in the most terrible and unimaginable way. It
came to pass that Horus, trusted Warmaster of the Great Crusade,
turned his back upon the Emperor and embraced the shifting
glories of the Chaos Gods. To him rallied near half of the armies
of Mankind, including many of the Space Marine Legions. On
what should have been the brink of a new age of glory, Humanity
was plunged into the bleakest civil war it had ever known. Untold
billions of lives were sacrificed upon the altar of battle, every soul
feeding the rapacious hungers of the Chaos Gods.

If the Great Crusade was Mankind’s finest hour, then the Horus
Heresy was surely its blackest. Brother fought brother, with quarter
neither offered nor given. Heroes were slain, worlds burned and
the Emperor’s dreams of peace were shattered forever.

In the midst of this darkness, the Blood Angels never wavered, but
held true at the Emperor’s side. Sanguinius stepped into the void
left by Horus’ desertion, assuming command of the Emperor’s
loyal forces. In doing so, he thrust the Blood Angels into the brutal
forefront of the fighting.

The rivalry with the World Eaters now escalated into bitter enmity
as the two Legions found themselves serving different masters, and
their confrontations were to be amongst the hardest fought of that
bloodiest of wars. It is said that Horus hated and feared Sanguinius
more than any of his brothers and wove many strategies to ensnare
or slay him, though all failed.

THE FINAL CONFRONTATION
Yet for all the might of the Emperor, for every effort of Sanguinius
and the remaining loyalist Primarchs, the forces of Horus drove
all before them. In too short a time, the Emperor of Mankind was
assailed within his great palace on Terra. With only a comparative
handful of loyal warriors at his side, he confronted the host of
Daemons, traitors and corrupted Space Marines that fought at the
treacherous Warmaster’s side. The Blood Angels led the defence of
the Emperor’s Palace, never once losing heart, despite the terrible
odds stacked against them. Alongside their battle-brothers of the
Imperial Fists Legion, the valorous yet overmatched soldiers of the
Imperial Army and the grim Adeptus Custodes, the Blood Angels
held the walls of that final bastion. Yet the war could not be won, or
even survived, through defence alone.

In a final desperate gambit, the Emperor took the fight to Horus’
great Battle Barge, the Vengeful Spirit, teleporting into the heart of
the enemy stronghold with the Blood Angels and Imperial Fists at
his side. Only Space Marines could have withstood the horrors of
that Daemon-haunted starship, and even they were sorely pressed.
Sanguinius was swiftly separated from his comrades and, so the
legend tells, was brought through artifice before the treacherous
Horus. The Warmaster offered Sanguinius one final chance to
renounce the Emperor, to join with Horus’ inevitable victory – yet
the Primarch of the Blood Angels held true, and refused. Thus
rejected, Horus flew into a rage and attacked. Even at the peak of
his powers Sanguinius could not have hoped to prevail against
the monster Horus had become, and the Primarch was weary and
wounded from his travails on Terra.

When the Emperor at last entered Horus’ sanctum, he found his
rebellious Warmaster standing above Sanguinius’ broken, bleeding
corpse. In the battle that followed, Horus was finally vanquished,
though the Emperor too was cast down near to death. There are
many tales told of this final battle and, though the exact facts are
long lost, one detail remains constant in all the recitations through
all the millennia since. Despite the Emperor’s great power, he could
never have bested Horus had not the blade of Sanguinius wrought
a chink in the Warmaster’s armour.

THE AFTERMATH
The Imperium was forever changed in the wake of Horus’ defeat.
No longer would the beneficent Emperor take a martial role in
Mankind’s defence, for only the life-giving machineries of the
Golden Throne now sustained his shattered body.

The reconstruction of his empire and the final rout of the traitor
forces would now fall to the surviving loyalist Primarchs, men
such as Rogal Dorn of the Imperial Fists and Roboute Guilliman
of the Ultramarines. Indeed, it was Guilliman who would
have the greatest lasting effect upon the now leaderless Blood
Angels. Through the Codex Astartes – that great treatise on the
restructuring and ordering of the Space Marines intended to
prevent forever the danger of massed rebellion on the scale seen
during the Heresy– Guilliman’s legacy would reshape the Blood
Angels Legion into the Chapters that defend the Imperium to
this day.

Mankind had suffered, and the Imperium was nearly destroyed, yet
the Blood Angels would bear the pain longer and more deeply than
most. Sanguinius’ death heralded the awakening of the Red Thirst,
and its curse would change the nature of the Chapter forever.

CRADLE OF ANGELS

In ancient days Baal and its moons had earth-like atmospheres.
Baal itself was a world of rust-red deserts, but its moons were
paradises for mortal men, where folk lived in harmony with
nature and pursued lives of ease and freedom. The people of Baal
became exceptional artisans, and spent their time creating mighty
monuments, carving the mountains themselves into statues of
their rulers and their gods. They even ventured onto the surface of
desolate Baal itself, leaving colonies and breathtaking edifices in
their wake.

No one knows exactly what happened to change this idyllic
state of affairs. All that is certain is that during the fearful events
that marked the downfall of human society and the end of the
Dark Age of Technology, the moons of Baal suffered terribly.
Ancient weapons of terrifying potency were unleashed. Cities
became plains of smouldering glass. Lush grasslands became
polluted deserts. Seas became poisoned lakes of toxic sludge.
The inhabitants of Baal died in their millions and it looked as if
Humanity might become extinct in the Baal System. But somehow
people survived. They clung precariously to life on the edges of the
radioactive deserts. They became scavengers, picking through the
scattered bones of their own once-great civilisation. In the dark
time that followed the collapse of all order, some became worse
than scavengers, and in their desperation turned to cannibalism.

Over the course of the following centuries, the accumulated
chemical and radioactive toxins that built up in the survivors’
bodies led to them devolving into mutants, shambling parodies
of the men their forefathers had once been. There were some who
held on to their humanity and preserved a semblance of sane
behaviour, but these were the embattled few amongst a new and
savage culture that evolved amid the ruins of the old. The only
social unit left was the tribe. For human and mutant cannibal alike,
the only folk they could rely upon were their own kin. The people
of the Baal System became nomads, shifting from place to place,
picking the ruins clean, warring to preserve the spoils they had
gathered. The tribes fought constant wars, webs of alliances ever
shifting as each tribe strove for supremacy and survival. Extinction
awaited the slow and the weak. Where once the moons had been
near paradise, now they were living hells.

For the few surviving humans, existence was a constant struggle.
They wandered the surface in ramshackle vehicles, hoping that
their patched-together radiation suits would save them, praying
they would never hear the ominous telltale click of their rad-
counters. For a time it seemed that Humanity was doomed, that
soon there would only be an endless desert ruled over by the
feuding mutant tribes. Then, out of the star-strewn heavens,
came hope.

THE COMING OF SANGUINIUS
After the Emperor created the Primarchs, the forces of Chaos made
off with the infants and carried them through the warp. Unable to
destroy the Primarchs because of the powerful protections laid on
them by the Emperor, the daemonic powers nonetheless did their
best to alter the Emperor’s work to their own evil ends. Thus it was
that even the best of the Emperor’s creations became corrupted at
the outset.

The pod that housed Sanguinius came to rest upon Baal Secundus,
at the place now known as Angel’s Fall. The infant Primarch
was found by one of the wandering tribes of humans who called
themselves the Folk of Pure Blood, or simply the Blood. The young
Sanguinius’ life almost came to an end then and there, for the
touch of Chaos had changed him. Tiny vestigial wings, like those
of an angel, emerged from his back. Many wanted to kill him as a
mutant, though in all other ways he was as perfect a child as had
ever been seen. Eventually innate compassion prevailed and he
was spared.

The infant Sanguinius was a prodigy – he grew quickly and
learned everything his parents could teach him. After three weeks
Sanguinius was as large as a child of three years. It is said that
at this age he slew a giant fire scorpion with his bare hands, and
that he never once showed fear at the colossal beast’s onset. As
Sanguinius grew his wings grew also, changing from vestigial
things into mighty pinions that could bear him aloft upon the
desert air. By the time he was a year old, he looked and acted like
a man in his youthful prime. He could walk without a rad-suit in
the most poisonous of Baal Secundus’ deserts, and could shatter
massive boulders with a single blow of his outstretched hand. In
the use of all weapons he soon surpassed his teachers.

When a wandering band of mutants surprised the tribe, Sanguinius
slew them all, although they numbered over a hundred. This was
the first time the members of the Blood had ever seen him truly
angry, for he felt his comrades’ lives were in danger. When the
blood-rage overtook him, Sanguinius was indeed terrible to behold
– his mighty Primarch powers awoke to fullness and a nimbus of
light played about his head.

Sanguinius soon rose to leadership of the Blood, and under his
guidance they rolled back the mutant tide. For a time Mankind
had a respite on the moon of Baal Secundus. Sanguinius was
worshipped as a god by his followers, who felt that he could once
again create a paradise in that dreadful land. Yet it was shortly
thereafter that fate intervened once more. The Emperor had
been questing across the galaxy in search of his lost children,
and his incredible psychic powers led him to Baal. His ship
landed at the Conclave of the Blood, and he walked straight to
Sanguinius’ abode.

Some amongst the Primarchs are said to have fought against
the Emperor when first they met but this was not the case with
Sanguinius. He immediately recognised the Emperor for who he

The Blood Angels are shaped not only by the personality and deeds of Sanguinius, but also by the nature of their Chapter
Planet, Baal. Few worlds in the entire Imperium could have as devastating an impact on the human soul as Baal and its
inhabited moons: Baal Prime and Baal Secundus.

was and bent his knee before the Lord of Mankind. The Emperor
raised him up, looked upon his people and saw that they were fair
and noble. The best of the warriors he offered to transform into
Space Marines. The others were to be honourably left behind to
defend Mankind’s birthright upon Baal Secundus. Thus were the
Blood Angels and their Primarch finally made whole. They joined
the Emperor’s fleet and sailed across the sea of stars to participate
in the Great Crusade.

THE CREATION OF ANGELS
Since the time of Sanguinius, the Blood Angels have recruited
from among the tribes of the Blood on Baal Secundus and Baal
Prime, where a colony was established shortly after the time of
the Horus Heresy. Youths from the Blood take part in games and
tournaments, facing many hazards as they race across the desert, to
fight and do battle against one other. These contests are held once
per generation at Angel’s Fall, where a mighty statue of Sanguinius
now observes the proceedings.

Traditionally, the Time of Challenge is announced by heralds who
visit each tribe in flying chariots. Contestants must make their
way to Angel’s Fall across the rad-deserts, a process that weeds
out the weakest. The hazards of the desert are many, and it takes a
youth of extraordinary skill and courage to even reach the Place of
Challenge. Once there they must vie for the fifty or so places that
are available. Those who succeed are taken up in the sky chariots;
those who fail are left behind either to guard the place of testing or
to make their way back to their own tribes.

Those youths accepted as aspirants are taken to the Blood Angels
fortress monastery on Baal itself. There they see great wonders.
They look for the first time on the unmasked faces of their future
brother Space Marines, and note with some consternation their
sharp eye teeth and sleekly beautiful features. It has to be said that
the recruits are far from handsome at this stage. Most aspirants
bear marks of their hard lives – it is impossible for an ordinary
man to dwell on those barren moons and not feel the terrible
kiss of radiation. Some are marked by stigmata, while most are
short and stunted, their growth stifled by malnutrition, their flesh
disfigured by lesions and carcinomas.

All the aspirants are left to observe vigil in the great Chapel of the
Chapter, before drinking from the Sanguinary Chalice brought to
them by the Sanguinary Priests. Slumber soon overtakes them and
the aspirants are borne by Servitors to the Apothecarion where the
gene-seed of Sanguinius is implanted in their recumbent bodies.
From the Apothecarion the aspirants are taken to the Hall of
Sarcophagi and each is placed within a mighty golden sarcophagus.
Life-support nodes are attached to them and for the next year they
are fed intravenously with a mixture of nutrients and the blood of
Sanguinius while the gene-seed does its work.

Many of the aspirants die at this stage, their bodies unable to
cope with the strain of the changes that now overtake them.
Those who live grow swift and true, echoing the rapid growth of
their Primarch. They put on muscle mass and acquire the extra
internal organs that mark a true Space Marine. At this time too
they have strange dreams, for the gene-seed carries within it the
memories of Sanguinius. Thus does the Primarch’s essence begin
to permeate the souls of his warriors. Afterwards, when sleeping,
and sometimes when awake, these dreams return to haunt the
Blood Angels.

When the aspirants emerge from their sarcophagi they are forever
changed. They are tall, strong and superhumanly powerful. Their
restructured bodies and features have taken on a beauty that
echoes that of their angelic forebear. Their senses are keener, their
muscles stronger than tempered steel. They are ready to begin their
training as Space Marines.

To accept the gene-seed of Sanguinius, and become a warrior of
the Blood Angels, is both a gift and a curse.

PRIMARIS SPACE MARINES
Roboute Guilliman and Archmagos Belisarius Cawl came
to Baal with a kingly gift. Disgorged from the hibernation
chambers aboard Cawl’s freighter-hulk, the Zar-Quaesitor,
hundreds of Primaris Space Marines joined in the final
destruction of the Tyranid swarms. These superlative warriors
wore the colours of the Blood Angels, the Blood Drinkers,
the Flesh Tearers and many more. They were inheritors of the
might of the Primarchs, and they bolstered the depleted ranks
of their adoptive Chapters just when they were needed most.
The scions of Sanguinius accepted their reinforcements gladly,
along with Cawl’s offering of technologies that would allow
them to recruit and create still more Primaris battle-brothers.

THE HERITAGE OF SANGUINIUS

Sanguinius was always a visionary. From his earliest days he
desired to lead his people to a new and better life. When he joined
the Great Crusade he did not abandon this vision, but instead
brought it to a far greater arena. He wanted to improve the lot
of all Mankind, and see a lasting end to the strife brought on by
the collapse of human civilisation at the close of the Dark Age
of Technology.

Sanguinius was not merely blessed with a futurist philosophy. He
was also gifted with the power of prophecy, able to see visions of
what lay ahead. It is almost certain that he knew he was going to
his death when he boarded Horus’ Battle Barge and yet he went
anyway. Whether Sanguinius did this out of fatalism or loyalty to
the Emperor is a point often debated by Imperial theologians, but it
is not in doubt among the Blood Angels. They will say that he went
out of duty, knowing full well what the outcome would be.

The outlook of Sanguinius did much to shape his Chapter. There is
a powerful mystical streak to many of the Blood Angels’ traditions,
and this can only have come from the spiritual teachings of the
winged Primarch. Sanguinius also indoctrinated his followers with
a strong belief that things can be changed for the better. After all,
the process of transforming a starving scavenger into a tall, proud
and handsome warrior is living proof of the tenet that courage,
refinement and nobility can be shaped from the crudest clay.

This belief can be seen in all things the Blood Angels do – they
strive for perfection. Their works of art are things of beauty. Their
martial disciplines are practised unceasingly. Yet as the Flaw within
their gene-seed has become more evident, this belief in change
has turned into an altogether darker thing. They see within it the
evidence of Mankind’s capacity for folly and destruction. Their
doctrines are permeated with a sense of mortality and the fallen
greatness of man.

The Blood Angels are among the longest-lived of all the Space
Marines. One of the peculiarities of their aberrant gene-seed is that
it has vastly increased the lifespan of those who bear it, so it is not
unheard of for Blood Angels to live for a thousand years. Indeed,
the current Commander of the Chapter, Dante, is known to have
lived for more than a millennia, and is almost certainly far older.
These vastly extended lifespans allow the Blood Angels to perfect
their techniques in art as well as in war. Providing blood madness
does not take them, they have centuries in which to hone the
disciplines to which they turn their minds. This accounts for the
fact that the Blood Angels’ armour and banners are amongst the
most ornate of all the Space Marine Chapters.

Perhaps the strangest of all the Chapter’s traditions is the habit
of sleeping whenever possible in the sarcophagi used to create
them. In recent years the Sanguinary Priests have created filters
that purify the blood of their brother Space Marines. While the
Blood Angels sleep in their sarcophagi their blood is cleansed
and purified. The Chapter thus hopes to slow the process of
degeneration brought on by the Flaw.

THE FLAW
Although it is known to but a few, the Blood Angels are a dying
Chapter, for they are afflicted with the dreadful curse known as
the Flaw. Each time battle looms, they must court the twin dangers
of the Red Thirst and the monstrous Black Rage. The former robs
the Blood Angels of their nobility, clouding their minds with
an irresistible blood madness that reduces them to little more
than wild beasts. The latter is far worse, however, for once the
Black Rage claims a son of Sanguinius they are lost forever, body
and soul.

Some claim that the root of the Flaw lies with Sanguinius’ mutated
nature. They imply that he must have been the worst afflicted by
the powers of Chaos when the infant Primarchs were stolen away
from the Emperor’s laboratory on Terra. Other scholars claim that
the Flaw lies in the process used to create new generations of Blood
Angels. They assert that it has crept in because the Blood Angels
use the process known as Insanguination to activate the gene-seed.

All Space Marine Chapters use gene-seed to trigger and control the
processes that transform an ordinary mortal into a Space Marine.
The gene-seed contains viral machines that rebuild the body
according to the biological template contained within, and impart
a flicker of the glory of the Primarch that sired each Chapter.
However, at the time when the Space Marine Legions were created,
the process was still highly experimental and many different ways
of controlling and managing the transformation were tried. In the
Blood Angels’ case, the chosen method was Insanguination.

This process was originally triggered by injecting the aspirants with
tiny samples of their Primarch’s own blood, some of which was
preserved within the Red Grail after Sanguinius’ death. The living
blood could not be kept this way for long and so it was injected
into the veins of the Sanguinary Priests. In this way they became
living hosts to the power of Sanguinius. To this day, drinking the
blood of the assembled Sanguinary Priests from the Red Grail is
part of the induction ritual for all Blood Angels priests. It is from
these same priests that blood is taken to begin the transformation
of aspirants into Space Marines. It is possible that over the
countless generations since the time of the Horus Heresy these cells
have mutated, slowly at first but more quickly in recent years, and
that errors in replication have resulted in the Flaw.

Whatever the reason for the Flaw, it is certain that its hold over
the Blood Angels has become ever stronger, and their tendency
towards self-destructive madness ever greater. Yet in this darkest
age of the Imperium comes a sliver of hope for the sons of
Sanguinius, in the form of the Primaris Space Marines.

Every Space Marine Chapter is defined by the legacy of their Primarch. Through their gene-seed these mighty beings would
shape their sons’ bodies, while through teachings and philosophy they would influence their minds. Yet none amongst the
Primarchs would have as profound an effect upon their progeny as did Sanguinius.

As the initial waves of Primaris battle-brothers joined Guilliman’s
attack to relieve the defenders on Baal, the Blood Angels and their
successors stared in wonder. Here were warriors who shared the
undeniable heritage of Sanguinius, the same nobility of aspect and
handsome features. Yet they seemed able to restrain the fury of the
Red Thirst with instinctive ease, and showed no signs of the Black
Rage that so cursed the other sons of the Angel.

Since their arrival, the Primaris Space Marines
have come under intense scrutiny from the
Sanguinary Priests, chief amongst them
Corbulo, the master of their order. If, as
seems possible, the Primaris battle-brothers
prove resistant to the worst excesses of the
Flaw, they may yet represent the salvation
of all of Sanguinius’ sons.

THE RED THIRST
Deep within the psyche of every Blood
Angel is a destructive yearning, a battle
fury and blood-hunger that must be held
in abeyance in every waking moment. Few
battle-brothers can hold this Red Thirst in
check unceasingly – it is far from unknown for
Blood Angels to temporarily succumb to its lure
at the height of battle.

The Red Thirst is the Blood Angels’ darkest secret
and greatest curse, but it is also their greatest salvation,
for it brings with it a humility and understanding of their
own failings which make them truly the most noble of the
Space Marines.

The fate of those unfortunates overtaken completely by the Red
Thirst is known only to the Chapter itself. There are tales of a secret
chamber atop the Tower of Amareo on Baal, and of howling cries
that demand the blood of the living, but none are willing to say for
certain what secrets lie hidden in this haunted, desolate place.

There have been incidents when the Blood Angels have been
stationed on distant worlds where members of the local population
have gone missing only to turn up later drained of blood. It is
possible that this is the work of cultists seeking to discredit the
Chapter. It may even be that some of the more superstitious local
citizens have taken to offering up sacrifices to their godlike visitors.
It may also be possible that these folk have been killed by Blood
Angels overcome by the Red Thirst.

THE BLACK RAGE
Blood Angels are unique amongst the Space Marines in that
deeply engrained in their gene-seed is the encoded experience of
their Primarch, and most deeply imprinted of all is the memory
of Sanguinius’ final battle with Horus. Sometimes, on the eve of
battle, an event or circumstance will trigger this ‘race memory’ and
the battle-brother’s mind is suddenly wrenched into the distant
past. The Black Rage overcomes the Blood Angel as the memories
and consciousness of Sanguinius intrude upon his mind, and dire
events ten thousand years old flood into the present.

A warrior overcome with the Black Rage appears half mad with
fury; he is unable to distinguish past from present and does not

recognise his comrades. He may believe he is Sanguinius upon the
eve of his destruction, and the bloody battles of the Horus Heresy
are raging all around him. Such a battle-brother stands at the end
of his travails, for his path leads only to the Death Company, where
he and the Chapter’s other damned souls will fight one final battle
in Sanguinius’ name.

It is the Chaplains who guide the Death Company, and who ensure
their sacrifice is always a worthy one.

ORDERING THE HOST
At first glance it might seem odd that a Legion so proud of its traditions would set aside its individuality, but the events of
the Horus Heresy had shaken the Blood Angels to their core. The Blood Angels were thus amongst the first Space Marines to
adopt Roboute Guilliman’s Codex Astartes.

