

TERMINATOR

G E N I S Y S

The Miniatures Game

Errata, FAQ, New + Amended Units
Version 5 - 23/02/2016

RIVER
HORSE

Amended Units - Resistance (USA)

Resistance Soldier

Cost: 15 pts

Skill	Armor	Resolution	Special
D6	4+	D6	—

Weapons: combat knife & assault rifle

Options

- Replace assault rifle with plasma rifle for +5 pts
- Replace assault rifle with pistol for -4 pts, or with two pistols for -3 pts (counts as one pistol with ROF 2)
- Replace assault rifle with shotgun for -3 pts
- One model per 250 pts can replace assault rifle with light machine gun for +5 pts
- One model per 250 pts can replace assault rifle with mortar for +5 pts
- One model per 250 pts can replace assault rifle with grenade launcher for +10 pts
- One model per 250 pts can replace assault rifle with heavy sniper rifle for +10 pts
- One model per 250 pts can replace assault rifle with minigun for +10 pts
- One model per 250 pts can replace assault rifle with rocket launcher (AT) for +15 pts
- Equip with sticky bombs for +5 pts
- Equip with sniffer dog for +3 pts
- Equip with pistol for +1 pt
- Equip with plasma rifle for +10 pts

Amended Units - Resistance (USA)

Pops (1)

Cost: 40 pts

Skill

Armor

8+

Resolution

Special

I'll Be Back,
Machine,
Guardian

Weapons: terminator claws and pistol

Options

- Equip with two of the following (including two of the same): shotgun for +3 pts, SMG for +2 pts, assault rifle for +5 pts, RPG for +8 pts, magnetic knuckleduster for +5pts, pistol for +1 pt, magnetic shotgun shells for +5pts, minigun for +15pts (only one minigun allowed)
- Equip with motorcycle for +10 pts

Special: Machine

"I've been trying to teach him to blend in. I know it needs work."

This model has the Mindless and Fire Control rules (see Machines force list). In addition, enemy Machine models cannot target this model until this model attacks.

Special: Guardian

"Target: Connor, Sarah. Mission: Protect."

If Pops is not Reeling and is within Close Combat range of Sarah, he will protect her. If an enemy attacks Sarah, all hits scored on her will hit Pops instead.

Special: Magnetic Weapons

"These might slow it down. In theory."

If Pops is included in your force, any shotgun-armed model can be equipped with magnetic shotgun shells for +3pts.

Magnetic shotgun shells and magnetic knuckledusters count just as shotgun shells and terminator claws respectively, but the T-3000 cannot use its Nano-machines structure special rules against hits from them, so it takes Resolution tests as normal when hit by these weapons.

Option: Motorcycle

The model must be replaced with one mounted on a motorcycle.

The model gains the Transport (1) and Fast special rules, but cannot enter or cross any type of terrain.

The model can automatically discard the motorcycle at the beginning of any move – replace the model with a version on foot.

New Units - Machines

T-3000 (1)

Cost: 250 pts

Skill

D12

Armor

8+

Resolution

D20

Special

Resilient (3),
Infiltration,
Command (3),
Nano-machines structure
Ultimate Terminator

Weapons: Stabbing and cutting parts

Options

- Equip with shotgun for +3 pts, or SMG for +2 pts, or assault rifle for +5 pts
- Equip with pistol for +1 pt, or shotgun for +3 pts, or SMG for +2 pts, or assault rifle for +5 pts
- Equip with motorcycle (see Pops) for +10 pts

Special: Nano-machines structure

I'm not man, and I'm not machine. I'm more.

The T-3000 rolls two D20 for Resolution tests and chooses the highest. Note that these dice are not degraded by heavy weapons.

Special: Ultimate Terminator

"There aren't enough bullets in the world to kill me."

T-3000

Skynet's last gamble was to infect the leader of mankind's Resistance with its experimental nano-machines. This resulted in the unique T-3000 – a man-machine hybrid with the body of John Connor himself – not man, not machine, more.