In the aftermath of Horus’ defeat on Terra, the death of Sanguinius
left no clear line of succession. Factions within the Blood Angels
formed around potential candidates. In addition, the Flaw was
slowly making its presence felt, further muddying the Legion’s
future. Ultimately, it was Azkaellon, sole survivor of the Sanguinary
Guard, who drove the Blood Angels’ destiny onwards. Azkaellon –
who saw clearly that the Blood Angels had more pressing worries
than organisational doctrine – ensured the division of the Blood
Angels Legion into the Chapters that endure today. These were
the Blood Angels themselves, who maintained the old Legion’s
heraldry and traditions, the Flesh Tearers, the Angels Vermillion,
the Angels Encarmine and the Angels Sanguine. What became of
Azkaellon himself after this point is unrecorded, but his legacy
lives on in the Chapters he created.

CHAPTER ORGANISATION
The Blood Angels and their successor Chapters adhere as closely to
the Codex Astartes as the Flaw allows – they recognise the Codex’s
strictures as a form of discipline that can be used to restrain the
Red Thirst. Accordingly, each Chapter has a nominal strength of
one thousand battle-brothers under arms, further divided into ten
companies of roughly one hundred Space Marines each.

The 1st Company is home to the Chapter’s most experienced
veterans – all of its battle-brothers steeped in decades, if not
centuries, of constant warfare. The 2nd through 5th Companies
are the Chapter’s backbone, the Battle Companies who form
the core of any strike force and typically comprise six battleline
squads, two close support squads and two fire support squads. The
remaining companies are reserve and training formations of one
sort or another. Companies 6 and 7 are Battleline Companies, each
consisting of ten battleline squads. The 8th and 9th Companies
are specialist formations, composed of close support squads and
fire support squads respectively. These companies are rather more
limited in their tactical scope, and are deployed only when an
overwhelmingly single-minded approach is required. Finally, the
10th Company is seen by many as the future of the Chapter, for
it is here that Scouts hone their skills in the Space Marine way of
war. In the wake of the battle for Baal, the Blood Angels and many
of their successors began heavy programmes of recruitment to
recoup their losses, leading to them increasing the size of their 10th
Companies two- or threefold.

Though each company can fight as a separate unit, a Blood Angels
strike force will often be composed of several squads from different
companies, assembled on an ad hoc basis according to the mission
at hand. Such strike forces are normally given code names, such
as Bloodspear, Liberator or Primarch’s Wrath. Nonetheless, a
strike force will inevitably be referenced by the company from
which most of its personnel are drawn, or the officer that leads
it. The company that forms the core of such a strike force can be
reinforced by auxiliary squads drawn from the Reserve Companies.
Such squads will often become the 11th Squad and upwards of that
company for the duration of the strike force’s action.

In addition to the personal armour and weaponry required by
its battle-brothers, each company, save the 10th, also maintains a
host of support vehicles. These range from Rhino and Razorback
transports to bikes and Land Speeders – such tools are drawn
upon whenever the tactical situation requires. This allows even a
single Blood Angels company to fulfil a multitude of tactical and
strategic roles. Unusually for a Space Marine Chapter, the Blood
Angels command sufficient Land Raiders to deploy these mighty
vehicles as line transports, rather than elite support units. How the
Blood Angels acquired so many Land Raiders is a mystery outside
the Chapter. Perhaps more of their vehicles survived the Horus
Heresy intact, or perhaps the Blood Angels were once closer allies
of the Adeptus Mechanicus than their current strained relations
would suggest.

CHAPTER COMMAND
Rule of the Blood Angels falls to the Chapter Master and his
council. In the wake of the Great Rift, Roboute Guilliman has
expanded their responsibilities beyond the Chapter, appointing
them to act as one of the foremost Imperial authorities in the
Imperium Nihilus – a vast area in the galactic north wracked by
warp storms and beyond the easy reach of Terra. Most seats at
the high table are taken by the Brother-Captains who command
the Chapter’s companies. Some, however, belong to senior
officers whose injuries are too great for continued combat, but
whose wisdom still holds great value. Such officers command the
Chapter’s vital support institutions, such as the Armoury, the fleet
and the ongoing recruitment of fresh neophytes.

Though ultimate power rests with the Chapter Master, the council
are often called upon to act in their master’s absence should he be
slain or is himself away on campaign. In addition to their role on
the council, each officer will also have an assigned title and duties
necessary for the smooth running of the Chapter. Some such
titles, such as Master of the Watch, are drawn from the pages of
the Codex Astartes. Others, including the Lord of Skyfall and the
Shield of Baal, have sprung from the Blood Angels’ unique nature.

Unlike most other Codex Chapters, the Blood Angels Sanguinary
Priesthood – the Blood Angels Apothecaries – and Reclusiam
are also part of the Chapter Command, rather than subordinate
organisations as would normally be the case. This structure
means that the Sanguinary High Priest and High Chaplain take
joint temporary rule in the event of the Chapter Master’s death,
rather than the rank automatically passing to the Captain of the
1st Company. This tradition arose during M35, when Captain
Kalael rose to the rank of Chapter Master and succumbed almost
immediately to the Black Rage, throwing the Blood Angels into a
spiritual and organisational crisis.

By holding temporary command, the High Chaplain and
Sanguinary High Priest can test the will and worthiness of the new
candidate to ensure that such a rash and unfortunate appointment
does not occur again.

Fleet Command
Brother Amadeno

Keeper of the Heavengate

1st
Company
‘Archangels’

Veteran Company
Captain Karlaen

Shield of Baal

2 Lieutenants
100 Veterans
10 Furioso

Dreadnoughts

2nd
Company
‘The Blooded’

Battle Company
Captain Aphael

Master of the Watch

2 Lieutenants
6 battleline squads

2 close support squads
2 fire support squads

5 Dreadnoughts

3rd
Company
‘Ironhelms’

Battle Company
Captain Antargo

Master of Sacrifice

2 Lieutenants
6 battleline squads

2 close support squads
2 fire support squads

5 Dreadnoughts

4th
Company

‘Knights of Baal’

Battle Company
Captain Raphaen
Lord Adjudicator

2 Lieutenants
6 battleline squads

2 close support squads
2 fire support squads

3 Dreadnoughts

5th
Company

‘Daemonbanes’

Battle Company
Captain Sendini

Keeper of the Arsenal

2 Lieutenants
6 battleline squads

2 close support squads
2 fire support squads

5 Dreadnoughts

6th
Company

‘Eternals’

Reserve Battleline
Company

Captain Tybahlt
Caller of the Fires

2 Lieutenants
10 battleline squads

6 Dreadnoughts

7th
Company

‘Unconquerables’

Reserve Battleline
Company

Captain Phaeton
Master of the Marches

2 Lieutenants
10 battleline squads

4 Dreadnoughts

8th
Company
‘Bloodblades’

Reserve Close
Support Company

Captain Matarno
Lord of Skyfall

2 Lieutenants
10 close support squads

2 Dreadnoughts

9th
Company
‘Sunderers’

Reserve Fire
Support Company

Captain Latarnes
Master of Sieges

2 Lieutenants
10 fire support squads

5 Dreadnoughts

10th
Company
‘Redeemers’

Scout Company
Captain Borgio

Master of Recruits

2 Lieutenants
Scout Squads

457 unassigned
Neophytes

Armoury
Brother Incarael

Master of the Blade Logisticiam
Brother Gallimatus
Warden of the Gates

489 Chapter Equerries
and Servitors

39 Techmarines
87 Servitors
26 Predators

21 Baal Predators
10 Vindicators
10 Whirlwinds

12 Hunters
9 Stalkers

39 Land Raiders
25 Repulsors

47 Stormraven
Gunships

5 Strike Cruisers
2 Battle Barges

(Blade of Vengeance ,
Baal’s Fury)

13 rapid-strike vessels
28 Thunderhawk

Gunships
6 Thunderhawk

transporters

LIBRARIUS
Chief Librarian

Mephiston

8 Epistolaries
13 Codiciers

12 Lexicanum
14 Acolytum

9 Furioso Librarian
Dreadnoughts

CHAPTER MASTER
Commander Dante

Master of the Blood Angels,
Lord of the Angelic Host

SANGUINARY
PRIESTHOOD

Brother Corbulo
Sanguinary High Priest

26 Sanguinary Priests
SANGUINARY

GUARD
Brother Daeanatos

Exalted Herald
of Sanguinius

25 Sanguinary Guards

RECLUSIAM
High Chaplain

Astorath the Grim
Redeemer of the Lost

15 Chaplains

Here can be seen the composition of
the rebuilt Blood Angels Chapter in
the wake of the Battle for Baal. Great
heroes fell during that campaign,
replaced by worthy successors.

The company to which a Blood
Angel belongs is denoted by
the icon displayed upon their
right shoulder guard. The
emblem of the 1st Company
is a skull, while all other
companies use coloured
blood drops. Once a brother
joins the Death Company,
his company emblem is
replaced with the icons of that
doomed brotherhood.

Sergeants of Blood Angels squads
have black shoulder guards with red
edging, rather than the blood-red
colouration of their squad mates.

Senior Blood Angels command
personnel bear more ornate versions
of their company markings. Here
can be seen the heraldry of the
commanders of the 2nd Company.

The Blood Angels use a system of iconography and heraldry that dates back to the era of the Great Crusade. Though it is
similar in some respects to the Codex Astartes system introduced and refined by Roboute Guilliman, it has a logic – and a
martial artistry – all of its own.

A Blood Angel’s strategic role
is indicated by the colour
of their helm, showing at a
glance where they fit into the
Chapter’s wider organisation.

The squad number within a company is indicated by a coloured icon
displayed on the battle-brother’s right knee pad. Additional squad numbers
have been introduced following Guilliman’s revision of the Codex Astartes
and the reorganisation of the Reserve Companies.

BattlelineVeteran

Fire
Support

Close
Support

Command

Lieutenant Captain

BLOOD ANGELS HERALDRY

The Chapter is identified by the
main body colour and the icon on
the left pauldron.

This Space Marine is a battleline
battle-brother, hailing from the
2nd Squad of the Blood Angels
3rd Company.

Sergeant/Veteran Sergeant

The Codex Astartes has many pages devoted to regulations for the
markings and heraldry of a Chapter’s war machines and armoured
vehicles. However, just as with Space Marine armour markings,
the Codex also warns about complacency and the danger that
enemy intelligence can pose. Because of this, the Codex encourages
Chapter Masters to occasionally review their markings and offers
many variants and alternative icons that can be displayed upon
Space Marine battle tanks.

The Blood Angels adhere to this system, applying it alongside the
livery of their Chapter. In addition to displaying the blood-drop

icon, the vehicle’s hull is also emblazoned with unit, squad and
company markings – the exact placement and application of these
varying according to the vehicle in question.

In addition to the heraldry showing their allegiance, the most
ancient vehicles in the Blood Angels Armoury display honour
badges and names; their rolls of victories are as illustrious as those
of any other luminary of the Chapter. While every Dreadnought is
assigned an identification number, this is superfluous to their living
battle-brothers, as each of these entombed warriors is a famous
hero whose name and history is known even to raw recruits.

VEHICLE MARKINGS

When vehicles are attached to Blood
Angels companies, they show this
with a coloured symbol – for all
but the 1st Company, based around
blood-drop designs – on their hull.
The Blood Angels are an unusual
Chapter in that they are able to attach
both Rhinos and Land Raiders as
permanent transport vehicles to
their companies.

The winged blood-drop emblem of the Blood
Angels is displayed prominently on the hull or
turret of each of the Chapter’s vehicles.

Blood Angels battle tanks and
Dreadnoughts are assigned a unique
identification number within the
company. This is typically rendered
as a number upon the vehicle’s hull.

Blood Angels troop transports and
armoured vehicles such as Bikes
and Land Speeders carry the same
heraldry and organisational squad
markings as the battle-brothers that
crew them.

Blood Angels Predator

When fighting alongside other forces
of the Imperium, it is common
for the Imperial Commander to
choose a simple symbol to act as
the campaign badge. This army
badge is used for the duration of
the campaign and identifies every
squad and vehicle in the task force.
Normally painted upon the hull
of Space Marine vehicles and one
greave of a battle-brother’s armour, it
is not uncommon for these badges to
be incorporated into an individual’s
heraldry as a permanent honour
after the campaign’s completion.

This emblem indicates
that the vehicle transports
the 1st Squad.

This sigil indicates
honour earned during the
Carcharis campaign.

The artificers of the Blood Angels take great
pride in the artistry and decoration of their war
machines. As such, the hulls of many of the
Chapter’s vehicles are adorned with scroll-work
and artistic martial flourishes.

SUCCESSOR CHAPTERS
Though they have never been as prolific as the Ultramarines or Imperial Fists, the Blood Angels are not without their
successor Chapters. Most were founded in the days following the Horus Heresy, before the grim truth concerning their flawed
gene-seed came to light. These Chapters are strongly bound to the Blood Angels, united by blood and tradition in a way
difficult for outsiders to understand. To attack one is to invite the wrath of all.

Brother Donaeo, 7th Company,
14th Squad (battleline)

Brother Sevrael, 5th Company,
2nd Squad (battleline)

Brother Artellios, 6th Company,
4th Squad (battleline)

Brother Oras, 4th Company,
2nd Squad (battleline)

ANGELS ENCARMINE

FLESH TEARERS

ANGELS SANGUINE

CARMINE BLADES

Few Space Marine
Chapters are as
active as the Angels
Encarmine. They are
forever on campaign,
and thus their ranks
are rarely at full
strength, the issue
compounded by the
fact that their Death
Company is always
worryingly large.
What they often lack
in numbers, the Angels
Encarmine make up
for in fervour, winning
approbation from
planetary governors
and other Chapters’
masters alike.

The Flesh Tearers’
blood-rage is infamous,
as are the savage deeds
said to have been
performed by their
battle-brothers. So
divorced have the Flesh
Tearers become from
the rest of Mankind
that most Imperial
Commanders accept
the Chapter’s help
only in the direst of
circumstances. Their
brutality has at times
reached such heights
that calls have been
made for Inquisitorial
investigation into
the Chapter.

The history of the
Angels Sanguine is
long and glorious. They
have been pivotal in
many victories against
the horrors emerging
from the Eye of Terror.
But what drives their
battle-brothers to
hide their faces, never
removing their helms
around other Imperial
forces? And why has
their Chapter seen such
a spike in the size of its
Librarius, which has
grown to almost twice
the size of that fielded
by any other Blood
Angels successor?

The Chapter originally
known as the Swords
of Haldroth was not
recognised as a Blood
Angels successor until
late M41. Renamed
the Carmine Blades,
they accepted the Blood
Angels’ traditions
only grudgingly. Their
newly formed order
of Sanguinary Priests
still struggles to curb
the worst excesses of
the Chapter’s inherited
warrior culture. Despite
their barbaric practises,
the Carmine Blades
have proved resilient
and resourceful.

Brother Rapheus, 4th Company,
4th Squad (battleline)

Brother Niccolasa, 2nd Company,
18th Squad (battleline)

Brother Tydael, 2nd Company,
3rd Squad (battleline)

Brother Svetura, 4th Company,
5th Squad (battleline)

ANGELS VERMILLION

KNIGHTS OF THE CHALICE

BLOOD DRINKERS

LAMENTERS

Alone of the Blood
Angels’ successors,
the Angels Vermillion
shun all contact with
their brother Chapters,
choosing to bear their
curse in solitude and
isolation. Their battle
record is shrouded
in secrecy, though
whenever they appear
in Imperial records
their achievements
are nothing short
of exemplary. Still,
Commander Dante
refuses all appeals
to forge closer links
with this mysterious
successor Chapter.

The Knights of the
Chalice are a purely
Primaris Chapter, first
deployed during the
opening battles of the
Indomitus Crusade.
They are renowned for
their aggressive orbital
strikes, fielding large
numbers of Inceptor
Squads who drop
from on high to scour
beachheads clear of
the foe. Coupled with
destabilising strikes
by Reiver Squads, the
Chapter plunges the
enemy into confusion,
allowing for swift
planetary conquest.

Rather than deny the
blood-lust that echoes
through their souls,
the Blood Drinkers
embrace it, harnessing
the Red Thirst in
battle and practising
blood rituals both on
and off the battlefield.
This acceptance of
their nature seems to
have given the Blood
Drinkers a unique
level of control over the
Flaw and a reduction
in incidences of the
Black Rage, but it
remains to be seen if
this achievement comes
without a greater cost.

The Lamenters have
had a tumultuous –
often fraught – history.
They have twice been
brought to the very
brink of destruction,
first during the Badab
War and later in battle
with the overwhelming
horror of the Tyranids.
Each time they have
endured, despite
inherent instabilities
in their Chapter gene-
seed, and their Chapter
Master claims that
with every travail they
have overcome, the
Lamenters have only
grown stronger.

‘Many are the sons of Sanguinius, and great their deeds. From the burning sands
of Baal to the darkest corners of the galactic void, the Blood Angels and their
successor Chapters bring death to the alien, the mutant, and the heretic. With
every bolt shell they fire and blade stroke they carve through their enemies’ flesh,
they honour the angelic Primarch that gave them life, and whose might still flows
through their veins to this day.’

A CHRONICLE OF HEROES
From the earliest days of the Imperium, the Blood Angels have fought to defend the Emperor’s realm. In spite of the darkness
that gnaws at their souls, the sons of Sanguinius have proven themselves true heroes time and again. Even now, as their days
darken towards night, they remain a beacon of hope amid a galaxy of war.

M31-M40 AN AGE OF
GOLDEN GLORY
A Galaxy of Sorrows
Corrupted by the Dark Gods of Chaos,
the Warmaster Horus leads fully half of
the Space Marine Legions into damnation.
The nascent Imperium is torn asunder
by this civil war, which culminates in the
siege of Holy Terra itself. At the battle’s
climax, the Emperor, Sanguinius and Rogal
Dorn teleport aboard the Warmaster’s
Battle Barge accompanied by their greatest
champions. Sanguinius and all but one
of his Sanguinary Guard join this attack
despite the Primarch’s presentiments of
doom. Sure enough, the elite Blood Angels
are slain one by one, while Sanguinius
himself falls in battle with Horus. Though
his noble sacrifice makes victory over
Horus possible, the angelic Primarch
unwittingly triggers a terrible Flaw within
the gene-seed of his Legion; this curse will
bedevil the Blood Angels for evermore.

The Shield of Sanguinius
Tectonic upheavals on the backwater
world of Ironcel V trigger a massive
Ork Waaagh!. Dispossessed greenskins
flood into space in their billions, led by
a bellowing beast known as Warboss
Starsmasha. The Waaagh! overruns the
maiden world of Ledrith, sweeps aside
the renegade war fleet of Lord Borvashik,
and descends upon the Redhaven System.
Here it is stopped dead by a combined
force of Blood Angels, Astra Militarum and
Knights of House Griffith. The defence is
coordinated by the Blood Angels Chapter
Master, Leonid Castivarus, and is masterful
in its conception and execution. The
war rages for many months and several
Imperial worlds are overrun, yet finally
the Waaagh! spends its fury against the
vaunted Shield of Sanguinius and is
utterly destroyed.

A Gathering of Heroes
A combined force of Blood Angels, Angels
Encarmine and Blood Drinkers engages
with traitor forces on the archeotech world
of Hell’s Hollow. Though the cultist hosts
are swiftly put to death, the attack comes
too late to prevent their completion of a
heretical ritual. The veil is pierced, and a
tide of Daemons spills through into the

planet’s macrocities. The Blood Angels
and their brethren react to this new
development with typical courage and
resolve. The main strength of the strike
force is deployed in a series of holding
actions, stemming the daemonic tide long
enough for the Death Company to be
hurled against the ritual site itself. Amidst
an orgy of violence, the black-armoured
battle-brothers slaughter everything in
their path, closing the rift at the price of
their own lives.

M41 AN AGE OF
RED WRATH
Cleansing of the
Sin of Damnation
A space hulk codenamed Sin of Damnation
drops out of the warp, dangerously close to
Baal. Strike Force Raphael deploys squads
of Terminators via boarding torpedoes
and a vicious battle erupts throughout
miles of tangled corridors, chambers and
ducts as the Blood Angels battle the hulk’s
Genestealer infestation.

Death on Khartas
Captain Zorael leads elements of the
Blood Angels 4th Company to the world
of Khartas, there to put an end to localised
piracy by a ragtag fleet of renegades.
Though the pirate fleet is quickly shattered,
their flagship breaks up in the Khartan
atmosphere. The ship’s warp engine suffers
a cascade failure and tears a hole in reality,
through which pours a host of Khornate
Daemons. The Blood Angels – who
had made planetfall to check for pirate
survivors – find themselves stranded on
Khartas, surrounded by an ever growing
tide of Daemons.

Though they fight with honour and
determination, Sanguinius’ scions are
soon in danger of being overrun. Their
predicament worsens when the mighty
Bloodthirster Ka’Bandha slays Captain
Zorael in single combat. Just as all seems
lost, the Sanguinor appears, plunging
like a bolt of golden lightning into the
midst of the foe. The angel battles the
roaring Daemon back and forth, finally
hurling Ka’Bandha down and banishing
his corporeal form back to the warp.
Rallying behind the Sanguinor, the last
of Zorael’s men cut a path to the warp
engine, deactivating it and ending Khartas’
nightmare. In the wake of the madness, the
Sanguinor disappears without a trace.

Blood on the Sand
Rebellion and heresy claims the searing
death world of D’akhar, and the Blood
Angels respond in force. Vicious gunfights
rage through the subterranean habs and
manufactorums. Meanwhile, the Blood
Angels armour meets the traitor tanks
upon D’akhar’s rad-blasted deserts,
capitalising on their speed and the Baal-
like terrain to cut their lumbering enemies
to pieces in a series of blistering battles.

The Mel’yanneth Skywar
Captain Metraen is charged with the
destruction of Aeldari Raiders operating
from a fortress hidden in the poisonous
atmosphere of the gas giant Mel’yanneth.
Harnessing the Chapter’s entire fleet
of gunships and combat interceptors,
Metraen initiates an unprecedented
airborne assault. Stormravens jink
through the blaze of anti-aircraft fire to
disgorge Assault Squads and Terminators
directly onto the floating fortress’ docking
platforms. This hard-hitting infantry
force swiftly secures landing zones for
Land Raiders and Predators to arrive via
Thunderhawk transporters.

As the battle rages through the
fortress’ hangars and service shafts,
the overwhelming firepower and
determination of the Blood Angels soon
begins to tell. Realising the hopelessness of
their situation, the Aeldari pirates abandon
their fortress, though not before they have
sabotaged its gravity nullifiers. The Blood

Angels are forced to beat a desperate retreat
as the fortress is sucked into Mel’yanneth’s
hungry maw. Only the incredible skill
of the Blood Angels gunship pilots, who
fearlessly plunge their craft into the
deepening gravity well to rescue their
battle-brothers, prevents the victory from
becoming a devastating defeat.

The World Engine
The Blood Angels 2nd and 4th Companies
are despatched to the Vidar Sector to assist
against the threat of the Necron World
Engine. Following the sacrifice of the
Astral Knights Chapter and the destruction
of the World Engine, it is Captain Donatos
Aphael of the 2nd Company who proposes
that a shrine to the Astral Knights be raised
upon the planet of Safehold. From that
day forth, two Blood Angels of the 2nd
Company are permanently assigned to
stand guard over the memorial.

Death on Antax
Strike Force Aphael battles Waaagh!
Gutstompa on the forge world of Antax.
The battle looks likely to go against the
Blood Angels, until they unleash the fury
of their Death Company. Led into battle by
the ancient Death Company Dreadnought
Moriar, Captain Aphael and his surviving
battle-brothers crush the reeling Waaagh!
Gutstompa, ending the threat to Antax
amid fire and blood.

The Second War for Armageddon
Waaagh! Ghazghkull descends upon the
hive world of Armageddon. The Blood
Angels are one of three Space Marine
Chapters to respond. Such is Commander
Dante’s reputation that Tu’Shan of the
Salamanders and Marneus Calgar of the
Ultramarines cede overall command to
him. Fighting is fierce in and around the
hive cities, with the determination of the
defenders matched only by the unremitting
battle-lust of the Orks. The Blood Angels
bear the brunt of the close-quarter fighting.

The tactical manoeuvrability of the
Blood Angels proves to be crucial in
the later stages of the campaign. The
3rd Company, under the command of
the newly promoted Captain Erasmus
Tycho, forms the heart of an armoured
spearhead that cripples the chief Ork
supply lines, leaving the Ork Mekboyz
without the necessary gubbins and gears
to keep their Stompas, Gorkanauts and
Morkanauts fully operational. With its
heavy guns thus neutralised, the Waaagh!
is finally broken before the towering
walls of Tartarus Hive, where Dante and

Tu’Shan famously fight side by side against
Ghazghkull’s bodyguard.

What Price Victory?
Captain Castigon leads Strike Force
Nobilitus into battle against the Drukhari
on Tolos. Amidst the ruins of the planet’s
agriplexes, the Blood Angels witness the
horrors inflicted by the cruel xenos upon
the world’s populace. So repugnant is the
butchery that Castigon and his warriors
lose their grip upon their inner fury. The
red whirlwind of destruction they visit
upon the Drukhari leaves no foe standing,
yet still the Blood Angels face shameful
censure in the battle’s wake, for a victory
won in the grip of the Flaw is no victory
at all.

The Blackfang Crusade
Judging that the Ork strongholds in
the Blackfang System have defied the
Imperium for too long, Dante mobilises
his entire Chapter. They fight a year-long
campaign that not only drives the Orks
from the twelve worlds of Blackfang, but
also from two neighbouring systems.

Beheading the Serpent
Captain Tycho’s 3rd Company is one of
many Space Marine strike forces that
responds to the threat of Hive Fleet
Jormungandr. Though Tycho claims several
crucial victories, so reckless are his tactics
that fears for his sanity arise.

The Third War for Armageddon
Ghazghkull returns to the arid world of
Armageddon at the head of another, vaster
Waaagh!. Over two dozen Space Marine
Chapters respond this time, Adeptus
Astartes from across the galaxy gathering
to deny the beast of Armageddon his
victory. Though the Blood Angels are
already hard-pressed battling the emergent
threat of Hive Fleet Leviathan, Captain
Tycho leads a force to Armageddon’s aid.
The consequences of this decision will
prove dire indeed, yet honour demands
that the Blood Angels do no less.

The Shield of Baal
News reaches Baal that the worlds
comprising the Cryptan Shield – intended
to hold back the might of Hive Fleet
Leviathan – are overrun. Knowing that the
consumption of the Cryptus System would
open the floodgates for an unstoppable
Tyranid invasion of Baal, Commander
Dante takes action. At the head of a mighty
strike force that comprises the 1st and 2nd
Companies of the Blood Angels, Brother
Corbulo, Captain Karlaen, Chief Librarian

Mephiston and the bulk of Gabriel Seth’s
Flesh Tearers, Dante strikes out for the
Cryptus System.

This mighty force reaches the Cryptus
System in time to aid the last, hard-pressed
Imperial defenders and avert complete
catastrophe. Yet the war that follows
is unremittingly savage, with both the
Imperial and xenos forces suffering rapidly
escalating casualties. The Blood Angels are
eventually forced to unleash an ancient
weapon of mysterious provenance to
annihilate an entire world of the Cryptus
System and use its debris to gut the
onrushing splinter fleet.

Showing his wisdom, Dante accepts that
the Tyranids have been slowed but not
stopped. The Blood Angels Commander
orders the return to Baal. His Chapter will
fight for its survival upon the worlds of
its birth.

Angel’s Blade
Even as their forces make warp for Baal,
further ill tidings reach Commander
Dante and his lieutenants. Slipping past the
defences around the Cadian Gate, a raiding
force of Black Legion, Word Bearers and
Crimson Slaughter Chaos Space Marines
have struck at the Diamor System.
Honour-bound to lend their strength to
the fight against the traitors, the Blood
Angels despatch forces they can ill afford
under First Captain Karlaen and Second
Captain Aphael to aid the Imperial war
effort. Those noble heroes find themselves
fighting a diabolical plan to shatter a
planet-sized cage within which ancient
daemonic entities are trapped, seizing
victory by only the narrowest of margins.
Meanwhile, Dante and the remainder of
his battle-brothers press on for Baal, to
strengthen its defences.

M41 AN AGE OF
BLACK DESPAIR
The Tendril Uncoils
The Baal System is reinforced like never
before. Answering Commander Dante’s
call, one successor Chapter after another
arrives to lend much – if not all – of their
strength to their primogenitors. Slab-
sided defences are raised upon the blasted
sands of Baal Prime and Secundus, and
even around the fortress monastery of
Arx Angelicum on Baal itself. Fleets of
cruisers and Battle Barges gather in the
void around Baal and its moons, their
combined might enough to crush star
systems and end worlds. Still, as deep-void
auspex screens turn blood red with contact
runes, and a ten-thousand-mile-wide tidal
wave of chitin and flesh surges into the
Baal System, it seems unlikely that it will
be enough.

Desperate Measures
With the Tyranids closing in, Commander
Dante and his closest lieutenants authorise
deeds that would have been unthinkable in
brighter days. The Blood Angels’ precious
gene-seed reserves are removed from their
storage crypts, packed carefully for transit
under the watchful eyes of Sanguinary
Priests, and then sent away on a swift ship
with a hand-picked complement of guards.
At the same time, millennia of tradition
are cast aside as Blood Angels gunships
gather every viable aspirant they can from
amongst the nomadic tribes of Baal Prime
and Secundus. These youths are armed,
and then ferried to the Arx Angelicum.
There they form defence garrisons whose
strength will augment that of Sanguinius’
sons. At least forty thousand wide-eyed
youths are gathered in this way, and told
that any who survive the coming battle will
surely prove their worthiness to join the
Chapter’s ranks.

Of the remaining tribesmen little is said.
Given what extra weapons and rations the
Blood Angels can spare, they are left to
hide or stand as they see fit. Any Tyranids
they kill will be fewer monstrosities
to beset the Blood Angels and their
successors, but the tribesmen are not
expected to weather the horrors that follow.

The Battle Begins
Unwilling to cede void supremacy to the
Tyranids without a fight, Commander
Dante orders his naval vessels to strike at
the enemy and slow their advance. Across
a hundred fronts, the red-armoured
void craft of the Blood Angels and their
successors strike at the fleshy Tyranid

hive ships. Lances and gun decks split
the darkness with their fury. Ruptured
bio-ships tumble away, slicks of ichor
spilling from their sundered innards to
freeze in the merciless void. Dozens of
Tyranid ships are butchered, hundreds
of thousands of warrior organisms
slain before they ever see the irradiated
sands of Baal. Still the Blood Angels are
driven back, every victory carrying its
own butcher’s bill in flaming hulks and
dead battle-brothers.

Soon enough the void war becomes
unsustainable as more and more Tyranids
flow from the darkness in squamous waves.
With their surviving craft forced to fall
back and harass the hive fleet’s flanks, the
Blood Angels now face the full fury of the
Tyranid invasion. On Baal, Baal Prime and
Baal Secundus, aircraft-sized spores darken
the skies in their millions. The Shadow in
the Warp settles like a shroud, choking off
any further hope of reinforcement. The
sons of Sanguinius stand alone.

Death from Above
Tyranids pour from the skies in ever-
increasing numbers. Their spores slam
down like hellish seed pods to spill
ravenous waves of war beasts directly into
battle. Orbital lasers and hurtling gunships
take a mighty toll upon the xenos, in
some regions wreaking such carnage that
purple ichor falls like storm rain across the
defenders below. Yet still the Tyranid waves
come on, Tyrannocytes falling thicker
and thicker while Gargoyles and Harpies
swoop between them, spitting acidic gruel
that sends Blood Angels aircraft spiralling
down in flames.

On Baal and Baal Secundus, rippling
tides of warrior organisms surge onto
the defenders’ guns and are shredded
amidst storms of fire. Their corpses pile
up in hideous drifts, yet still they press
forwards, foot by foot. On Baal Prime the
situation is worse still, the Tyranids hurling
overwhelming forces into battle. Angel’s
Fall becomes a blood-drenched altar to
the gods of battle, its defenders massacred
by an avalanche of chitinous bodies and
razored talons. Gabriel Seth and his
berserk Flesh Tearers lead the counter-

attack, tearing the heart from one Tyranid
swarm after another, but their victories do
not come without cost.

Driven Back
For weeks the fighting rages on. The
Tyranid body count spirals upwards with
breathtaking speed, Dante’s warriors
felling hundreds of xenos for every one
of their own that falls. Yet fall the sons
of Sanguinius do, as their defence lines
are breached and overwhelmed one after
another. At last, the defenders stand
defiant within the Arx Angelicum’s final
fortifications. Still the Tyranids fall from
the skies. Still the slaughter continues.

Secundus Defiant
On Baal Secundus, the Carmine Blades
hold firm in the face of each Tyranid
attack. Feet planted, bolters roaring,
they hold Baal’s astropathic relay against
impossible odds, bringing honour to their
names with each bloody day that dawns.

Last Stand
The greatest Tyranid wave yet slams into
the defences of the Arx Angelicum and
breaches them. Three successor Chapter
Masters fall in the battle of the Dome of
Angels alone. Bodies pile high amidst the
sundered defences. Still the defenders fight
on, even throwing open the gates of the
Tower of Amareo and letting the captives
loose. If the Blood Angels are to die, they
will do so in battle and on their own terms.

The Storm Breaks
The Great Rift tears across the galaxy.
Warp storms spill from its howling maw,
engulfing the war-torn worlds of the Baal
System in empyric insanity. The Tyranids
are cut off from their fleet, while on
Baal Prime the sudden fury of a massive
daemonic incursion is unleashed. Perhaps
it is hours that pass, or days. Perhaps
it is years. Amidst the reality-bending
energies of the warp, Sanguinius’ sons and
the beasts of Hive Fleet Leviathan fight
on towards mutual annihilation. Then,
at last, the stars emerge again, revealing
not a single bio-ship. Where the xenos
craft have gone, none can say, but as the
Tyranid ground forces reel in confusion,
a new fleet is revealed in their place. The
Indomitus Crusade has arrived, Roboute
Guilliman guided to Baal by the signal
of its astropathic relay. With a word, he
unleashes his fury…

Angels and Demigods
The salvation of Baal does not come
quickly, or without cost. Even as

Guilliman’s forces rain down to relieve
the siege of the Arx Angelicum, even as
they join forces with the surviving sons
of Sanguinius and fight to purge Baal and
its moons of xenos, still more Imperial
lives are lost. Yet hopeless defeat has
become a glorious victory against the odds.
Meanwhile, if certain grim secrets of the
Blood Angels are laid bare to the eyes of
the Ultramarines Primarch, he chooses
to keep his own counsel and leaves such
things unspoken.

Baal and Baal Secundus are cleansed
of Tyranids before a month is out. The
slaughter is spearheaded by Primaris Space
Marines clad in the panoply of the Blood
Angels and their successors. On Baal
Prime no such martial efforts are required.
The moon has been utterly scoured of
life, both Imperial and Tyranid. Though
Gabriel Seth and his last surviving Flesh
Tearers escaped the unnatural cataclysm,
the only sign of life that remains on Baal
Prime is the immense Khornate sigil of
Ka’Bandha, wrought in Tyranid skulls piled
mountainously high and dominating much
of the moon’s southern hemisphere.

M41 AN AGE OF
CRIMSON DAWN
Hope from Horror
In the wake of Leviathan’s defeat, the
Blood Angels begin to rebuild. Their
gene-seed stocks are recalled, taking their
rightful place beneath the rising arches
of the restored Arx Angelicum. The
several thousand grizzled aspirants who
survived the siege are all inducted, and
those that endure are funnelled into the
outsized Scout Companies authorised by
Commander Dante for his Chapter and
their successors. The ranks are further
bolstered by a huge influx of Primaris
Space Marines, unfrozen from the vaults of
the Zar-Quaesitor or produced upon Baal
itself using the newly installed mechanisms
brought by Archmagos Cawl. With
Commander Dante declared regent of the
Imperium Nihilus by Guilliman, the Blood
Angels and their successors are soon ready
to rejoin the war for the Emperor’s realm.
It is well that they are, for the fight has
become more desperate than ever before.

The Galaxy Screams
Even as rebuilding efforts continue on
Baal, scattered astropathic messages filter
in from the void. Some are little more than
formless nightmares so twisted that they
are shorn of meaning. Others are the death
screams of worlds, violent enough to burn
out the receiving Astropaths’ minds, but

containing no actionable information.
However, many are clear enough to be
understood, especially those sent from
neighbouring systems within the Red Scar.
Commander Dante assembles multiple
strike forces from amongst his Chapter’s
newly bolstered ranks, sending the Blood
Angels out into the void as a resurgent
force for good.

The Relief of Lastransa
Strike Force Aphorael braves a perilous
leap through the warp, safely reaching the
Pendrakh System. They come in answer
to a distress call from the system’s capital
world, Lastransa, which they find beset.
Regiments of turncoat Imperial Guard have
perpetrated a cannibalistic rampage across
Lastransa’s southern continental landmass,
and are close to overrunning the defences
of the planet’s northern hives. Daemons of
Khorne fight alongside the feral traitors,
and wherever they charge into battle no
Imperial defence can stand.

Newly appointed Captain Aphorael
leads the fight to relieve the loyalists,
orchestrating a masterful campaign of
rapid-strike warfare with Primaris Blood
Angels at its heart. Inceptor Squads
plunge from the upper atmosphere to
neutralise the traitors’ southern polar
ritual sites and cut off their supply of
daemonic reinforcements. Meanwhile,
forces of Intercessors, Tactical Squads,
Hellblasters and Devastators deploy by
Drop Pod and gunship to execute the
traitor leadership cadres wherever they
are found. Stormhawk Interceptors sweep
renegade Valkyries from the skies, while
below spearheads of Repulsors and Land
Raiders execute devastating armoured
charges into the enemy’s rear lines. Finally,
after three weeks of unrelenting carnage,
the morale of the traitors collapses and
they are crushed between the Blood Angels
at their backs, and the resurgent loyalists to
their fore.

The Golden Host
Elements of the Blood Angels and the
Carmine Blades join the crusade to reclaim
the Dhormet System from the grip of
the Black Legion. While the Carmine
Blades Reiver Squads excel in the vicious
shadow war on Heddoth, and the charge

of the Death Company and Tallarn 44th
Armoured carries victory on Zhongal,
a Black Legion counter-attack on the
feudal world of Tydor threatens to see the
Blood Angels overwhelmed. As Dante and
Astorath fight back-to-back amidst the
Sanguinary Guard, a golden figure plunges
from the heavens to join the fight – the
Sanguinor has come. Led by this trio of
angelic heroes, the Blood Angels hurl
back their attackers, driving the last of the
Heretic Astartes over the cliffs of Felhaven
into the darkness below.

Bloody Retribution
Hurled across the void by an empyric
convulsion, a T’au colonisation fleet begins
claiming worlds within the Red Scar. Their
efforts are brought to a sudden, violent
halt by strike forces of Blood Angels, Flesh
Tearers and the Angels Sanguine. The
planets of D’sandri and Gendal’s Reach are
swiftly reclaimed, and the war spills into
the Sevensuns System.

From Beyond the Veil
Strike Force Mephiston is lost to the warp
while attempting a daring crossing of the
Carcharax Tempest to reach the beset
world of Ramenghal. The mourning bells
tolled on Baal prove to be premature,
as a full year after their disappearance
Mephiston’s forces burst back into reality
and fall upon Ramenghal, annihilating
the daemonic pleasure cults that have
conquered its cities.

The Khovan Incident
Fascinated by the Primaris Space Marines
– or more specifically, their potential to
advance his research into a cure for the
Flaw – Brother Corbulo makes it his
business to accompany them into battle
wherever he can. Thus Corbulo is on
hand during the final attack on the Alpha
Legion’s Fortress of Lies on Khovan.
Spearheaded by Vindicators and Repulsors,
the Blood Angels’ attack breaches the
immense fortification, allowing squads of
Intercessors to pour inside. Yet the Alpha
Legionnaires draw out the fight, baiting
their enemies and striking to wound
and goad the Primaris Blood Angels
wherever possible.

Though victory is eventually secured,
the violence unleashed by several of the
Primaris brothers to achieve it is extreme,
with traitors torn limb from limb. No
official censure is applied to the battle-
brothers in question, but Corbulo seeks
audience with Dante shortly afterward. His
deep disquiet is evident…

Upon the world of Belisor, the sons of Sanguinius met the great beast in open battle. The monstrous Warlord Bragrak sought to
wrest that noble shrine world from the Emperor’s grasp, but the Blood Angels stood against him. Three hundred noble heroes
plunged headlong into the xenos tide, and though many brave warriors fell, it was the greenskins who at last knew defeat.

COMMANDER DANTE
LORD OF THE HOST, REGENT OF IMPERIUM NIHILUS

The Blood Angels are ruled over by Commander Dante, Lord of
the Host and Bringer of Sanguinius’ Light. Dante is truly a legend,
for his deeds span many long centuries. He is thought by many to
be the oldest living Space Marine. Even Captain Lysander of the
Imperial Fists, who was lost in the eddies and tides of the warp for
a thousand years, cannot recall a time when Dante did not reign
supreme over the Blood Angels.

None can deny the scope of Dante’s campaign experience. He
has fought battles uncounted, orchestrated innumerable major
campaigns and seized bloody victory on worlds as far-flung as
Ultima Macharia and star-swept Jonol. It is said that no man has
visited as many of the Imperium’s million worlds as Dante, and he
has come to each in full raiment of war, at the head of a glorious
and vengeful host. There are former worlds of the Imperium – now
lost to the darkness of the void or the ravages of the foe – that
only Dante remembers. He alone of all living warriors survives to
mourn and avenge them.

To his fellow Chapter Masters, Dante is an exemplar of the
fearlessness, dedication and strategic genius that speak to the heart
of the Space Marines’ never-ending mission. To the hard-pressed
generals and marshals of the Imperial Guard he is a thrice-
welcomed and honoured ally in the forefront of Mankind’s defence.
To the common soldiers and citizens of the Imperium, Dante is
nothing less than a saviour, a golden god who descends from the
heavens on wings of fire.

So long now has Dante lived that his exploits have passed into
myth. It is now impossible to say how many Ork heads Dante
cleaved at the Liberation of Canau, for the tally grows greater
each time the story is recounted. Did Dante truly defeat the
Bloodthirster Skarbrand before the Gates of Pandemonium? Did he
really face the Night Lord warband of Ghuul Askhol alone, killing
each of his thirteen would-be assassins single-handed and without
the benefits of his armour or weapons? Only Dante himself can say
with certainty. Yet he speaks not on such events, no matter how
much the exaggerated nature of such tales must rankle with his
warrior pride. The Imperium needs heroes – needs hope – in these
dark times, and the Commander of the Blood Angels keeps his
peace so he may do his part to prevent Mankind from losing heart.

Yet for all his success, or perhaps because of it, Dante has grown
weary of his labours. He has lived far longer than he should,
and the burden of centuries grows ever weightier. Only one
thing prevents Dante succumbing to ennui. Recorded in the
Scrolls of Sanguinius are the Primarch’s visions of a great battle
to overshadow all others, where one golden warrior will stand
between his Emperor and the darkness. For many generations
of the Blood Angels, these prophecies were read as Sanguinius’
foreknowledge of his own fate, yet through some instinct, possibly
a lingering trace of his Primarch’s fabled far-seeing eye, Dante
believes otherwise. He has always known that one day the defence
of the Emperor would rest in his hands, and he would have to be
ready for that greatest of duties. Now it seems to the Lord of the
Blood Angels that perhaps that time has come.