The T-3000 is not Mindless, and instead always benefits from a D10 save, against all hits from any weapon, including weapons that normally ignore saves, and even against 'challenges' to reveal it as an infiltrator!

In addition, it is immune to the effects of the 'Hasta La Vista, Baby!' rule.

Finally, it does not suffer from any penalty when it suffers damage. So it continues to fight at full efficiency until it takes the third point of damage!

New Units - Machines

Prototype Endoskeleton Cost: 20 pts

Skill

Armor

7+

Resolution

Special

I'll be back
Slow

Weapons: terminator claws

Options

- Equip with one of the following: plasma rifle for +10 pts, two plasma rifles for +20 pts, plasma gun for +15 pts,
- One model per 250 pts can be equipped with minigun for +25 pts
- One model per 250 pts can be equipped with rocket launcher (AT) for +30 pts
- One model per 500 pts can be issued a sub-commander array for +10 pts – receiving the Command (1) special rule, or a full command array for +20 pts – receiving the Command (2) special rule

T-700 series

The T-700 endoskeletons were not produced for infiltration like the more advanced T-800 series. They were a more easily manufactured combat unit, of a similar design to the T-800, but with some important differences, like a heavier steel body rather than titanium and less advanced CPUs.

In terms of models, simply use the plastic endoskeletons to represent this series – the easiest difference to tell them apart is that the teeth of the T-700 series were steel rather than white as they were not designed as an infiltration unit – easy, even less painting needed!

Errata - Rulebook

Page 49 – Retrieve Mission

The following will be added:

Vehicles cannot pick up the object.
Transports can transport models carrying the object, but cannot make double moves when doing so (they too have to slow down for fear of damaging the intel).

Page 58

VTOLs that are not landed are always in Extreme range rather than Long.

Will be changed to:

VTOLs that are not landed and are in Extreme range do count as in Extreme range, while those not landed at any other range count as in Long range.

Page 65 – Pops, Machine special rule

This model has the Mindless and Fire Control rules (see Machines force list). In addition, enemy Machine models cannot target this model until this model attacks.

Will be changed to:

This model has the Mindless and Fire Control rules (see Machines force list). In addition, enemy models cannot target this model until this model attacks. Alternatively an enemy model can move to within Close Combat range of this model and 'challenge' it – this is an attack that hits automatically and causes no damage, but it reveals the model automatically.

FAQs - Rulebook

Q1

When talking about certain weapons upgrades that you can take per 250pts, is that full 250pts? By this I mean if you want a rocket launcher you can take one in a 250 pt game but could you take one in a 200 pt game or two in a 300/400 pt game? I'm guessing one per full 250pts but just wanted to double check.

A1

Yes, it is per full 250pts. So for example an army of less than 250pts cannot have any. However we assume that 250pts is the minimum game size. So a 500pts army can have two, and a 750pts army can have three, a 1,000pts army can have four and so on.

It is important to remember though that we are talking about agreed game sizes and not actual points spent. So, for example, an army coming to 498pts is still a '500pts' army and can therefore have two of these restricted weapons.

Q2

Say that an endoskeleton has been upgraded with Command 1 or 2 and is then destroyed, but instead simply turns into a crawler thanks to the I'll be back rule. Does it keep the Command special rule?

A2

Yes, it is now a Command crawler!

Q3

If a Resistance model could take a shot against an enemy model, but there was a Machine with the Infiltration or Friendly? special rules (not yet revealed as a Machine) partially in the way of a shot against other Machines behind it... could the Resistance take the shot?

A3

Yes, the model in the way is still an enemy model – rules as written. Assume that the firer harbors some serious doubts about the identity of that 'strange guy'...

Q4

If there is an unrevealed infiltrator in the middle of some endoskeletons & they are targeted by an area effect weapon, can that weapon fire at them? The primary is a normal endoskeleton.

A4

By the same reasoning as above, the endoskeleton (primary) can be targeted and the infiltrator will also be hit (because it's not a 'friendly model'... more like a 'suspicious contact'... what is he doing walking around with those endoskeletons?!). Collateral damage!

Q5

Can vehicles or other models with the stabilized special rule conduct suppressive fire after they have moved?