Commander Dante never expected to see his Chapter’s final
days, yet he faced them unbowed. He never expected to see a
Primarch returned, yet he knelt before Roboute Guilliman with
thankful hearts. When Guilliman named Dante as his regent of
the Imperium Nihilus, the Lord of Baal felt the hand of fate land
heavy upon his shoulder. With the fury of the Great Rift unleashed,
a darkness looms more terrible than any in the Imperium’s history.
The Blood Angels now stand before that darkness with the throne
of Terra at their backs, and will have to fight like never before.

Coupled with the revitalising purpose of this new duty is the fresh
hope brought by the Primaris Space Marines, the possibility that
perhaps the sons of Sanguinius will not burn out like a guttering
candle. It is said amongst the Blood Angels that Commander Dante
has never stood taller, even as he does so in the face of such terrible
adversity. The Regent of the Imperium Nihilus has sworn to purge
his dark new realm of the taint of Chaos, even should it take
another thousand years and more. After all, it is amidst the darkest
night that such golden angels shine the brightest.

ANGELIC HEIRLOOMS
As befits the Master of so august a Space Marine Chapter,
Commander Dante bears ancient and powerful relics into
battle. These magnificently crafted artefacts encapsulate the
storied history of the Blood Angels. They also render Dante
all the more deadly in combat.

The Axe Mortalis was crafted by the famed Chapter
Artificer Metriculus in the days following the Horus
Heresy. Deeply affected by the death of Sanguinius and
the betrayal of the Traitor Legions, he sought to fashion a
weapon that could slay the debased warlords of the Heretic
Astartes like the dogs they were. The result of his labours
was the Axe Mortalis, a weapon that crackles with barely
suppressed killing power, and can scythe through even the
thickest ceramite and plasteel like a sharp knife through
silk. Perfectly balanced and said to bear the death curse of
Sanguinius upon its skull-wrought haft, the Axe Mortalis
became the ritual weapon of the Blood Angels Chapter
Master and has reaped countless heretic lives.

Dante also wears the Death Mask of Sanguinius, a grim
relic moulded to the Primarch’s noble features. The mask
radiates Sanguinius’ anger and disgust at Horus’ betrayal,
emitting waves of such potent hatred that enemies are
paralysed or put to flight by its hollow, accusing stare.
When Commander Dante enters battle the power of the
Death Mask of Sanguinius swells and the visage itself
seems almost to become invested with ghostly life. When
Dante screams a battle cry, so too does the helm he wears,
while its glower of hatred for traitors and heretics becomes
Dante’s own.

THE SANGUINOR
The Sanguinor is a golden angel of vengeance who descends
from the heavens in times of the Blood Angels’ greatest need. To
most he is a myth, an honoured part of the Chapter’s traditions
and mysteries. After all, so dire are the circumstances in which
the Sanguinor appears that few behold his glory and survive to
speak of it. Only those who have access to the records laid down
in the Chapter’s Reclusiam are certain that the Sanguinor is no
mere legend or hallucination. There, in the pages of a single
iron-clasped volume, are recorded the accounts of the Sanguinor’s
manifestations across the millennia. Most famous of all, and most
readily recounted, is the legend of the assault upon the Night Lords
Battle Barge Terrorclaw .

Twelve battle-brothers were ordered to strike at the Terrorclaw , to
slay its master as penance for unrecorded transgressions. No one
expected them to succeed, for they were outnumbered several
hundred times over, yet the Sanguinor seemingly saw merit in their
task and joined the fight at the moment their boarding torpedo
crashed through the Battle Barge’s hull. Pausing only to grant his
blessing to the sergeant in command of the sortie, he cut a bloody
path across the Terrorclaw , blazing through the vessel like the
wrath of Sanguinius.

Tellingly, the Sanguinor’s actions that day did not grant his penitent
battle-brothers an easy victory. Though their passage to the
command deck was made upon the carpet of dismembered bodies
and severed limbs left in the Sanguinor’s wake, the Blood Angels
had to fight every step of the way against a crew of Heretic Astartes,
themselves hungry for vengeance. Though the quest was ultimately
a success and the captain of the Terrorclaw slain, only the sergeant
survived and returned to Baal. The Sanguinor did therefore not
accomplish the quest for his battle-brothers, but through his might
and wrath he did render the impossible possible. The name of the
sergeant has been lost from the records concerning the Terrorclaw ,
but Dante occasionally casts his mind back to those times, and
with a slight smile recalls the sergeant’s renewed faith in his own
skills, and his Chapter’s mission.

Yet it is one thing to know the Sanguinor’s deeds, quite another to
determine his nature. A few amongst the Chapter Council argue
that he is the coalescence of the Primarch’s nobler side, the part
that kept Sanguinius’ darkness in check, and that was lost to the
Blood Angels upon his death. The Sanguinary Guard believe him
irrefutably to be none other than Azkaellon, founder of their order,
preserved against the withering millennia by the Emperor’s grace.

So great is the Sanguinor’s legend that it has long ago passed
beyond the Blood Angels Chapter, and has served to exacerbate
the discomfort felt towards the Blood Angels by certain sections
of the Imperium. The Inquisition in particular worry that the
Sanguinor is some form of psychic construct, or even an empyric
manifestation of some darker sort. If this is so then his existence
proves the Blood Angels to be just as flawed spiritually as they are
physically. Yet for all the suspicions the Sanguinor might provoke
in outsiders, to his battle-brothers he is an honoured part of their
heritage, no more needing of query than the Primarch who once
led them.

EXEMPLAR OF THE HOST

SANGUINARY GUARD
The Sanguinary Guard are the utmost elite of the Blood Angels,
proven in mind, body and spirit to uphold the values of their
illustrious Primarch to an extent that none amongst their brothers
can match. The first of their number were Sanguinius’ bodyguards
during the days of the Great Crusade, and fought beside their lord
in many notable conflicts before the fateful attack upon the Arch-
Traitor Horus’ Battle Barge. Of the original Sanguinary Guard, only
Azkaellon did not meet his end aboard the Vengeful Spirit, for the
Angel had insisted that his Herald remain on Terra to safeguard
the Legion’s future. So it was that the Sanguinary Guard survived
where their Primarch did not, for Azkaellon made certain that
their legacy was maintained, not just in the Blood Angels, but in
every successor Chapter that arose from the dissolution of the
mighty Blood Angels Legion.

Most often the Sanguinary Guard will fight with the weapons
traditional to their position – wrist-mounted Angelus boltguns
that leave both hands free for the wielding of crackling encarmine
blades – but they will occasionally vary their armaments as the
situation dictates. Each guardian’s golden armour is a relic of the
Chapter, one of a handful of surviving suits from the times of the
Great Crusade, whose secrets of manufacture have long since been
lost. There are few more revered relics in the whole of the Chapter’s
armoury, for they are a tangible reminder of the very greatest days
of not only the Blood Angels, but of the Imperium as a whole.

The deeds of each Sanguinary Guard are recorded with reverent
diligence and recounted at feast days and during sacred rites.
Blind Erephon, who sealed the seven Daemon-gates of Derios
IV; Andrastor, who stood alone against the Tyranid swarm
on Crackspine Ridge; Saronath, whose wrath was so terrible
it set Waaagh! Rokchewa to flight; the list goes on and on. To
join the ranks of the Sanguinary Guard is to enter an esteemed
brotherhood of heroes, to uphold the legacy of those who came
before them and continue a legend ten thousand years old.

SANGUINARY ANCIENT
Chosen before the commencement of each conflict by a council
of peers, one amongst the Sanguinary Guard may be given the
honour of bearing their Chapter standard into battle. It is only
during times of greatest need that such a banner is released from
the Arx Angelicum, for these magnificently crafted relics are links
to the Chapter’s oldest days, and some were borne to war during
the Great Crusade itself. Yet the vision of a golden angel soaring
into battle with a storied banner of the Blood Angels held high can
inspire fervour beyond words in the warriors of the Imperium,
and transform even the direst rout into glorious victory against
the odds.

THE SANGUINARY PRIESTHOOD

SANGUINARY PRIESTS
Every Space Marine Chapter maintains a
number of Apothecaries to safeguard its
gene-seed and the health of its battle-
brothers. Yet Sanguinius foresaw from
the first that a shadow would fall upon
his sons, and that they would require
safeguarding in both body and soul as
the millennia passed. He transformed the
Legion’s Apothecaries into Sanguinary
Priests, setting them as high in honour
as the Chaplains of the Reclusiam, and as
vital to the spiritual guidance of the Blood
Angels. Where the Chaplains are ever
watchful for manifestations of the Flaw, the

ceremonies performed by the Sanguinary
Priests call upon the Blood Angels to
embrace the Red Thirst and wrest it to their
control, unleashing its strength to buttress
theirs when the day is darkest.

As with the Apothecaries of other Chapters,
the foremost concern of the Sanguinary
Priests is to conserve the Chapter’s gene-
seed. If a wounded Blood Angel can be
saved, the Sanguinary Priest will do his
utmost to preserve his battle-brother’s life.
As the injured Blood Angel is returned to
full fighting health, so will the gene-seed
within him survive and the Chapter endure.

SANGUINARY NOVITIATES
Before they can take up the robes and
chalice of the priesthood, a Blood Angel
must first serve time as a Sanguinary
Novitiate. Trained in the arts of surgery,
they are equipped with the narthecium
and reductor common to all Apothecaries,
and attend to the wounded under even the
heaviest enemy fire. Should a patient prove
beyond saving, they provide the Emperor’s
mercy and extract their fallen comrade’s
gene-seed. Once a Novitiate proves himself,
he is then properly inducted into the
priesthood’s hallowed ranks, where he is
made privy to the order’s secrets.

BLOOD CHALICES
The first blood chalices were
presented to the priesthood by
Sanguinius himself. Legend has it that
some part of the Primarch’s being was
contained within these holy vessels,
allowing nearby Blood Angels to hear
Sanguinius’ voice within their minds.

Though many of these ancient relics
have been lost over the millennia,
their shards are still incorporated
within newly crafted vessels, and
within the nartheciums of the
Sanguinary Priests. Their effect
upon Blood Angels battle-brothers
is still electrifying, the might of their
angel-winged Primarch echoing
through the ages to fill them with
glorious strength.

The secrets of Sanguinius’ blood are central to the martial traditions of his sons, and are guarded zealously by the Sanguinary
Priesthood, the Apothecaries of the Blood Angels. To these crimson-cloaked figures falls the duty of protecting the Chapter’s
precious gene-seed, as well as ensuring their wounded brothers can carry on fighting against the Imperium’s enemies.

BROTHER CORBULO
Corbulo is the Sanguinary High Priest
of the Blood Angels, wielder of the relic
chainsword known as Heaven’s Teeth and
bearer of the Red Grail. It is said that no
other Blood Angel resembles Sanguinius as
closely as Corbulo, whose piercing eyes and
noble aspect reflect the nature of the Blood
Angels at its purest. It is this perfection
that has driven Corbulo to such lengths in
search of a cure for the Red Thirst. In the
centuries since his investiture, Corbulo has
worked ceaselessly to isolate and neutralise
the Flaw in the Blood Angels’ gene-seed.
This quest has taken him all over the
galaxy – visiting the fortress monasteries
of other Space Marine Chapters in order
to learn from their Apothecaries, and
journeying to forgotten worlds in search of
forbidden archeotech from the Dark Age
of Technology.

Corbulo’s deep wisdom and canny insights
are legendary, and his counsel has proven
invaluable time and again. The Sanguinary
High Priest shares Sanguinius’ gift of the
far-seeing eye, and can discern the patterns
and shapes of a future yet to come – a
blessing that has manifested only sparingly
through the many generations of Blood
Angels. Those scant hours not claimed by
duty or in search of the Red Thirst’s cure,

KEEPER OF THE RED GRAIL

THE RED GRAIL
As Sanguinary High Priest, Corbulo
is charged with the wardenship of the
Red Grail, the very chalice in which
the blood of Sanguinius was preserved
after the Primarch’s death. This
vessel is a key part of the induction
mysteries of the Sanguinary Priests,
but it is also a potent relic upon the
field of battle.

Blood Angels in the presence of
the Red Grail find themselves
reinvigorated, the physical and
psychological aspects inherited from
their Primarch enhanced in some
unknowable way. Impossible though
it may seem, perhaps some residual
trace of Sanguinius’ spirit lingers
within the grail, allowing him even
in death to exhort his scions to ever
greater deeds.

Corbulo spends poring over the Scrolls of
Sanguinius, seeking to combine knowledge
from the Primarch’s visions with the
fleeting insights distilled from his own.

Corbulo’s travails in this regard have
borne fruit many times. That the Blood
Angels arrived so swiftly on Armageddon
following Ghazghkull’s initial invasion –
and at Chapter strength – was due in part
to Corbulo’s divinations. Similarly, without
Corbulo’s guidance, the Blood Angels
Chapter Fleet would never have known
the hour and location at which M’kar the
Reborn’s world-breaking Daemon-cruiser
would enter the Baal System, and could

thus never have ambushed and obliterated
the vessel before Baal itself was laid waste.

It was Corbulo, also, who foresaw Hive
Fleet Leviathan’s attack on Baal. It was he
who – seeing no other choice – authorised
the pillaging of aspirants from the
Baalite tribes, and the abandonment of
their peoples to their fate. He fought the
invading xenos with remarkable fury,
wading knee-deep through their corpses
with his chainsword howling in gory
arcs, and many believe that in his reckless
butchery the Sanguinary High Priest
sought to make amends for the innocent
lives he so callously sacrificed for victory.

LIBRARIANS
Heirs to Sanguinius’ prodigious psychic might, the Librarians
of the Blood Angels Chapter can exsanguinate their foes with a
glance, or soar through the skies on wings of golden light. Each
is a warrior mystic that is set apart from his battle-brothers by his
ability to harness the incredibly powerful and dangerous psychic
energies of the warp.

The mutation that bestows psychic abilities – while still rare – is
more common amongst Blood Angels than most other Space
Marine Chapters, and constant vigilance is required to ensure that
every potential psyker is caught early in their development. Only
by careful screening can potential new Librarians be identified, as
it is crucial that they are pure of mind. Untrained human psykers
are considered one of the greatest threats to the Imperium, and an
unschooled psyker with all the hardiness, training and resolve of a
Space Marine would surely be a thousand times deadlier.

Librarians must undergo the most rigorous and exhaustive training
imaginable. They endure harrowing tests of mental and physical
fortitude that would make even their brother Space Marines baulk.

Some do not survive, but those that do are armoured in spirit and
mind, fortified against the seductive whispers of the warp and able
to wield their powers as a weapon of Imperial supremacy.

Yet alongside this training, the Librarian must still endure the same
trials and challenges as his battle-brothers – sharpening his skill
with bolter and blade, hardening his body to physical injury even
as he guards his mind against doubt and fear. He is, after all, still a
Space Marine, and must stand on equal footing with his comrades
in times of war.

Gruelling though it may be, the Librarian’s training serves well
to transform him from a mere battle-brother to a fully fledged
weapon of psychic destruction. When in full control of his mind
and abilities, a Librarian can cause blood to boil in the veins of his
enemies, shatter adamantium plates with blistering bolts of force
or choke a foe’s mind with an impenetrable cloud of fear. There are
few limits on what a Librarian can achieve once he has fixed upon a
goal, and less that the enemy can do to prevent his wrath.

Blood Angels Librarians always stand somewhat apart from the
rest of the Chapter. No bond of blood or battle can ever quite
dispel the unease with which ordinary battle-brothers view their
psychically gifted brethren, for how can a non-psyker ever be
truly comfortable with a warrior who can perform such violent
miracles? Nor is there complete trust even within the ranks of
the Librarians themselves, for they must keep watch over their

fellows. Should one fall to the whispered madness of Chaos
or the Black Rage he must be slain, swiftly and mercifully,
before he wreaks untold harm upon the Chapter that he once
loyally served.

OCCULT ARCANA
The Librarians of the Adeptus Astartes make use of
remarkable wargear to both amplify and focus the destructive
and defensive powers of their minds. The Blood Angels are
no exception to this; thanks to the skill and artistry of their
Chapter artificers, the psychic hoods and force weapons of
their Librarius are amongst the most magnificent of their kind
throughout the entire Imperium.

Their psychic hoods take the form of high, arcing ceramite
collars and fitted skullcaps inlaid with fine golden circuitry.
These potent devices fortify the Librarians’ psychic defences,
shielding them from the attention of warp predators with
contra-empathic energy waves and empyric auto-exorcism.
Clad in his psychic hood, a Blood Angels Librarian can stifle
enemy psychic energies before they are gathered, rendering
heretical witches powerless.

The force weapons wielded by Librarians are finely crafted
swords, axes or other, more esoteric weapons, that are inlaid
with complex psychic conduits. Imbued with the warp-born
might of their wielders, they can slice through plate armour,
crush bones with kinetic pulses, and even sever a victim’s soul
from their body with a single blow.

MEPHISTON
Mephiston was once Brother Calistarius, a Librarian of exceptional
valour and strength of character. Yet the Black Rage cares not for
the nobility of the soul, nor the deeds of the flesh. While Calistarius
fought before the walls of Hades Hive, during the Second War for
Armageddon, the curse of Sanguinius stole upon him. Inducted
into the Death Company, Calistarius took part in the final assault
on the Ecclesorium during the retaking of Hades from the Orks,
and was one of the many crushed when the building collapsed in a
shower of debris.

For seven days and seven nights Calistarius lay entombed, his
fevered mind teetering on the edge of madness and his broken
body on the verge of death. Yet Calistarius did not succumb.
Through sheer force of will he confronted the uncontrollable rage
that burned through his mangled form. With supreme effort,
Calistarius cast out the Black Rage and, in so doing, became
something far more than he had been before. At midnight on
the seventh day he burst free from his rocky prison, reborn as
Mephiston, Lord of Death.

His resurrection did not go unwitnessed. By this time Hades lay
once more in the hands of the Imperium, but Orks still roamed
the ruins. As Mephiston heaved ferrocrete boulders aside from his
tomb, the sound of tortured stone drew the attention of one such
band. Weaponless, and with his armour shredded and mangled,
Mephiston must have seemed easy prey, but nothing could have
been further from the truth. His gene-seed, dormant these many
long years, had awakened and wrought further changes, granting
exceptional strength and vigour. Moving with a speed the Orks
could not match, Mephiston unleashed a flurry of attacks, every
blow pulverising flesh and shattering bone. Five Orks died in as
many seconds, and a dozen more swiftly followed. The greenskins
never stood a chance, but they were as stubborn as Mephiston
was determined. It was not until the reborn angel punched clean
through the biggest Ork’s chest and tore out his heart that the
survivors fled. His ruined armour slick with the blood of his foes,
Mephiston began the long walk to the Imperial lines.

Since that day, Mephiston has risen swiftly through the ranks of
the Blood Angels and now holds the office of Chief Librarian. He
is a figure of awe and reverence to most of his battle-brothers, who
perceive him as a saviour in these times of woe. Others are not so
accepting, for they have difficulty recognising the Calistarius of old
in Mephiston. Calistarius was voluble, yet Mephiston’s tongue is
silent save at times of great need. Calistarius sought the company of
his brothers both on and off the battlefield, yet Mephiston spends
silent hours alone in thought, and his face, though noble beyond
compare, somehow speaks of a soul still ill at ease. Perhaps these
changes were inevitable, given the trial of transformation.

Yet there are whispers that Mephiston paid a dreadful price for his
resurrection, that when he mastered the Black Rage something
altogether more terrible took its place. It is to be hoped that
such rumours are baseless, mere carrion latching onto greatness,
but Mephiston keeps his secrets close, and only time will reveal
the truth.

LORD OF DEATH

CHAPLAINS
Chaplains are the foremost spiritual
guardians of the Blood Angels. They
preserve the Chapter’s innermost secrets,
vouchsafe its creed and maintain an
eternal vigil for the onset of the Black Rage
amongst their battle-brothers. In war, the
Chaplains are fearsome battle-priests clad
in forbidding jet-black armour crowned
with skull-helms and death masks.
Everything about a Chaplain’s appearance
and demeanour is crafted to evoke a grim
reminder of mortality, to better instil dread
in the foe and spur his battle-brothers to
ever greater deeds before death takes them.

When on the battlefield, a Chaplain’s
place is ever at the heart of the fighting,

taking joy in the carnage as only a warrior
doing the most righteous of works can.
Every strike of the Chaplain’s skull-headed
crozius is accompanied by a line from a
war-hymn or battle-prayer, rendering each
blow a heartfelt offering to Primarch and
Emperor. Such strident and destructive
piety serves to embolden nearby battle-
brothers, exhorting them to cast doubt
aside and win the day for the glory of
the Chapter.

The Reclusiarchs – the highest ranking
Chaplains – are the keepers of the Chapter’s
Reclusiam, the Blood Angels’ most sacred
shrine. The Reclusiam nestles in the heart
of a great spire that stands tall over the

‘From wisdom flows control,
from control, strength, from
strength, victory.’

– Chaplain Rafael of
the Blood Angels

rest of the Arx Angelicum. Only the tower
of the Sanguinary Priesthood stretches as
high. No part of the fortress monastery is
as revered as the Reclusiam, adorned as
it is with banners and relics of ages past,
its sable stones steeped in history and
grandeur. Here do the Chaplains conduct
their ceremonies, the rites of Initiation,
Vindication and Redemption, the Blood
Pact and the Host-throng. In earlier days,
the Reclusiam tower was once given over to
Sanguinius’ quarters, and the Blood Angels
believe that their beloved Primarch can
hear any prayer given voice within.

A small antechamber lies to the north of
the Reclusiam, a sealed vault to which
only the members of the Chapter Council
have access. Herein are kept the Scrolls
of Sanguinius, the sacred texts recorded
by the Primarch during his long life,
whose secrets are said to contain vital
information regarding all the terrible times
to come. Here also are kept the rosters of
the Chapter’s deeds, records of its great
victories and the legends of its mighty
heroes. During the battle for Baal, when
the bio-swarms of Hive Fleet Leviathan
swirled like a bladed ocean around the Arx
Angelicum, the Chaplains stood firm in
defence of these ancient tomes. Without
such relics of its past, the Blood Angels
Chapter would be shorn of its soul, and
lose the sense of purpose that the weight
of millennia helps it to maintain. So it was
that lives were given freely in defence of
dusty scrolls, voluminous tomes and age-
old artefacts, the Blood Angels dying gladly
in order to preserve their past for the sake
of their future.

ASTORATH THE GRIM
Astorath the Grim is the Blood Angels High
Chaplain and Redeemer of the Lost. There
is no rank within the Chapter more greatly
honoured, or more deeply loathed. Honoured,
for the burden the Redeemer of the Lost bears,
and for the essential duty he performs; loathed
because that duty is stained forever with the
blood of his battle-brothers.

It is Astorath’s calling to seek out those
amongst the scions of Sanguinius whose souls
have been claimed by the Black Rage, and
whose mental degeneration has become so
severe that even death in battle is no longer
possible. His quarry found, Astorath ends his
Lost Brother’s life with a single mighty blow to
the neck from the ill-omened weapon known
only as the Executioner’s Axe. This is without
doubt an act of mercy, a gift to the accursed.
Nonetheless, no battle-brother can ever feel
entirely comfortable in Astorath’s presence, for
they know that the bite of his forbidding axe
might one day be the last thing that they feel.

Whilst officially bound to the Blood Angels,
Astorath’s task carries him far and wide
amongst the Chapter’s successors. It was
long ago considered that these terrible duties
were best borne by a single brother and, thus
far at least, a single brother has been equal
to the task at hand. So does Astorath tread
the stars, hacking apart those enemies who
would prevent him from bestowing his gift
of oblivion.

To an observer, it might perhaps seem that
Astorath’s presence fans the destructive fires of
the Black Rage. Certainly it is more prevalent
wherever he treads, and even those Blood
Angels who are yet sane are unmistakably
wilder in the Redeemer’s presence. However,
the truth is entirely opposite.

Astorath can sense the Black Rage’s
degenerative onset before it becomes apparent
to any other soul – including its victim.
Individual afflictions echo through his mind
in the form of doom-laden chords, and grow
ever stronger as other battle-brothers fall
into the Black Rage’s clutches. No separation
of distance can serve to mute this dolorous
symphony, a sombre orchestra that only
Astorath can hear. Whether the victims are
fighting on Armageddon or in Ultramar,
Astorath can sense their plight – and he must
go to them as his duty requires.

So it is that the Redeemer of the Lost has
become a true angel of death to his foes
and his battle-brothers alike, a legend of
destruction amongst the Blood Angels
successor Chapters and their enemies both.
Wherever Astorath the Grim treads, the
enemy face not only his fury, but the onslaught
of Space Marines caught in the twilight
shadows of the Black Rage. Astorath’s sorrow
for his doomed battle-brothers serves only to
fuel a determination that they shall pass into
death having known one last great victory.
In this cause he fights like a man possessed,
resolute that his twin gifts of death and
redemption shall not be denied.

REDEEMER OF THE LOST

‘Treat them with honour,
my brothers. Not because they
will bring us victory this day,
but because their fate will one
day be ours.’

- Astorath the Grim,
Blood Angels High Chaplain

LEMARTES
Chaplain Lemartes fell to the Black
Rage amidst the preparations to liberate
Hadriath XI. Unlike the other warriors of
the Death Company who spearheaded the
planetstrike, Lemartes survived the initial
landings and, seemingly unstoppable,
carved a bloody path through the Ork
defenders. Only when the battle was won
did the Chaplain finally collapse from
his wounds. He was brought to the field
apothecarium inside the now captured
fortress, there to await the arrival of
Astorath, Redeemer of the Lost, and
receive the gift of final redemption.

Yet when Astorath arrived to deliver the
Chaplain into death’s embrace, Lemartes
demanded to live, to smite the Emperor’s
enemies as long as he were able. Such a
thing was unheard of. Though Lemartes’
eyes were bloodshot and his muscles taught
with fury, his words were clear and cogent.
Whilst members of the Death Company
were often so deranged that Astorath
had to best them in combat before he
could take their lives, never before had
one challenged him in so lucid a fashion.
Quashing all dissent, Astorath ordered
the Chaplain placed in stasis and returned
to Baal until the Chapter’s Librarians
and Sanguinary Priests could make a full
examination of him.

This investigation took several months,
time in which Lemartes was largely kept
in the chill embrace of stasis to ensure the
safety of those around him, but the results
seemed to reinforce Astorath’s hopes.
Lemartes was unquestionably in the grip
of the Black Rage, for all the physical signs
were there. Yet his mind was not riven with
insanity – through an act of incredible
willpower, the Chaplain appeared able
to hold his madness in check. Several
Sanguinary Priests argued that this was
but a temporary respite, and that Lemartes
would succumb to the uttermost depths
of madness once removed from stasis,
but Astorath was not so sure. Refusing to
slay Lemartes, as some of the Sanguinary
Priests wished, he awoke the Chaplain
from his enforced slumber and offered him
a way in which he could continue to serve.

So did Lemartes become the Guardian
of the Lost, and wielder of the ancient
Blood Crozius. He has repaid Astorath’s
faith a thousand times over, for the Death
Company have never been so potent a
force as they are under his guidance,
their modern glories eclipsing deeds of
legend. He leads his charges to ever greater
renown, ensuring that the dread sacrifice of
the Blood Angels Death Company is never
in vain. At battle’s end, Lemartes is placed
in stasis once more, to slumber through the
weeks and months until his bloody talents
are required again. For Lemartes, there

is no longer any calm before the storm.
His life is one of constant battle, for he is
awoken when needed and preserved when
he is not.

Lemartes is surely living on borrowed time,
for even his formidable willpower cannot
keep the Black Rage at bay indefinitely. Yet
for the moment at least, the Chaplain’s iron
will holds firm. He is a symbol of hope to
a Chapter slipping into the darkness, for if
Lemartes can continue to reason and serve
his Chapter within the dark insanity of the
Black Rage, perhaps others can do so too.

GUARDIAN OF THE LOST

DEATH COMPANY
The Death Company crash through the enemy ranks like a
black-armoured battering ram. Drawn from all ranks of the
Chapter, they are united in their terminal ferocity, shrugging off
wounds that would normally slay a battle-brother thrice over and
reaping one last tally of slain foes before madness or death claims
them forever.

In order to keep the Black Rage in check, on the eve of battle the
Blood Angels bend their thoughts to prayer and to the sacrifice
of their Primarch so many centuries ago. Chaplains move from
man to man, blessing each in turn and noting those amongst
the brotherhood whose eyes may appear a little glazed, or whose
speech is slurred or overly excited. Some, almost all,
overcome this ancient intrusion into their minds. Much of
these warriors’ training is directed at controlling it, beating
it down into the depths of their being. But for some the
imprint of Sanguinius is too strong, the memories too loud
and demanding. As the Chaplains chant the moripatris – the
mass of doom – the chosen ones collapse into the arms of
their priests, and are taken away to form a special unit called
the Death Company.

The madness that overcomes these unfortunates is of a very
specific sort. In the mind of each fallen brother, the millennia
fall away and they find themselves embroiled in the last great
battle of the Horus Heresy. Some may believe they defend the
walls of the Emperor’s palace, perceiving even Tyranid bio-
horrors or blade-limbed Drukhari as Traitor Legionnaires hell-
bent on toppling the Golden Throne. Others may believe that
they are Sanguinius himself, fighting to hold back the traitor
tide or forging through the horrors of Horus’ Battle Barge.
Whatever the case, the battle-brother’s mind accommodates
their surroundings and foes into this delusion, casting them
adrift upon tides of madness and stranding them beyond time
and hope for evermore.

The warriors of the Death Company seek only one thing –
death in battle – and they are sent forth to their final fight
with great honour. Each brother is arrayed in black armour,
blazoned with blood-red saltires to symbolise the wounds of
Sanguinius during his last battle against Horus. Their ceramite
plates are hung with scrolls that proclaim deeds performed and
honours earned before the onset of madness. From the moment a
battle-brother dons the sepulchral armour of the Death Company
he is a dead man walking, lost forever to his Chapter, but to be
remembered eternally in its histories.

Members of the Death Company fight with no thought for their
own survival, and the furious willpower lent them by the Black
Rage renders them nigh impervious to killing wounds. Under the
watchful eyes of the Chapter’s Chaplains, the Lost Brothers of the
Death Company know glory beyond even the ken of their battle-
brothers, fighting against terrible odds in one final service to their
Chapter. Many of the Blood Angels’ greatest victories have followed
a shattering assault by the Death Company. There are few enemies
who can hope to stay the onset of such maddened warriors, let
alone repel their assault. On Antax, Mel’yanneth, Hollonan,
Armageddon and other worlds too numerous to mention, the
Death Company have more than lived up to their name, and

legends of their ferocity have long since spread to worlds where the
Blood Angels have never trod.

Yet as with all such glories, a price must be paid – either on the
bloody ground of the battlefield, or in the fleeting calm of victory.
Those few members of the Death Company that survive the battle
perish shortly afterwards, either of their fearsome wounds or
through the mercy of the Redeemer of the Lost, whose duty it is to
end their suffering. It is better this way, for those who do survive
almost always fall victim to the Red Thirst, turning into creatures
no better than wild beasts craving flesh and blood. The dread
Tower of Amareo on Baal echoes with the howls and roars of these
luckless degenerates, locked away for their own safety and that of
their former battle-brothers. Better by far to die cleanly and quickly
than to suffer such an ignoble fate.

COMMANDERS

CAPTAINS
In keeping with the dictates of the Codex
Astartes, the Blood Angels appoint a
Captain to command each of the Chapter’s
ten companies. They are the Chapter’s
foremost warriors and tacticians, tempered
by service amid gruelling wars and star-
spanning campaigns. Each Captain can
draw upon decades, even centuries, of
personal combat experience to guide his
actions and strategies, taking in the needs
and challenges of even the most difficult
battlefields with what must appear to lesser
beings as the most superficial appraisal,

and inspiring those under him to ever
greater feats of heroism.

A Captain is thus a truly mighty warrior
who aspires to the most incredible of
deeds, whether personally striving in the
thick of the fray, or serving as the supreme
architect of some grand military strategy.
He is defeated only in death.

It is rare for the entire Chapter to fight
as one, and its companies often strive in
separate, far-flung wars. Captains are thus
entrusted with a level of autonomy for

Even amongst an entire Chapter of remarkable heroes, the commanders of the Blood Angels stand out as the most magnificent of all.
Strategically brilliant masters of the battlefield, they direct the battle-brothers of their company to victory after victory in war zones
across the galaxy as they strive to defend Humanity’s domain in the name of Sanguinius and the Emperor.

which many other Imperial Commanders
would give their eye teeth. Yet this freedom
brings weighty burdens of its own.

Each battle the Blood Angels conduct is
no mere skirmish, but a crucial fight in the
larger struggle for Mankind’s survival. In
such conflicts there can be no such thing as
a minor defeat – each world lost and every
scrap of territory abandoned brings the
Imperium one step closer to annihilation.
The Captain is further responsible for
the lives of the battle-brothers under his
command. Each Blood Angel lost to the
tide of war is a terrible wound from which
the Chapter must recover – if their lives
are to be sacrificed on the altar of war, it
cannot be for anything less than the most
noble and deserving of causes.

LIEUTENANTS
Lieutenants are skilled warriors and
capable battlefield commanders, whose
foremost duty is to expedite their Captain’s
commands and optimise their battle-
brothers’ efficacy in combat. Typically, each
Captain is served by two Lieutenants, who
act as his right and left hands in whatever
capacity he requires, from leading carefully
selected forces against key strategic targets,
to commanding secondary battlefronts or
liaising with allied forces.

Many Chapters have found their own roles
or warrior traditions that they apply to the
Lieutenants within their ranks, and the
Blood Angels are no exception. The first
Lieutenant within a company is known as
the Warden of the Blood, and is charged
with assuming command of the company
or strike force in which he fights, should
its more senior officers lose themselves to
the Red Thirst. Where this role emphasises
strategic control and cool thinking, the
second Lieutenant’s role – that of the
Sword of Sanguinius – is altogether more
aggressive. To this Lieutenant falls the duty
of leading the most dangerous but vital
assaults, planting the Blood Angels’ banner
atop sacred sites, eliminating key enemy
leaders or seizing strategic battlefield
assets. Failure is the only unforgivable sin
for the Sword of Sanguinius, while victory
excuses any amount of savagery.

GABRIEL SETH
Gabriel Seth became Master of the
Flesh Tearers as his Chapter stood upon
the brink of annihilation. Millennia of
unrelenting savagery had left the Chapter
shunned and distrusted by many of the
Imperium’s fighting forces. Other Space
Marine Chapters viewed the Flesh Tearers
as being but a single step from turning
renegade, and the Inquisition sought to
have the Chapter investigated. Worse,
mutation in the Flesh Tearers’ gene-
seed had exacerbated Sanguinius’ curse,
increasing the incidence of the Black Rage.
Even those Flesh Tearers fortunate enough
to escape the Black Rage were gripped by
a bloodthirsty recklessness that inevitably
cost many lives whenever the Chapter went
to war.

On the day of his ascension, Seth listened
grim-faced as the Chapter’s Sanguinary
Priests presented the evidence of the
terrible truth – the rate at which their
battle-brothers succumbed to madness or
death now far exceeded the Flesh Tearers’
capacity to replace their losses. Within
two centuries, the Flesh Tearers would
be no more, abandoned by their allies
and betrayed by their own flesh. Seth
swore that if the Flesh Tearers’ fate was
to be extinction, then they would pass
into history in proud remembrance, not
through whispered rumours of brutality
and madness.

Under Seth’s leadership, the Flesh Tearers
Chapter Planet of Cretacia has become
little more than an automated armoury
and recruitment centre. At any given time,
the bulk of the Flesh Tearers are off-planet,
performing great patrol-arcs through the
Segmentums Ultima and Tempestus, the
Chapter’s Librarians sifting the aether in
search of astropathic calls for assistance.
So it is that the Flesh Tearers will often be
amongst the first wave of reinforcements to
an embattled world, Seth himself leading
boarding actions against enemy blockade
vessels or counter-assaults on the invaders’
drop zones before the foe have claimed so
much as a foothold.

Seth knows that he cannot realistically
curtail his battle-brothers’ bloodlust –
indeed he himself is as prone to rage-
soaked savagery as any of his brethren. Yet
by striking first, and in isolation from other

CHAPTER MASTER OF THE FLESH TEARERS

forces, the Flesh Tearers’ worst excesses
are concealed, as is the collateral damage
amongst allies that once was the hallmark
of the Chapter’s assaults. Now, worlds that
once reviled the Flesh Tearers praise them
as saviours.

For all his efforts to challenge the
commonly held perceptions of his Chapter
as berserk butchers, Gabriel Seth is every
bit the bloody whirlwind when he plunges
into battle. He wields an enormous two-
handed chainsword named Blood Reaver,
and is more than capable of hacking even

the most monstrous enemies limb from
limb with it. As he fights, Seth lashes out at
his opponents with vicious kicks, punches
and headbutts, using every part of his
anatomy as a weapon. The Chapter Master
prefers to plunge headlong into massed
foes before unleashing his full ferocity
upon the bodies pressed in around him,
and it has been remarked by Commander
Dante that such luckless victims would
have more chance of surviving a battle
cannon shell landing in their midst.
Indeed, the blood-drenched results are
not dissimilar…

CAPTAIN TYCHO
THE FALLEN STAR

Brother-Captain Erasmus Tycho was once the greatest strike leader
the Blood Angels have ever known, rumoured to be Dante’s protégé
and chosen successor. Now he stands as a grim reminder that even
the Chapter’s brightest and best are not safe from the clutches of
the Black Rage.

Tycho took command of the Blood Angels 3rd Company when his
predecessor was slain during the Second War for Armageddon.
The former sergeant swiftly proved his mettle, orchestrating the
rout of Boss Grakka’s Speed Freeks and recapturing key defensive
positions along the River Chaeron. Heartened by their successes,
the 3rd Company pushed on, striking at the Ork supply lines from
Armageddon Prime.

It was on such a mission that Tycho and his company were
ambushed. Though the Blood Angels triumphed, their Captain
fell victim to an Ork Weirdboy’s psychic assault early in the battle
and was left for dead. Through luck or sheer belligerence Tycho
survived, but the after-effects of the terrible psychic onslaught had
paralysed half of his face, freezing it forever in a rictus grin. Tycho’s
obsession with fine aesthetic taste and beauty was as great as that
of any other Blood Angel, and to him such a fate was worse than
death itself. So it was that bitterness and rage began to creep into
Tycho’s once pure heart, opening the door to the pent-up anger
that lay at the core of Tycho’s very being.

Unable to bear the pitiful looks of his battle-brothers, Tycho
ordered the Chapter’s most revered artificer to forge a mask to
cover his disfigurement. This simple act seemed to grant Tycho a
measure of peace and, for a time, he regained his old composure.
For the remainder of the Armageddon campaign, the Blood Angels
3rd Company stood in the thick of the fighting, Tycho directing
their efforts as he had in the early stages, though none could deny
that an increased fervour stole over the Captain whenever he tasted
the tang of Ork blood upon the air.

In the wake of that great campaign, it swiftly became apparent
that all was not right with Tycho. No longer could he relax in the
hallowed halls of the Chapter Fortress, for its beauty served only
to remind him of his own mutilation. Dante reluctantly assigned
Tycho to permanent battle duty, yet even there he was ever more
violent of temperament and attitude, and his tactics became
audacious to the point of foolhardiness. Finally, when Ghazghkull
returned to Armageddon and Tycho revisited the war that had seen
him mutilated so many years before, his mind snapped. Lost in the
depths of rage, the Captain took his place in the Death Company.
At the head of a seething mass of raving, delusional battle-brothers,
Tycho led the assault upon the breach at Hive Tempestora. Though
his charge carried the day, and though the ferocity of his assault
has since become legend, the Captain fell at the last, on the planet
where perhaps he should have perished long before.

‘No matter how many Imperial lives our actions save,
how many worlds we rescue from the clutches of monsters
and how much selfless glory we cover ourselves in from
one war zone to the next, none of it changes the bleak
truth that we are cursed. And when the black tide rises,
and drowns all that we are, does the legacy we leave
behind excuse the monsters we become? Does it make
our sacrifice worthwhile, as we are told? Or is it all swept
away, rendered meaningless by the same bloody flood that
takes our sanity? I just do not know…’

- Erasmus Tycho

COMPANY COMMAND
Many Blood Angels commanders take to the field accompanied by a cadre of veteran warriors. The Company Command – known
collectively as the Honour Guard – are seasoned warriors, hand-picked for their skill and tenacity in battle. Fighting at the bleeding
edge of the battle, the Company Command support the Blood Angels’ heroes.

COMPANY VETERANS
Selected from amongst the Chapter’s most
experienced battle-brothers, the Company
Veterans are equally adept whether acting
as dedicated bodyguards, fighting at the
forefront of a bloody battle, or forming the
lynchpin of an immovable defence line.

Company Veterans are usually deep in
their Captain’s counsel, their voices heard
and respected on matters of strategy,
morale and doctrine. Such a privileged
position is earned through exceptional
valour across countless campaigns, and
amongst the long-lived Blood Angels it is
rare for any Company Veteran to be less
than three hundred years old.

Over such a vast span of near-constant
warfare, Company Veterans have learned
the art of fighting with a vast array of
weaponry in both ranged and close-
quarters combat. They are permitted their
pick of the Chapter’s armoury, each veteran
wielding the armaments to which he is best
attuned. Respectful of one another’s skills
and swift to adapt, the Company Veterans
work seamlessly to bring the best out of
not only their individual armaments, but
their arsenal as a whole. Some brothers lay
down withering bombardments of plasma
or melta fire, while others tend towards
thrumming power swords and whirling
chainblades, coupling them with hefty
storm shields that allow them to shrug off
the incoming fire of the foe.

COMPANY ANCIENTS
The Blood Angels put great stock in their
past, looking back upon halcyon days
of glory and drawing inspiration for the
darker times ahead. They treasure their
company banners with a near-religious
intensity, and each standard is a beautiful
masterwork woven from durasilk and
chased with ur-gilt and theldrite threads.
Decorated with glimmering saltires and
fashioned to depict mighty heroes, famous
victories, or the angelic Primarch himself,
these banners are precious beyond the
worth of worlds and inspire those Blood
Angels that witness them to ever greater
acts of heroism.

Accordingly, each Company’s standard
is entrusted to a battle-brother – known
as an Ancient – who has displayed
true and selfless heroism in the face
of overwhelming odds. Such warriors
must defend their banner at all costs. To
allow their precious relic to fall into the
hands of xenos or heretics would be an
unforgivable failing, and so Ancients will
gladly give their own lives if it ensures the
preservation of the banner they bear.

COMPANY CHAMPIONS
Company Champions are master
swordsmen that seek out the enemy’s
greatest warriors and engage them in

lightning-fast duels to the death. As
with everything they do, Blood Angels
work long and hard to perfect the arts of
swordplay, and so competition for this post
in each company is fierce. The mantle of
Champion is typically claimed or defended
during feast days, where ritual duels,
contests of skill and the like are used to
determine who will defend their company’s
honour for the next decade.