A5

No, You have to remain still, even if you have the stabilized rule. Stabilized does not allow models (including vehicles) to do aimed shots and suppressive fire on the move.

The suppressive fire should read like the aimed shot one:

Also, models with the Stabilized special rule can only make Suppressive Fire if they don't move – the Stabilized rule does not allow them to move and make Suppressive Fire.

Q6

How many shots does the HK gunship have with its 2 'twin' heavy plasma guns?

A6

The HK gunship has two guns, not four. The 'twin' rule simply means that they cannot be shot at different targets, so all 6 shots must be fired at the same target. If the gunship does not move, it can however do suppressive fire as normal.

FAQs - Rulebook

Q7

The rules allow for 25% of a Resistance player's force to be re-programmed machines, and allow 25% of a Machine player's force to be human collaborators. Question is... does the other army automatically KNOW they are working for the enemy? Skynet can't tell that Pops is an enemy till he shoots at a machine, and Human forces can't tell that Cyborg Infiltrators are enemies until they've attacked or been challenged, so you'd think that reprogrammed endoskeletons or human collaborators would cause the same confusion.

A7

Strictly speaking, by the rules, they do know who is who – so the Machines can recognize 'reprogrammed machines' (other than Pops), and the Resistance can recognize human collaborators (but not the infiltrators...).

Of course, as stated in the rules – if you do mix up forces, you are going to encounter odd situations like the ones mentioned here, and the players are free to agree that every Machine on the Resistance side counts the same as Pops and every human on the Machines side counts the same as an infiltrator.

Q8

Can Cyborg Infiltrators dual-wield weapons? Normal endoskeletons can dual-wield plasma rifles, and Pops can dual wield assault rifles / shotguns etc. If they can, do we use the endoskeletons as a guide (20 points to give an endoskeleton two plasma rifles instead of a plasma gun), or do we use Pops as a guide (1 assault rifle is 5 points, 2 assault rifles are 10 points, so if 1 plasma rifle is 9 points, presumably 2 plasma rifles is 18 points.)

A8

Yes, Cyborg Infiltrators can be equipped with more than one weapon, bought as normal from their entry. For example, you could buy a plasma rifle (+9pts) and then another weapon at the cost listed, including another plasma rifle (spending another 9 pts). They can then fire two weapons simultaneously thanks to the Fire Control rule.

Q9

Pop's weapon list is intended for 1984 / 2017. If we have Pops fighting alongside the Resistance in the Future War, is he limited to using past weaponry, or can he be armed with plasma rifles or a plasma gun? (Back in T1 Arnold asked the gunship owner for a plasma rifle, so they certainly all know how to use them!) If so, would the points cost be based on the Cyborg Infiltrator: 9 points per plasma rifle, 12 points for a plasma gun? I guess the same question applies to Sarah Connor, if she ends up in the future war can she use plasma weapons.

A9

Strictly speaking, by the rules, Pop cannot have any other weapons than those listed in his entry. However feel free to agree with your opponent to equip him with any weapon chosen from the Cyborg Infiltrator list at the points cost presented there.

Q10

If a Resistance soldier "challenges" an Infiltrator and reveals them to be a Terminator, are they able to attack them during that same activation? Or does "challenging" them use up their attack phase?

A10

It is the same as a close combat attack, so the model cannot attack any more in that activation – revealing infiltrators is risky business!

FAQs - Rulebook Reference Sheet

Q1

The second paragraph of the "I'll be back" rule in the quick play reference states that crawlers are Size 0. What does that mean? Size is not explained in the reference sheet or the small rules booklet.

A1

Size is explained in the main rulebook, on page 15. Basically, models can see other models over the crawler.

FAQs - Fast Play Rules

Q1

The Occupying Dense Terrain diagram on page 7 states that the Dense Terrain is Size 2. What does that mean? Size is not explained in the reference sheet or the small rules booklet.

A1

Size is explained in the main rulebook, on page 15. Basically, the Zone of Dense Terrain blocks line-of-sight to other models behind it.