Company Champions specialise in
neutralising dangerous enemy leaders. Not
only does this allow their commanders
to concentrate on the wider battle, but it
also eviscerates the strategic abilities of the
enemy one slain hero at a time.

BATTLELINE SQUADS

INTERCESSOR SQUADS
Intercessor Squads stride purposefully into battle with their bolt
rifles roaring. Enemy fire ricochets harmlessly from the crimson
plates of their Mk X Tacticus armour. With each expertly placed
shot the Intercessors fell another foe, exploding heads in gory
sprays, punching out chest cavities with detonating bolt-rounds
and mercilessly exterminating those who would raise their blades
against the Emperor of Mankind. In a matter of moments these
warriors can shatter entire enemy infantry formations. They gun
their victims down with terrifying efficiency and leave them as
nothing more than sundered corpses, scattered across the uncaring
field of battle.

The Primaris Space Marines were created upon the orders of
Roboute Guilliman himself. In the wake of the Horus Heresy, the
Primarch of the Ultramarines entrusted arcane secrets of genetic

Battleline squads are the adamantium backbone of Blood Angels strike forces. Versatile, skilled and well equipped, these battle-
brothers are equally at home tearing a bloody path through the enemy’s lines or digging in and anchoring their own. From securing
vital strategic sites to mechanised offensives, rescue operations and kill missions, there is no task they cannot turn their talents to.

alchemy to a Martian magos named Belisarius Cawl. Guilliman fell
in battle and was interred in stasis, and with no one to contradict
his orders Cawl continued his endless labours deep beneath the
surface of the Red Planet. The seal of a Primarch was attached to
his strange project, and opened every door that the acquisitive
Cawl desired. No technological arcana were beyond his reach, no
secret of biologis lore forbidden to him. For thousands of years
Cawl laboured, refining and expanding endlessly, obsessively,
until he had created something vastly beyond the remit of
even Guilliman’s grandest visions. The Primaris Space Marines
were Cawl’s masterwork, slumbering in their thousands in the
Archmagos’ cryo-vaults, awaiting only the call to war.

With Guilliman’s return and the commencement of the Indomitus
Crusade, that clarion call sounded at last. Primaris battle-brothers
were formed into Chapters of their own, and names such as the
Knights of Thunder and the Rift Stalkers were soon inscribed in
glory upon victory monuments across the Imperium. Many others
were drafted into existing Chapters, there to bolster the ranks and
continue the proud warrior traditions of their new brothers.

Some Chapters gave these newcomers a cagey reception. Not so the
Blood Angels. Here were reinforcements when they needed them
most, noble warriors bearing the unmistakable mark of Sanguinius
who could replenish the Blood Angels’ waning strength and provide
hope in a dark and terrible age. After the cleansing of Baal was
complete, Commander Dante formally welcomed the Primaris

battle-brothers and oversaw their integration into the ranks
of the Blood Angels and their successors.

The Intercessor Squads furnish the Blood Angels
with a substantial strategic reserve upon which to
draw. They are single-armament squads, uniformly
equipped with one of several variants of the Cawl-

pattern bolt rifle. The standard bolt rifle boasts long
range and sledgehammer stopping power; the auto bolt

rifle exchanges a slight amount of range for a greater rate of
fire, while the stalker bolt rifle is death to even well-armoured foes
at extreme distances. When coupled with the auxiliary grenade
launchers fitted beneath the barrels of some battle-brothers’
weapons, it is easy to see how Intercessors can lay down truly
punishing fusillades of firepower.

When the fighting shifts to close quarters, the Intercessors are
equally as lethal; with bolt pistols, frag and krak grenades they
subject their enemies to vicious point-blank punishment. With
their exceptional strength and resilience they can easily shrug off
the most punishing blows while snapping necks, tearing off limbs
and pummelling their enemies into a gory paste.

Most Blood Angels strike forces now field squads of Intercessors
alongside their Tactical Squads. Whether deployed as full-size,
ten-man squads, or broken down into five-man combat squads for
strategic versatility, they have proven an invaluable addition to the
Blood Angels’ ranks.

TACTICAL SQUADS
To be a member of a Tactical Squad is to have proven oneself
beyond all doubt in every aspect of war. Those Blood Angels who
aspire to serve in a Tactical Squad must demonstrate the necessary
control over the rage within, and act according to the situation
at hand, rather than heed the chained beast in their souls. For
some, however, the lure of blood-drenched assault is too strong –
many such battle-brothers serve in the Chapter’s Assault Squads
until death or the Black Rage takes them. Others do not yet have
the combat experience to switch between close support and fire
support roles as the situation requires.

Most Tactical Marines carry a boltgun – the merciless weapon
of death upon which the Imperium was founded. The squad’s
fearsome amount of anti-personnel firepower is inevitably
complemented by a special weapon, such as a flamer or meltagun,
as well as a heavy weapon of some kind. Missile launchers are most
usually selected, though more specialised weapons, such as heavy
bolters and lascannons, are also common. Each Blood Angel in
a Tactical Squad is fully trained and capable with every weapon
that their squad can be called upon to field. Therefore, weaponry
duties are not fixed, but rotated around the squad to ensure that the
various firearms skills remain sharp.

As their name suggests, Tactical Squads are flexible and adaptable
units that operate especially well alongside their Intercessor battle-
brothers. Where close support elements must push ahead, Tactical
Squads can hold ground with dauntless determination. As such,

the Tactical Squad’s role will be defined more by circumstance
than strict battle plan. The sergeant will be aware of his overall
mission goals, but the method through which those goals are to be
achieved is often left to his discretion, rather than enforced by the
commander of the strike force.

Such is the experience wielded by the sergeants of Tactical Squads
that their seniority and authority is second only to that of their
Company Captain and his Lieutenants. It is not unusual for a
senior Sergeant to be given command over several other squads at
the battle’s onset, allowing the Captain to focus his tactical acumen
on a particular area of the conflict. Should the commanding
officers be slain or otherwise eliminated, control of the strike force
seamlessly passes to the most senior battleline Sergeant, often the
veteran leader of a Tactical Squad. Only a foolish enemy would
think this to their advantage, however – any shortfall in experience
a sergeant has in comparison to his fallen superiors is more
than made up for by the new-found determination to avenge his
fallen commanders.

CLOSE SUPPORT SQUADS

INCEPTOR SQUADS
As war ravages the world below, a Blood
Angels warship slides like a blade into the
planet’s upper atmosphere. On the ship’s
embarkation decks, red-armoured warriors
chant a final oath to the Emperor and
Sanguinius, then take a running leap off
the decking’s edge and out into the killing
void beyond. Thrusters flare on their
jump packs, propelling them downwards
like living missiles, and as the fires of
atmospheric re-entry dance around them
the Inceptors lock coordinates on their
auspex displays and begin their drop.

The Inceptors punch through the planet’s
atmosphere and into the open skies below,
streaking towards their target in a tight
cluster. Terse vox exchanges pass between
them, coordinate checks and strategic
observations mingled with warrior banter
and vows to bring death to the foe. Only
as the battlefield races up towards them
at terminal velocity do the Inceptors
engage their thrusters, spinning in the air
and sweeping down feet-first upon the
searing fire of their jump packs. Servo-
assisted boot plates absorb the shock of
impact as the Inceptors hit the ground
and swing their assault bolters or plasma
exterminators to bear. The enemy barely
has time to register the threat before
volleys of explosive bolts and searing
storms of plasma annihilate them.

The swiftest and most manoeuvrable of the
Primaris Space Marine squads, Inceptors
are perfectly suited to surprise assaults,
pinpoint strikes and beachhead clearance
operations. Their atmospheric dives allow
them to attack at incredible speeds from
an unexpected quarter, many enemies
mistaking them for errant ordnance or
detritus falling from space until it too late.
When circumstances permit, Inceptors
capitalise upon this misconception by
dropping amidst actual orbital debris. This
feat takes incredible piloting skill, for the
slightest error would see the Inceptors
dashed to ruin by the hurtling projectiles
concealing them, but the superhuman
reactions of the Adeptus Astartes are more
than equal to the challenge.

Once the surprise of their initial attack is
spent, Inceptors remain versatile troops.
Their heavy jump packs allow them to leap
across the battlefield in massive bounds,
and slam down upon enemy warriors
with bone-breaking force. Their assault
bolters and plasma exterminators generate
a ferocious storm of firepower, while their
modified Mk X Gravis armour makes a
mockery of all but the heaviest return fire.

With their speed and their powerful
armaments, it is no surprise that the
assault-oriented Blood Angels have found
numerous strategic roles for their Inceptor

Since the earliest days of the Great Crusade, the Blood Angels have always held a well-earned reputation for excellence in close-
quarters combat. Chainswords howling, bolt weapons roaring, the Blood Angels close support squads storm the enemy’s battle lines
and overrun their fortifications, reducing all that stand against them to butchered offal.

‘They fall upon our enemies like
Sanguinius’ own fury, angels of
vengeance with wings of fire and
fists full of killing thunder.’

- Captain Karlaen,
Blood Angels 1st Company

Squads. Deployed alongside Drop Pod
assaults or in support of mass jump-pack
combat drops, the Inceptors provide
close-range covering fire that drives the
enemy back and thins their numbers ready
for the killing blow. During the Blood
Angels’ high-speed mechanised advances,
Inceptor Squads have the pace to keep up
and act as both scouts and outriders for
their brothers’ armoured columns. When
the enemy keeps their command elements
hidden well behind the lines, a fast strike
by Blood Angels Inceptors sees them
reduced to bolt-riddled corpses in seconds,
the swift-moving assassins leaping away
on trails of flame before a lethal response
can be mustered. Whether reinforcing
hard-pressed Imperial forces, tearing open
weak points in the enemy’s lines, swiftly
capturing high ground or running down
retreating foes and turning their withdrawal
to a rout, the strategic versatility of the
Inceptors has earned them a place at the
very heart of Blood Angels tactical doctrine.

ASSAULT SQUADS
Assault Squads form the core of the Blood Angels’ close-quarter
shock troops. Jump packs blazing, they roar across the battlefield,
assailing the enemy where he least expects it, winning victory
through valour, courage and battle-fury.

Traditionally, Blood Angels graduate to serve in an Assault Squad
once their training as a Scout is complete. Here, a Blood Angel’s
role and duties will mesh most closely with his innate skills and
aptitudes. An Assault Squad’s mission is to overwhelm the enemy
at close quarters, so there are far fewer dangers in assigning a
hot-headed young blood here than to a more nuanced or tactically
flexible assignment, such as with a Devastator or Tactical Squad.

Whilst Assault Marines are incredibly common in a Blood Angels
strike force, this should not be taken to indicate that Assault
Squads are more prevalent here than in other Chapters. As
with much of the Blood Angels’ organisation, the provision and
composition of Assault Squads is tied to the Codex Astartes, so the
specified formula of two close support squads per Battle Company,
plus one reserve Close Support Company, is still adhered to.
However, given the Blood Angels’ predilection for jump packs in
general, and close assault in particular, there is rarely a shortage of
battle-brothers with suitable training to fill Assault Squad rosters as
casualties occur. So it is that Assault Squads are likely to remain at
full strength, even if battlefield casualties reduce other elements of
the strike force to a ghost of their former numbers.

Having such a large number of mobile and skilled Assault Marines
only broadens a Blood Angels commander’s tactical options.
Should a full-blown linebreaker assault not be appropriate to
the task at hand, he can turn his hand to subtler ploys such as

outflanking pincer strikes, hit-and-run ambushes and even low-
altitude insertion via Thunderhawk and Stormraven Gunships.

As even a single Assault Squad is too dire a threat to ignore, a
carefully coordinated onslaught by two or more squads can present
a wealth of devastating tactical possibilities as the enemy shifts
their defence perimeter to counter the oncoming jump troops.
Only the most numerous of armies can hope to control every
approach to every mission critical objective, and even they can
accidentally open a vulnerable chink in their perimeter when
redeploying. At that point, all it takes is a single mistake and a
sufficiently alert Assault Squad sergeant to completely alter the
course of the battle. Thanks to the mobility provided by the jump
pack, what begins as a feint can be swiftly reinforced with other
squads, a probing sortie transformed in moments into a terrible
and ruinous force of destruction.

ON WINGS OF FIRE
All Blood Angels have an innate affinity towards aerial
combat. Though the mutation that produced Sanguinius’
wings has never been repeated, the Primarch’s heirs share a
love of flight that is impossible for another to understand. To
a Blood Angel a jump pack is no simple machine or battlefield
tool. It is an extension of their physical form, a manifestation
of the spiritual bond between Primarch and scion, and a
reminder that even in death his hand still guides the Chapter.
This is as true of Primaris Blood Angels as it is of any son of
Sanguinius. It also goes some way towards explaining why
many Blood Angels are naturally talented pilots.

REIVER SQUADS
The Blood Angels aspire to nobility in all things. They are true
heroes, selfless in the defence of even the meanest of the Emperor’s
servants, and willing to lay down their lives for those they shield.
For all this heroism and honourable conduct, there are times when
cruelty, terror and merciless violence are the only weapons that can
achieve victory. At such times, the Reiver Squads come to the fore.

Reivers are Primaris battle-brothers clad in the sleek, lightweight
plates of Mk X Phobos armour. These suits are extremely mobile
while losing none of the protection of heavier marks, and their
servo-motors and power packs are designed to run in absolute
silence. Clad in such armour, a Reiver battle-brother can pad
through the shadows with catlike stealth, closing almost to within
touching distance of their heedless victims before they strike.

To optimise their stealth capabilities, Reiver Squads are
furnished with multiple means of slipping behind enemy lines
and establishing themselves in ambush positions. Some squads
are equipped with grav-chutes that allow them to drop from
gunships and glide silently down to the battlefield below. Thanks
to their rigorous atmospheric mobility training, the Reivers are
expert at using the attitudinal fins on their armour to guide their
descent, diving at high speeds with barely a whisper and hugging
the contours of the terrain as they approach their landing site.
There is no jump-pack trail, no teleport flare or thunderous Drop
Pod impact to flag the Reivers’ deployment. They can drop into
enemy-held fortifications, trench lines and cityscapes with alacrity,
quickly silencing any nearby sentries before pressing on to their
strike coordinates.

Other squads carry lightweight grapnel guns that use auto-
regulating gas charges to fire adamantium-tipped grappling hooks
on the end of sturdy durasteel cables. Coupled with the exceptional
strength and agility of the Primaris battle-brothers, these devices

allow for remarkable manoeuvrability through tangled urban
warscapes and the lethal terrain of death worlds. The Reivers can
rappel swiftly up and down even the most hazardous vertical
surfaces, bridge yawning chasms and canyons with ease, and swing
directly down into battle with their guns already blazing.

When the Reivers trigger their attack, they discard their cloak
of silence in spectacular style, for first and foremost they are
terror troops whose attack must be as shocking as it is sudden.
Vox amplifiers built into their skull-like helms turn the Reivers’
battle cries into deafening howls, lacing them with subliminal
nerve-chaff and jarring psychoamygdalic spurs. Lesser enemies
are put to flight before the Reivers even begin their attack, while
those who stand their ground do so wide-eyed and shaking with
fear. The psychological disruption of the Reivers’ sudden attack is
further increased by their shock grenades, devices that throw out
a bewildering bombardment of blinding light, deafening sound,
hololithic phantasms and contra-auspex shrouding. Victims caught
in the blast find their senses and wargear alike rebelling. They
are cut down by volleys of bolt fire and the slashing onslaught
of monomolecular combat blades before they have a chance to
recover from their disorientation.

Many battle-brothers amongst the Blood Angels see the deployment
of Reivers as distasteful and dishonourable. They assert that they
should meet their enemies head on, as Sanguinius intended. Yet
at such a dark time the use of every weapon is justified in the
Imperium’s defence, and so Reivers have accompanied many strike
forces since the battle of Baal. That these warriors can engage in
the most bloodthirsty acts of murder and mayhem seemingly
without risk of falling prey to the Black Rage is a considerable asset
to the sons of Sanguinius, and these so-called ‘angels merciless’
have shortened many conflicts through the sundering of enemy
battle lines and the sudden slaughter of key command elements or
support weapon crews amongst the foe’s ranks.

BIKE SQUADS
The Blood Angels make use of their Bike
Squads to support mechanised offensives,
to launch encircling strikes against far-
flung enemy forces, and to support the swift
attack of their jump-pack and gunship-
mounted assault forces. Sitting astride their
armoured steeds, Bikers plunge into the
enemy with their guns blazing and blades
swinging. Whether ploughing through the
enemy lines with bone-breaking force or
harassing the foe’s flanks and rear, these
swift and durable squads are the bane of
heretics and xenos alike.

According to the tenets of the Codex
Astartes, Bikers are drawn from amongst
the ranks of the Assault Squads. Thanks to
the attritional effect of close-combat duties
coupled with the Blood Angels’ reticence
to give up their fiery wings, this often
means that the Chapter’s bike formations
operate somewhat under strength. Despite
this, they form a versatile and dependable
element of many strike forces. Those battle-
brothers who choose the saddle of a bike
over the soaring leaps of a jump pack do
so proudly, and strive to prove their worth
to their Chapter in every conflict they
enter. Whether scouting enemy positions
in concert with airborne elements,
performing probing attacks prior to
Inceptor assault, or launching linebreaking
assaults during the fury of massed battle,
Blood Angels Bike Squads are a powerful
asset to any Imperial force.

As with all of the technology employed by
the Blood Angels, their mechanical steeds
are incredibly durable, able to perform
uncomplainingly in a variety of challenging
environments, from icy plains to rubble-
strewn ruins, shifting desert sands to rocky
moonscapes. No less important is the
fact that the bikes are also simple enough
in design that their riders can perform
jury-rig repairs when the situation requires
it. Such repairs are often needed, for the
Blood Angels are infamous for pushing
their bikes to the limit, forcing whatever
extra speed they can out of the engines and
riding at full tilt over terrain that would
cripple a lesser machine in seconds. This
then is the true worth of the Blood Angels
Bike Squads, for no other land unit could
hope to cover so wide a variety of terrain
so swiftly, or to respond with such speed
and firepower to enemy breakthroughs or
unexpected threats.

Though they may be broken into smaller
groupings for combat duties, most Bike
Squads consist of ten Blood Angels bikers,

eight riding conventional bikes, and the
remaining two assigned to an Attack Bike
– a bike with a sidecar-mounted heavy
weapon. Should even this formidable
firepower prove insufficient to the task
at hand, several Attack Bikes can be
detached from their squads and forged into
what is nothing less than a fast-moving
Devastator Squad. Such units are feared
the galaxy over as highly effective tank-
hunters. Whilst their parent squads run
interference, the Attack Bikes dart forwards
to bring the sidecar’s multi-melta into
effective range, slagging enemy tanks with
pinpoint volleys before spurring away from
retaliative fire.

LAND SPEEDERS
The Land Speeder is a light combat
skimmer. It generates an anti-gravitational
field, allowing it to skim through the air at
exceptional speeds and jink nimbly around
obstacles and incoming fire. Such feats
require not only a robust and responsive
vehicle – which the Land Speeder
undoubtedly is – but also inhuman nerves
and reactions on the part of the pilot.
Fortunately, the heirs of Sanguinius have
plentiful supplies of both.

The Land Speeder can be outfitted with a
variety of weaponry, determined by the
needs of the mission. A reconnaissance
craft will normally be equipped with a
heavy bolter for self-defence. Heavier
loadouts abound, turning the Land Speeder

into an infantry-reaping attack craft,
dedicated tank-hunter, or a balance of both.

The Land Speeder’s only real weakness is its
lack of armour plating, but it compensates
for this with its their exceptional
manoeuvrability. It is no easy thing to hit a
hurtling Land Speeder amidst the mayhem
of battle, and its firepower is normally
sufficient to ensure that its attacker will not
get the chance of a second volley.

The Blood Angels consider Land Speeders
to be vital support craft, capable as they
are of swiftly redeploying whilst providing
formidable supporting fire. As it is not
unheard of for a Blood Angels assault
element to outstrip the strike force’s more
static fire support, such as Devastator
Squads and Predator tanks, having a
handful of what are essentially fast-reaction
weapons platforms can mean the difference
between victory and defeat. This being
the case, Land Speeders – and their pilots
– are in almost constant demand, with
the commanders of strike forces keeping
a keen eye on Chapter deployments in
order to snap up any Land Speeders whose
assignments have come to an end.

This constant war footing inevitably takes
a heavy toll on even the Land Speeder’s
robust mechanisms and machinery.
Battlefield repairs are common – wherever
a Blood Angels Land Speeder goes, a
Techmarine can inevitably be found
close by.

FIRE SUPPORT SQUADS

AGGRESSOR SQUADS
Clad in heavy Gravis armour, Aggressor Squads advance
relentlessly through the heaviest enemy fire. Though not swift,
they are all but unstoppable, closing upon their victims with a
menacing surety of purpose while missiles, bio-acids and sorcerous
projectiles splash harmlessly from their reinforced ceramite plate.
This survivability is important, for the role Aggressors occupy
within the fire support squads is one of point-blank annihilation
rather than long-range artillery duels.

Each Primaris Aggressor wields a pair of massive boltstorm
gauntlets, whose underslung bolt weaponry generates a hailstorm
of firepower as they advance. The staccato roar of these weapons
overlaps into a hellish cacophony where multiple Aggressor
Squads press forwards as one, deafening and panicking the foe in
the moments before they are blown gorily apart by hundreds of
mass-reactive bolts.

There are few problems upon the battlefields of the 41st Millennium that cannot be solved by the judicious application of
overwhelming firepower. It is this tenet that guides the fire support squads of the Blood Angels Chapter, whose duty it is to annihilate
the foe’s heaviest armour and most deadly warriors with reaping volleys of rockets, las blasts and searing plasma.

The volley fire of these weapons is supplemented by salvoes of
grenades, fired in looping arcs from the Aggressors’ back-mounted
launchers to send devastating explosions marching through the
enemy ranks. In the close confines of a city fight, or the cramped
corridors of a fortress or warship, such a withering curtain of fire
can prove absolutely devastating to more lightly armoured troops,
who die in their hundreds simply trying to bring the Aggressors
to battle. Even should a fortunate few live long enough to engage
the Aggressors in hand-to-hand combat, they are unlikely to
survive the sledgehammer blows and tank-crushing grip of their
powered fists.

This short-ranged efficacy is increased even further when the
Aggressors swap out their boltstorm gauntlets for flamestorm
gauntlets. When a squad of battle-brothers lets fly with these
fearsome weapons, they wreathe entire areas of the battlefield
in cleansing flame. Their victims find no escape amidst even the
densest terrain, for the billowing flames engulf everything in
range. The Aggressors’ victims reel away, blazing from head to toe,
their agonised screams turning to death rattles as their blackened
corpses fall, only to be crushed to ash beneath the Aggressors’
heavy footfalls.

These resilient and devastating warriors fulfil a number
of strategic roles within the strike forces of the Blood

Angels. Their exceptional short-ranged killing
power makes them ideal to spearhead assaults
through dense jungle or urban sprawl, where
tangled sight lines and close-packed terrain
would render Devastator Squads and battle
tanks ineffective. They excel also in siege warfare,

striding into blazing breaches with their guns
thundering and securing footholds for their battle-

brothers to capitalise on.

Many Blood Angels offensives are fast-moving affairs,
and – while the Chapter has found a certain amount of
success in pairing Aggressor Squads with gunships to
provide mobile reserves of firepower – in some cases it has
proven more effective to use Aggressors for active defence.

Where the foe breaks through or slips around the Blood
Angels’ lines, squads of Aggressors stride forwards to blast

apart the attacking force and pulverise its shocked survivors.
Where Imperial fortifications are breached, bunker complexes
broken open or void craft boarded, the Aggressors excel at blunting
the momentum of the enemy’s offensive,

Upon the ashen dunes of Armageddon, the Blood Angels storm into battle against the Orks of Waaagh! Ghazghkull,
heaping their mangled corpses high about the shattered ruins of Hive Hades. Wave upon wave of the bellowing

xenos pour into the fight, and the fires of war burn taller by the moment…

SONS OF
SANGUINIUS
In this section you’ll find rules for Battle-forged armies that include BLOOD ANGELS
Detachments – that is, any Detachment which only includes BLOOD ANGELS units.
These rules include the abilities below and a series of Stratagems. This section also
includes the Blood Angels’ unique Warlord Traits, Psychic Discipline, Relics and Tactical
Objectives. Together, these rules reflect the character and fighting style of the Blood
Angels in your games of Warhammer 40,000.

ABILITIES
If your army is Battle-forged, Troops units in
BLOOD ANGELS Detachments and Blood
Angels successor Chapter Detachments (that
is, any Detachment which only includes
units from that successor Chapter) gain the
Defenders of Humanity ability. In addition,
INFANTRY , BIKER and DREADNOUGHT
units (other than SERVITOR units) in
BLOOD ANGELS Detachments and Blood
Angels successor Chapter Detachments gain
The Red Thirst ability.

DEFENDERS OF HUMANITY
The warriors of the Adeptus Astartes are
sworn to defend the Imperium of Mankind.
While a single Space Marine still stands, the
light of Humanity will never fade.

A unit with this ability that is within range
of an objective marker (as specified in the

mission) controls the objective marker even
if there are more enemy models within range
of that objective marker. If an enemy unit
within range of the same objective marker has
a similar ability, then the objective marker
is controlled by the player who has the most
models within range of it as normal.

THE RED THIRST
Though they strive to restrain it at every turn,
the murderous ferocity of the Blood Angels
simmers just beneath the surface of their
thoughts. In battle this rage can be used as
a weapon, lending ferocious strength to the
Blood Angels’ blows.

In any turn in which a unit with this ability
charged, was charged or made a Heroic
Intervention, you may add 1 to its wound rolls
in the Fight phase.

‘WHERE THE FOE COMES
ON IN GREAT NUMBER,

STRIKE THE HEAD FROM
THE BEAST AND THEN

BLEED IT DRY.

WHERE THE FOE RAINS
FIRE FROM AFAR,

STRIKE WITH ALL THE
SPEED AND SURETY OF

SANGUINIUS’ BLADE.

WHERE THE FOE
COWERS WITHIN THEIR

FASTNESS, SOAR HIGH
UPON THE ANGEL’S

WINGS AND TURN THEIR
FORTRESS INTO THEIR

TOMB.

WHERE THE FOE
CONJURES FORTH THE

FOULNESS OF THE
WARP, THERE LET THE

PRIMARCH’S GIFT
BE A LIGHT IN THE

DARKNESS.

AND WHERE THE FOE
MUST SURELY PREVAIL,

THERE SEND FORTH
THE FALLEN ONES THAT

THEIR DEATHS MAY
WREST VICTORY FROM

DEFEAT.’

- From the collected writing
of Chapter Master Galano

ARMOURY OF BAAL
Blood Angels Stratagem

The Blood Angels Chapter has many potent and ancient
weapons with which to equip its mighty heroes during the

times of greatest need.
Use this Stratagem before the battle. Your army can have
one extra Relic of Baal for 1 CP, or two extra Relics of
Baal for 3 CPs. All of the Relics of Baal that you include
must be different and be given to different BLOOD ANGELS

CHARACTERS. You can only use this Stratagem once.

AUSPEX SCAN
Blood Angels Stratagem

Nearby motion and radiation signatures are detected by a
handheld device, forewarning the bearer of enemy ambushes.
Use this Stratagem immediately after your opponent
sets up a unit that is arriving on the battlefield as
reinforcements within 12" of one of your BLOOD ANGELS
INFANTRY units. Your unit can immediately shoot at that
enemy unit as if it were your Shooting phase, but you must

subtract 1 from all the resulting hit rolls.

STRATAGEMS
If your army is Battle-forged and includes any BLOOD ANGELS Detachments (excluding Auxiliary Support Detachments),
you have access to the Stratagems shown below, meaning you can spend Command Points to activate them. These help to
reflect the tactics and strategies used by the Blood Angels on the battlefield.

The Stratagems listed here, with the exception of the Armoury of Baal, can also be used by any of the Blood Angels successor Chapters,
provided that your army is Battle-forged and includes at least one Detachment of such warriors (excluding Auxiliary Support
Detachments) – simply replace the BLOOD ANGELS keyword in all instances with the name of your chosen Chapter.

DEATH VISIONS OF SANGUINIUS
Blood Angels Stratagem

Even the greatest heroes of the Blood Angels can succumb to
the clutches of the Black Rage, their minds burning with the

conviction that they are the Primarch himself.
Use this Stratagem when mustering your army. Select a
BLOOD ANGELS CAPTAIN, CHAPLAIN or LIEUTENANT from
your army (other than PRIMARIS models, and named
characters such as Commander Dante). That model gains
the DEATH COMPANY keyword and the Black Rage ability

(pg 74) for the duration of the battle.

FORLORN FURY
Blood Angels Stratagem

So lost to rage are the Death Company that they surge
unstoppably into battle, eagerly outpacing their brothers.

Use this Stratagem at the start of the first battle round,
but before the first turn has begun. You can immediately
move one of your DEATH COMPANY INFANTRY units (and
can even Advance) as if it were your Movement phase.

You can only use this Stratagem once.

WISDOM OF THE ANCIENTS
Blood Angels Stratagem

Each fallen hero that rests within a Space Marine
Dreadnought has seen a thousand battles, and slain foes
beyond counting in the name of the Emperor. Such noble

service cannot help but inspire their fellow battle-brothers.
Use this Stratagem at the start of any phase. Select a
BLOOD ANGELS DREADNOUGHT from your army. Until the
end of the phase, you can re-roll hit rolls of 1 for BLOOD

ANGELS units within 6" of that Dreadnought.

BEHOLD THE GOLDEN HOST
Blood Angels Stratagem

So mighty and terrifying in aspect are the heroes of the
Blood Angels that many foes choose to flee rather than face

them in battle.
Use this Stratagem immediately after a BLOOD ANGELS
unit from your army with the Death Mask ability is set
up on the battlefield. Until the start of your next turn, the
range of that unit’s Death Mask ability is increased to 12".

STRIKE OF THE ARCHANGELS
Blood Angels Stratagem

The elite warriors of the Blood Angels 1st Company excel in
shock assaults that tear the heart from the enemy army.

Use this Stratagem immediately after a BLOOD ANGELS
TERMINATOR unit from your army is set up on the
battlefield. You can re-roll failed hit rolls for that unit until

the start of your next turn.

TACTICAL FLEXIBILITY
Blood Angels Stratagem

Space Marines are trained to adapt to changing battlefield
conditions, and can reform their ranks at a moment’s notice.
Use this Stratagem at the start of your Movement phase.
Select a BLOOD ANGELS unit from your army with the
Combat Squads ability that has 10 models. That unit is
immediately split into two separate units, each containing
5 models.

LINEBREAKER BOMBARDMENT
Blood Angels Stratagem

The sheer power of a Space Marine armoured assault can
shatter all before it in a firestorm of high-explosive rounds.

Use this Stratagem in your Shooting phase if a BLOOD
ANGELS Vindicator from your army is within 6" of 2 other
friendly BLOOD ANGELS Vindicators. If you do so, the
Vindicators cannot fire their demolisher cannons this
phase – instead, select a visible point on the battlefield
within 24" of all three vehicles. Roll a D6 for each unit
(friend or foe) within 3" of that point. Add 1 to the result
if the unit being rolled for has 10 or more models, but
subtract 1 if the unit being rolled for is a CHARACTER. On

a 4+ that unit suffers 3D3 mortal wounds.

CLUSTER MINES
Blood Angels Stratagem

Space Marine Scouts are trained in unconventional tactics,
such as scattering lethal cluster mines to cover their retreat.

Use this Stratagem when a BLOOD ANGELS Scout Bike
Squad from your army Falls Back. Select one enemy unit
that is within 1" of the unit before it moves and roll a D6;
on a 2+, the enemy unit suffers D3 mortal wounds.

MASTERFUL MARKSMANSHIP
Blood Angels Stratagem

Sternguard Veterans are experts in identifying the slightest
weaknesses in their target’s defences, then exploiting them

with lethal skill.
Use this Stratagem when a BLOOD ANGELS Sternguard
Veteran Squad from your army is selected to attack in
your Shooting phase. You can add 1 to all wound rolls
made for that unit’s special issue boltgun attacks in that

Shooting phase.

DATALINK TELEMETRY
Blood Angels Stratagem

Land Speeders are excellent forward recon craft, able to vox
through precise bombardment coordinates to nearby artillery.
Use this Stratagem when a BLOOD ANGELS Whirlwind
from your army is selected to attack in your Shooting
phase. If the target of the Whirlwind’s shooting attacks
are visible to a friendly BLOOD ANGELS LAND SPEEDER
unit that is within 12" of the target unit, the Whirlwind’s

attacks automatically hit.

LUCIFER-PATTERN ENGINES
Blood Angels Stratagem

Chambers flooded with nitro-sanctified unguents, Lucifer-
pattern engines bellow their fury and propel Blood Angels

tanks into battle at breakneck speed.
Use this Stratagem before Advancing with a BLOOD
ANGELS VEHICLE (other than a DREADNOUGHT or a
vehicle that can FLY) from your army. Increase its Move
characteristic by 6" (or D6+6" if it is a Baal Predator) until

the end of the phase – do not roll a dice.

UPON WINGS OF FIRE
Blood Angels Stratagem

Igniting their jump packs, the Blood Angels soar high like
their Primarch of old, masters of the war-torn skies.

Use this Stratagem in your Movement phase before
moving a BLOOD ANGELS JUMP PACK unit from your army.
Remove the unit from the battlefield and set it up at the
end of that phase, anywhere on the battlefield that is more

than 9" away from any enemy models.

KILLSHOT
Blood Angels Stratagem

Space Marine Predators often hunt in packs, combining
their firepower to devastating effect.

Use this Stratagem in your Shooting phase if a Predator
from your army is within 6" of 2 other friendly BLOOD
ANGELS Predators. If you do so, you can add 1 to the
wound rolls and damage for all of the Predators’ attacks

that target MONSTERS or VEHICLES this phase.

ORBITAL BOMBARDMENT
Blood Angels Stratagem

The guns and ships of the Imperium stand ready to unleash
hell at the Space Marines’ command.

This Stratagem can be used once per battle, in your
Shooting phase, if you have a BLOOD ANGELS Warlord that
did not move during your preceding Movement phase.
Instead of shooting with their weapons, select a point
on the battlefield visible to the Warlord and roll a D6 for
every unit within D6" of that point, but subtract 1 from the
result if the unit being rolled for is a CHARACTER. On a 4+,

the unit being rolled for suffers D3 mortal wounds.

EMPYRIC CHANNELLING
Blood Angels Stratagem

Alone, a Space Marine Librarian is a mighty battle-sorcerer.
Gathered together, they possess the power to shatter worlds.

You can use this Stratagem at the start of your Psychic
phase if a BLOOD ANGELS PSYKER from your army is
within 6" of at least 2 other friendly BLOOD ANGELS
PSYKERS. The psyker can immediately attempt to manifest
one additional psychic power this turn and, when
attempting to manifest this power, you can add 2 to the

Psychic test.

Errata 1.1
Sticky Note
2 CP

Errata 1.3
Cross-Out

Errata 1.3
Inserted Text
Use this Stratagem after declaring that a BLOOD ANGELS VEHICLE (other than a DREADNOUGHT or a VEHICLE that can FLY) from your army will Advance. Increase its Move characteristic by 6" (or D6+6" if it is a BAAL PREDATOR) until the end of the phase instead of rolling a dice.

FLAKK MISSILE
Blood Angels Stratagem

Flakk missiles are designed to eliminate light aircraft by
unleashing a payload of shrapnel that shreds armour and

ruptures vital systems.
You can use this Stratagem just before a BLOOD ANGELS
INFANTRY model from your army attacks a unit that can
Fly with a missile launcher. You only make a single hit roll
with the weapon this phase; however, add 1 to the hit roll

and, if it hits, the target suffers D3 mortal wounds.

HONOUR THE CHAPTER
Blood Angels Stratagem

Every Chapter has forged its own tales of heroism and
valour, and no battle-brother would see that noble

record besmirched.
Use this Stratagem at the end of any Fight phase. Select a
BLOOD ANGELS INFANTRY or BLOOD ANGELS BIKER unit
from your army – that unit can immediately fight for a

second time.

HELLFIRE SHELLS
Blood Angels Stratagem

Hellfire shells erupt in the midst of the foes, showering them
with flesh-melting mutagenic acid.

Use this Stratagem just before a BLOOD ANGELS INFANTRY
model from your army attacks with a heavy bolter. You
only make a single hit roll with the weapon this phase,
however, if it hits, the target suffers D3 mortal wounds.

VENGEANCE FOR SANGUINIUS
Blood Angels Stratagem

Of all Humanity’s foes, none are as hated by the Blood
Angels as the Heretic Astartes, for it was the arch-fiend

Horus that slew Sanguinius so many millennia ago.
Use this Stratagem when a BLOOD ANGELS unit from
your army is chosen to attack in any Fight phase. Each
time you roll a hit roll of 6+ for a model in this unit
during this phase, it can, if it was targeting a HERETIC
ASTARTES unit, immediately make an extra attack against
the same unit using the same weapon – you generate
extra attacks on rolls of 4+ when targeting BLACK LEGION
units. These extra attacks cannot themselves generate any

further attacks.

DESCENT OF ANGELS
Blood Angels Stratagem

The Blood Angels are masters of aerial assault, leaping from
speeding Stormravens and Thunderhawks with jump packs

roaring to plunge straight into the heart of the fight.
Use this Stratagem before making a charge roll with a
BLOOD ANGELS JUMP PACK unit from your army that was
set up on the battlefield earlier in this turn. Roll 3D6 to

determine the unit’s charge distance instead of 2D6.

RED RAMPAGE
Blood Angels Stratagem

In times of great desperation, fury and ferocity can be a
warrior’s greatest allies.

Use this Stratagem in any Fight phase to add D3 to the
Attacks characteristic of a BLOOD ANGELS CHARACTER
from your army that charged earlier in the turn, for the

duration of the Fight phase.

ARMOUR OF CONTEMPT
Blood Angels Stratagem

Techmarines prize the most belligerent and stalwart
machine spirits, for they are unyielding in their persecution

of the enemy.
Use this Stratagem when a BLOOD ANGELS VEHICLE from
your army suffers a mortal wound. Roll a D6 for that
mortal wound, and each other mortal wound inflicted on
this model for the rest of the phase; on a 5+ that mortal

wound is ignored and has no effect.
ONLY IN DEATH DOES DUTY END

Blood Angels Stratagem
The certainty of imminent death does not prevent a Space
Marine from exacting his final justice upon the enemies of

the Imperium.
Use this Stratagem when a BLOOD ANGELS CHARACTER
from your army is slain; that model summons the
strength for one final attack, and can immediately either
shoot as if it were your Shooting phase, or fight as if it
were your Fight phase (this Stratagem is not cumulative
with the Astartes Banner ability – the Stratagem

takes precedence).

WARLORD TRAITS
The Blood Angels are amongst Mankind’s foremost protectors, each of their commanders a champion of Humanity in the
glorious image of their Primarch, Sanguinius. Some bear their primogenitor’s graceful and deadly swiftness in combat, whilst
others have inherited their ancient forebear’s ability to glimpse their future. All are mighty warriors and leaders of men.

If a BLOOD ANGELS CHARACTER is your Warlord, or if your Warlord is a CHARACTER from a Blood Angels successor Chapter, they can
generate a Warlord Trait from the following table instead of the one in the Warhammer 40,000 rulebook. You can either roll on the table
below to randomly generate a Warlord Trait, or you can select the one that best suits his preferred style of waging war.

D6 RESULT

1 SPEED OF THE PRIMARCH
Honouring the memory of Sanguinius upon the field of
battle, this Warlord strikes as fast as the mighty angel of
Baal once did.

You can always choose your Warlord to fight first in the
Fight phase even if he didn’t charge. If the enemy has
units that have charged, or that have a similar ability, then
alternate choosing units to fight with, starting with the
player whose turn is taking place.

2 ARTISAN OF WAR
This Warlord is a true artist both on and off the battlefield.
His talents are reflected in the exquisite workmanship of his
wargear, for he insists upon personally crafting his weapons
of war.

Add 1 to the Damage characteristic of one weapon carried
by your Warlord. Note that this cannot be a Relic of Baal.

3 SOULWARDEN
This Warlord is possessed of an iron will, his sheer mental
determination ensuring that neither his own Red Thirst nor
the evils of enemy sorcerers can easily find purchase upon
his soul.

You can attempt to resist one psychic power with your
Warlord (or attempt to resist one additional psychic power
if he is already able to do so) in each of your opponent’s
Psychic phases.

NAMED CHARACTERS AND WARLORD TRAITS
If one of the following named characters is your Warlord, they
must be given the associated Warlord Trait shown below.

NAMED CHARACTER WARLORD TRAIT
Astorath Soulwarden
Brother Corbulo Gift of Foresight
Captain Tycho/Tycho the Lost Selfless Valour
Chief Librarian Mephiston Speed of the Primarch
Commander Dante Heroic Bearing
Gabriel Seth Selfless Valour
Lemartes Soulwarden
The Sanguinor Heroic Bearing

4 HEROIC BEARING
The Warlord is a beacon of hope in a dark and hateful
galaxy. No matter how dire the odds, friendly forces are
inspired by his mere presence.

Friendly BLOOD ANGELS units automatically pass Morale
tests whilst they are within 6" of your Warlord.

5 GIFT OF FORESIGHT
This heroic warrior bears a glimmering of Sanguinius’
prophetic gifts, flashes of foresight allowing him to parry and
weave around his enemy’s blows with supernatural speed
and skill.

Roll a D6 each time your Warlord loses a wound,
re-rolling rolls of 1; on a 6, that wound is ignored and has
no effect. If your Warlord also has the Black Rage ability,
they instead ignore wounds on rolls of 5 or 6, but the
similar ability to ignore wounds from the Black Rage has
no effect.

6 SELFLESS VALOUR
This Warlord is courageous and noble, a selfless paragon
who leaps into battle alongside his brothers without a
moment’s thought for his own safety.

Your Warlord can perform a Heroic Intervention if he is
within 6" of an enemy unit instead of only 3", and if he
does so he can move up to 6" rather than 3".

RELICS OF BAAL
Relics of Baal are items of incredible rarity that have been granted to or won as trophies of war by mighty heroes of the Blood
Angels. Some of these revered artefacts can be traced back ten millennia to the bloody fighting of the Horus Heresy, and when
not seeing use in battle, these treasured relics reside within the mighty Arx Angelicum on Baal.

THE HAMMER OF BAAL
This exquisite weapon was forged by master-artisans several
millennia ago. It was entrusted by Dante himself into Karlaen’s
custody when he took up the mantle of Captain of the 1st Company.
Since that day, it has been the doom of traitors and aliens beyond
counting from the worlds of the Cryptan Shield to the doomed planet
of Amethal.

Model with a thunder hammer only. The Hammer of Baal replaces
the bearer’s thunder hammer and has the following profile:

WEAPON RANGE TYPE S AP D
The Hammer of Baal Melee Melee x2 -3 3

THE ANGEL’S WING
An ornate jump pack of great age and fame, the Angel’s Wing was
originally made for Leonartas, Captain of the 8th Company in
the waning years of M32. The jump pack was specially tailored to
complement Leonartas’ reckless temperament, its machine spirit
charged with safeguarding the wearer and his brothers on their way
into battle. To this end, the Angel’s Wing incorporates oracle-class
counter-ballistic augurs and collision-avoidance wards. These still
function, millennia later, and allow the wearer to advance at speed
while effortlessly avoiding incoming fire.

JUMP PACK model only. You can re-roll failed charge rolls for a
model equipped with the Angel’s Wing, and your opponent cannot
fire Overwatch against them.

THE VERITAS VITAE
The Scrolls of Sanguinius, upon which a number of the Primarch’s
prescient visions were recorded, are far too precious ever to be risked
upon the field of battle. However, on occasions when the foresight
contained therein is specific enough to be linked to a particular
conflict, the ancient device known as the Veritas Vitae is coaxed
into life, and the words of Sanguinius read aloud so that it may
commit them to its machine spirit memory. This ornate vox-
reliquary hovers in the wake of a Blood Angels officer, mechanically
intoning the prophetic fragments with which it has been entrusted,
its words containing strategic insights that might allow an attentive
commander to change the flow of a battle or even an entire war in
his favour.

If your army is Battle-forged and the bearer is on the battlefield,
roll a D6 each time you use a Stratagem; on a 5+, you gain a
Command Point.

GALLIAN’S STAFF
The Librarian Donatus Gallian’s mind was a finely honed weapon, a
perfect fusion of the golden light and hungry darkness found in every
Blood Angel. Aware of the damage his abilities could cause should he
fall to the Flaw, he crafted a force stave to siphon off the fury of his
Red Thirst, using it to bolster his manifested powers. How he did this
is not recorded, and to their frustration the Blood Angels’ artisans
have never been able to replicate the feat. Since his death, others have
wielded Gallian’s Staff, though it must be used with caution – the
stave’s hunger for emotion seems to grow with every passing century.

Model with a force stave only. Gallian’s Staff replaces the bearer’s
force stave and has the following profile:

WEAPON RANGE TYPE S AP D
Gallian’s Staff Melee Melee +2 -1 D3

Abilities: You can add 1 to the bearer’s Psychic test when attempting
to manifest the Smite psychic power.

ARCHANGEL’S SHARD
When Sanguinius battled Horus, he wielded a magnificent blade that
was tragically shattered against the Warmaster’s profane battle-plate.
The shards of that blade were gathered up and new swords forged to
incorporate them, each one gifted to a different successor Chapter.

Model with a power sword or master-crafted power sword only.
An Archangel’s Shard replaces the bearer’s power sword or master-
crafted power sword and has the following profile:

WEAPON RANGE TYPE S AP D
Archangel’s Shard Melee Melee User -3 1

Abilities: If the target is a MONSTER, this weapon has a Damage
characteristic of D3. If the target is a DAEMON MONSTER, this
weapon has a Damage characteristic of D6 instead.

STANDARD OF SACRIFICE
Handwoven by the blinded mystics of Baal Secundus and anointed in
the blood of martyrs, this ancient banner radiates an aura of selfless
heroism that inspires all Blood Angels nearby.

ANCIENT model only. The bearer of the Standard of Sacrifice
gains the following ability in addition to those described on their
datasheet: Roll a D6 each time a friendly BLOOD ANGELS INFANTRY
or BLOOD ANGELS BIKER model within 6" of the bearer loses a
wound; on a 5+, the wound is ignored and has no effect. Models
with the Black Rage ability are not affected.

If your army is led by a BLOOD ANGELS Warlord, then before the battle you may give one of the following items to a BLOOD ANGELS
CHARACTER. Named characters such as Lemartes already have one or more artefacts and cannot be given any of the following items. If
your army is led by a Warlord from a Blood Angels successor Chapter, then before the battle you may instead give one CHARACTER from
that Chapter an Archangel’s Shard. Note that some weapons replace one of the character’s existing weapons. Where this is the case, if you
are playing a matched play game or are otherwise using points values, you must still pay the cost of the weapon that is being replaced.
Write down any Relics of Baal your characters have on your army roster.

SANGUINARY DISCIPLINE
The Librarians of the Blood Angels combine the deadly energies of the warp with
the slivers of rage and bloodlust that lurk deep within their own psyches. They can
manipulate the minds, bodies and souls of those around them with a mere thought, or
conjure golden barriers and bloody weapons from thin air through sheer force of will.

Before the battle, generate the psychic powers for PSYKERS that can use powers from the
Sanguinary discipline using the table below. You can either roll a D6 to generate their powers
randomly (re-roll any duplicate results), or you can select the psychic powers you wish the psyker
to have. If a psyker is from a Blood Angels successor Chapter, replace the BLOOD ANGELS keyword
in all instances with the name of their Chapter.

1.QUICKENING
The Librarian channels his psychic might and
the deadly powers of the immaterium flow
through him, raising his speed to deadly heights.

Quickening has a warp charge value of 7. If
manifested, you can add 3 to Advance and
charge rolls you make for the psyker, and
make D3 additional attacks with them in
the Fight phase, until the start of your next
Psychic phase.

2. UNLEASH RAGE
The Librarian reaches into the minds of his
fellows and stokes the fires of anger lurking in
their psyches, pushing them into a frenzied rage.

Unleash Rage has a warp charge value of 6. If
manifested, select a friendly BLOOD ANGELS
unit within 12" of the psyker. Until the start of
your next Psychic phase, add 1 to the Attacks
characteristics of that unit.

3. SHIELD OF SANGUINIUS
The Librarian wills a shimmering golden barrier
into existence, shielding his brothers from harm.

Shield of Sanguinius has a warp charge value
of 6. If manifested, select a friendly BLOOD
ANGELS unit within 12" of the psyker. Until the
start of your next Psychic phase, that unit has
a 5+ invulnerable save.

4. BLOOD BOIL
The Librarian drives his enemy’s lifeblood into a
seething frenzy, causing it to boil in the victim’s
veins a split second before bursting from every
pore with explosive finality.

Blood Boil has a warp charge value of 6. If
manifested, select a visible enemy unit within
6" of the psyker and roll 2D6. If the total
exceeds the highest Toughness characteristic
in the target unit, the unit suffers D3 mortal
wounds; if the total rolled is more than double
that of the highest Toughness characteristic,
the unit suffers 3 mortal wounds instead.

5. THE BLOOD LANCE
The Librarian conjures a mighty lance, infused
with his innermost rage. Hefting this empyric
projectile, the Librarian hurls it with all of his
psychokinetic might, sending it hurtling through
the enemy ranks to maim and impale.

The Blood Lance has a warp charge value of
6. If manifested, select a visible enemy model
within 12" and draw a line between them
and the psyker. Roll a D6 for each model the
centre of the line passes over. For each roll of
5+ that model’s unit suffers a mortal wound.

6. WINGS OF SANGUINIUS
Blood-red wings of psychic energy spring from
the back of the Librarian, allowing him to soar
across the battlefield like an avenging angel.

Wings of Sanguinius has a warp charge value of
5. If manifested, the psyker can immediately
move as if it were your Movement phase, but
his Move characteristic is also increased to 12"
and he gains the FLY keyword until the start
of your next Psychic phase (this means he can
shoot if he Fell Back in his Movement phase).
In addition, whilst this power is in effect, you
can re-roll failed charge rolls for the psyker.

‘It is no secret that the gifts
of Sanguinius have grown ever
more pronounced amongst our
brotherhood as the centuries
have passed. Why this should
be eludes even the wisest, but
I say to you that we should
not revile this power. It is
a blessing bestowed by the
Primarch himself, and nothing
that flows from his illustrious
legacy could ever be evil.’

- Epistolary Maratio, during the
battle for the Sacred Heights

TACTICAL OBJECTIVES
Amongst the foremost defenders of Mankind for more than ten millennia, the Blood Angels are masters of swift and merciless
warfare – truly the Emperor’s avenging Angels of Death.

If your army is led by a BLOOD ANGELS Warlord, or one from a
Blood Angels successor Chapter, these Tactical Objectives replace
those numbered 11-16 in the Warhammer 40,000 rulebook (if your
Warlord is from a successor Chapter, replace the BLOOD ANGELS
keyword in all instances with the name of your chosen Chapter).
If a mission uses Tactical Objectives, players use the normal rules
with the following exception: when a Blood Angels player generates
a Capture and Control objective (numbers 11-16), they instead
generate the corresponding Blood Angels Tactical Objective. Other
Tactical Objectives (numbers 21-66) are generated normally.

D66 TACTICAL OBJECTIVE

11 Valour of the Angels

12 Aerial Assault

13 Purity Through Bloodshed

14 Decapitating Strike

15 Swift Advance

16 Noble Self-sacrifice

There are few warriors as noble as the sons of Sanguinius. Let the
enemy’s champions witness how true heroes make war.

Score 1 victory point if at least 1 enemy CHARACTER was slain by
one of your BLOOD ANGELS units in the Fight phase of this turn.
Score D3 victory points instead if at least 1 enemy CHARACTER

was slain in the Fight phase of this turn by an attack made by one
of your BLOOD ANGELS CHARACTERS.

The scream of turbines and the roar of jump packs shall be the
enemy’s funeral dirge.

Score 1 victory point if at least 1 enemy unit was destroyed in
your turn, and the last model in the enemy unit was slain by an
attack made by a BLOOD ANGELS unit that can FLY. Score D3

victory points instead if at least 1 enemy unit was destroyed in this
manner by a unit that arrived as reinforcements during the turn.

The curse of the Blood Angels can become a potent weapon if
harnessed with discipline and control.

Score 1 victory point if an enemy unit was destroyed during the
Fight phase of this turn and the last model in the enemy unit

was slain by an attack made by a BLOOD ANGELS unit. Score D3
victory points instead if at least 3 enemy units were so destroyed,

or D3+3 victory points if at least 6 enemy units were so destroyed.

Sanguinius always taught that, to slay the beast, one needs only to
remove the head.

When this Tactical Objective is generated, work out which of
your opponent’s CHARACTERS currently on the battlefield has the

highest Power Rating. If 2 or more eligible CHARACTERS have
the same Power Rating, choose one. Score 1 victory point if that

character was slain by a BLOOD ANGELS unit this turn.

Take the fight to your foe, and show them that nowhere is safe from
the retribution of the Blood Angels.

Score 1 victory point if at least 3 of your BLOOD ANGELS units
Advanced this turn.

To be a hero of the Imperium is to walk a path towards a martyr’s
death; the only question is how dearly you will sell your life.

Score 1 victory point for each of your BLOOD ANGELS
CHARACTERS that was slain this turn.

POINTS VALUES
If you are playing a matched play game, or a game that uses a points limit, you can use the following lists to determine the total points cost
of your army. Simply add together the points values of all your models, as well as the wargear they are equipped with, to determine your
army’s total points value. Points values in red are in-line errata, correct as of Chapter Approved 2018.

HQ

UNIT
MODELS
PER UNIT

POINTS PER MODEL
(Does not include wargear)

Captain 1 74
Captain in
Cataphractii Armour 1 95

Captain in Gravis Armour 1 90
Captain in
Terminator Armour 1 95

Captain with Jump Pack 1 93
Chaplain 1 72
Chaplain in
Terminator Armour 1 90

Chaplain with Jump Pack 1 90
Librarian 1 88
Librarian Dreadnought 1 110
Librarian in
Terminator Armour 1 102

Librarian with Jump Pack 1 112
Lieutenants 1-2 60
Lieutenants with
Jump Packs 1-2 78

Primaris Captain 1 78
Primaris Chaplain 1 77
Primaris Librarian 1 93
Primaris Lieutenants 1-2 70
Sanguinary Priest 1 69
Techmarine 1 45

TROOPS

UNIT
MODELS
PER UNIT

POINTS PER MODEL
(Does not include wargear)

Intercessor Squad 5-10 17

Scout Squad 5-10 11

Tactical Squad 5-10 13

ELITES

UNIT
MODELS
PER UNIT

POINTS PER MODEL
(Does not include wargear)

Aggressor Squad 3-6 21
Cataphractii
Terminator Squad 5-10 26

Company Ancient 1 63
Company Champion 1 40
Company Veterans 2-5 14
Contemptor Dreadnought 1 88
Death Company 5-15 17
Death Company
Dreadnought 1 80

Death Company with
Jump Packs 5-15 20

Dreadnought 1 60
Furioso Dreadnought 1 70
Primaris Ancient 1 69
Primaris Apothecary 1 68
Redemptor Dreadnought 1 105
Reiver Squad 5-10 18
Sanguinary Ancient 1 64
Sanguinary Guard 4-10 20
Sanguinary Novitiate 1 55
Servitors 4 5
Sternguard Veteran Squad 5-10 14
Tartaros Terminator Squad 5-10 23
Terminator Ancient 1 108
Terminator Assault Squad 5-10 23
Terminator Squad 5-10 23
Vanguard Veteran Squad 5-10 14
Vanguard Veteran Squad
with Jump Packs 5-10 17

NAMED CHARACTERS

UNIT
MODELS
PER UNIT

POINTS PER MODEL
(Including wargear)

Astorath 1 105
Brother Corbulo 1 83
Captain Tycho 1 85
Chief Librarian Mephiston 1 160
Commander Dante 1 175
Gabriel Seth 1 135
Lemartes 1 100
The Sanguinor 1 150
Tycho the Lost 1 70

FAST ATTACK

UNIT
MODELS
PER UNIT

POINTS PER MODEL
(Does not include wargear)

Assault Squad 5-10 13
Assault Squad with
Jump Packs 5-10 15

Attack Bike Squad 1-3 25
Bike Squad 3-8 21
- Attack Bike 0-1 25
Inceptor Squad 3-6 25
Land Speeders 1-3 50
Scout Bike Squad 3-9 21

DEDICATED TRANSPORTS

UNIT
MODELS
PER UNIT

POINTS PER MODEL
(Does not include wargear)

Drop Pod 1 63
Land Speeder Storm 1 70
Razorback 1 70
Repulsor 1 185
Rhino 1 70

FLYERS

UNIT
MODELS
PER UNIT

POINTS PER MODEL
(Does not include wargear)

Stormhawk Interceptor 1 85
Stormraven Gunship 1 192
Stormtalon Gunship 1 110

HEAVY SUPPORT

UNIT
MODELS
PER UNIT

POINTS PER MODEL
(Does not include wargear)

Baal Predator 1 100
Devastator Squad 5-10 13
- Armorium Cherub - 5
Hellblaster Squad 5-10 18
Hunter 1 80
Land Raider 1 200
Land Raider Crusader 1 200
Land Raider Redeemer 1 180
Predator 1 90
Stalker 1 75
Vindicator 1 125
Whirlwind 1 70

RANGED WEAPONS
WEAPON POINTS PER WEAPON
Absolvor bolt pistol 0
Angelus boltgun 3
Assault bolter 10
Assault cannon 22
Assault plasma incinerator 17
Astartes grenade launcher 6
Astartes shotgun 0
Auto bolt rifle 1
Auto boltstorm gauntlets 12
Bolt carbine 0
Bolt pistol 0
Bolt rifle 0
Boltgun 0
Boltstorm gauntlet 22
Cerberus launcher 0
Combi-bolter 2
Combi-flamer 8
Combi-grav 13
Combi-melta 15
Combi-plasma 11
Cyclone missile launcher 38
Deathwind launcher 5
Demolisher cannon 0
Flamer 6
Flamestorm cannon 30
Flamestorm gauntlets 15
Frag cannon 30
Frag grenades 0
Fragstorm grenade launcher 4
Grav-cannon and grav-amp 28
Grav-gun 12
Grav-pistol 8
Grenade harness 0
Hand flamer 1
Heavy bolt pistol 0
Heavy bolter 10
Heavy flamer 14
Heavy onslaught gatling cannon 30
Heavy plasma cannon 16
Heavy plasma incinerator 17
Hunter-killer missile 6
Hurricane bolter 10
Icarus ironhail heavy stubber 6
Icarus rocket pod 6
Icarus stormcannon 10
Inferno pistol 7
Ironhail heavy stubber 6
Kheres pattern assault cannon 25
Krak grenades 0
Krakstorm grenade launcher 4

POINTS PER WEAPON
35
11
0
0
0

30
16
12
11
10
8
8

30/40
0

8/12
 6
5

 9
4
4
0

 9
 0
21
16

POINTS PER ITEM
0
0
3
4
2
2
2
5

10
2

MELEE WEAPONS
WEAPON
Blood talons
Chainfist
Chainsword
Combat knife
Crozius arcanum
Dreadnought combat weapon
Encarmine axe
Encarmine sword
Eviscerator
Force axe
Force stave
Force sword
Furioso fist (single/pair)
Furioso force halberd
Lightning claws (single/pair)
Master-crafted power sword
Power axe
Power fist
Power maul
Power sword
Redemptor fist
Relic blade
Servo-arm
Thunder hammer (CHARACTERS)
Thunder hammer (other models)

OTHER WARGEAR
WARGEAR
Auto launchers
Auxiliary grenade launcher
Camo cloak
Combat shield
Death mask
Grapnel launcher
Grav-chute
Magna-grapple
Storm shield (CHARACTERS)
Storm shield (other models)
Teleport homer 0

RANGED WEAPONS
WEAPON POINTS PER WEAPON
Las-talon 40
Lascannon 25
Macro plasma incinerator 31
Master-crafted auto bolt rifle 4
Master-crafted boltgun 3
Master-crafted stalker bolt rifle 5
Melta bombs 5
Meltagun 14
Missile launcher 20
Multi-melta 22
Onslaught gatling cannon 16
Plasma blaster 17
Plasma cannon 16
Plasma cutter 5
Plasma exterminator 17
Plasma gun 11
Plasma incinerator 15
Plasma pistol 5
Predator autocannon 40
Reaper autocannon 10
Reductor pistol 0
Shock grenades 0
Skyhammer missile launcher 24
Skyspear missile launcher 0
Sniper rifle 2
Special issue boltgun 2
Stalker bolt rifle 0
Storm bolter 2
Stormstrike missile launcher 21
Twin assault cannon 44
Twin boltgun 2
Twin heavy bolter 17
Twin heavy plasma cannon 24
Twin lascannon 40
Twin multi-melta 40
Typhoon missile launcher 38
Volkite charger 3
Whirlwind castellan launcher 15
Whirlwind vengeance launcher 20
Wrist-mounted grenade launcher 0

145145

WE THINK YOU’D LIKE...
YOU HAVE THE RULES.

NOW BUILD YOUR ARMIES WITH A SERIES OF EBOOKS PACKED WITH
ARMY LISTS FOR EVERY WARHAMMER 40,000 FACTION

INDEX IMPERIUM • INDEX IMPERIUM 2

INDEX CHAOS

INDEX XENOS • INDEX XENOS 2

	BLOOD ANGELS
	CONTENTS
	INTRODUCTION
	THE ANGELIC HOST
	Origins of the Blood Angels
	Cradle of Angels
	The Heritage of Sanguinius
	Ordering the Host
	Blood Angels Heraldry
	Successor Chapters
	A Chronicle of Heroes
	Commander Dante
	The Sanguinor
	Sanguinary Guard
	The Sanguinary Priesthood
	Brother Corbulo
	Librarians
	Mephiston
	Chaplains
	Astorath the Grim
	Lemartes
	Death Company
	Commanders
	Gabriel Seth
	Captain Tycho
	Company Command
	Battleline Squads
	Close Support Squads
	Fire Support Squads
	Veteran Squads
	Dreadnoughts
	Scout Squads
	Techmarines
	Transport Vehicles
	Battle Tanks
	Land Raiders
	Gunships

	HERALDRY OF THE HOST
	For the Angel and the Emperor!
	The Angelic Host Assembles

	WARRIORS OF BAAL
	Blood Angels Wargear Lists
	Commander Dante
	Gabriel Seth
	The Sanguinor
	Brother Corbulo
	Sanguinary Priest
	Chief Librarian Mephiston
	Librarian Dreadnought
	Librarian
	Primaris Librarian
	Librarian in Terminator Armour
	Astorath
	Lemartes
	Chaplain in Terminator Armour
	Primaris Chaplain
	Chaplain
	Tycho the Lost
	Captain
	Captain Tycho
	Captain in Terminator Armour
	Captain in Cataphractii Armour
	Primaris Captain
	Captain in Gravis Armour
	Lieutenants
	Primaris Lieutenants
	Techmarine
	Tactical Squad
	Intercessor Squad
	Scout Squad
	Sanguinary Guard
	Sanguinary Ancient
	Primaris Apothecary
	Aggressor Squad
	Sanguinary Novitiate
	Death Company Dreadnought
	Death Company
	Servitors
	Terminator Ancient
	Company Ancient
	Primaris Ancient
	Company Champion
	Company Veterans
	Reiver Squad
	Terminator Squad
	Terminator Assault Squad
	Cataphractii Terminator Squad
	Tartaros Terminator Squad
	Vanguard Veteran Squad
	Sternguard Veteran Squad
	Dreadnought
	Furioso Dreadnought
	Contemptor Dreadnought
	Redemptor Dreadnought
	Assault Squad
	Bike Squad
	Attack Bike Squad
	Land Speeders
	Scout Bike Squad
	Inceptor Squad
	Devastator Squad
	Predator
	Hellblaster Squad
	Baal Predator
	Hunter
	Stalker
	Whirlwind
	Vindicator
	Land Raider
	Land Raider Crusader
	Land Raider Redeemer
	Rhino
	Razorback
	Drop Pod
	Land Speeder Storm
	Repulsor
	Stormhawk Interceptor
	Stormraven Gunship
	Stormtalon Gunship
	Armoury of the Blood Angels

	SONS OF SANGUINIUS
	Stratagems
	Warlord Traits
	Relics of Baal
	Sanguinary Discipline
	Tactical Objectives
	Points Values

