

WARHAMMER 40,000 KILL TEAM

MATCHED PLAY EVENT


WARHAMMER WORLD

KILL TEAM RULES PACK

Amongst the growing maelstrom of the Octarius sector, where vast armies collide in apocalyptic battles each day, elite Kill teams undertake critical missions within the shadows, seeking to undermine their opposition and hoping to break the fragile stalemate of the wider conflict.

This tournament has been carefully crafted to present a format that appeals to the broadest variety of players possible. This event pack provides information to prepare for Kill Team matched play events at Warhammer World. Each player will need to demonstrate astute knowledge of the game, make sound tactical decisions and select appropriate operatives and equipment to win their games. In addition, our events are a celebration of the hobby, so an attitude overflowing with good cheer, sincerity and positivity is essential for those of you looking to have a great time rolling dice in the grim darkness of the 41st Millenium.

Jump to:

[1.0 Event Essentials](#)

[2.0 Kill Team Construction and Painting](#)

[3.0 Policies](#)

[4.0 Tournament Format](#)

[5.0 Terrain](#)

[6.0 Health and Safety](#)


1.0 EVENT ESSENTIALS

SYSTEM:	Warhammer 40,000: Kill Team - Matched Play
EVENT DATE:	Sunday 24th October
LOCATION:	Warhammer World, Willow Road, Lenton, Nottingham, NG7 2WS
MISSIONS:	Critical Operations Mission Pack from the Kill Team Core Book
NUMBER OF GAMES:	Three
KILL TEAM SELECTION:	Create a Matched Roster as described on page 90 of the Kill Team Core Book
OTHER ACTIVITIES:	Painting competition and free exhibition entry
TOOLS OF WAR:	Attendees are expected to bring their Kill Team, three barricades, dice, measuring gauges or a tape measure, all relevant rules publications, and at least 2 physical copies of their Matched Roster (one for the Event staff and one for yourself). It is recommended that you also bring a set of Tac Ops cards.


2.0 KILL TEAM CONSTRUCTION AND PAINTING


2.1 KILL TEAM CONSTRUCTION

You will require a roster of up to 20 Operatives to participate in this event, plus three barricades. Details for selecting your Matched Roster can be found on page 90 of the Kill Team Core Book. Kill Team Barricades are available in either the Kill Team Octarius set or Kill Team Essentials set. Players can scratch build barricades to fit the theme of their army as long as they are the same size and shape as those found in the Kill Team Essentials box.

2.2 MODELING AND PAINTING

Playing exciting, atmospheric games with finely detailed, painted miniatures is intrinsic to the Warhammer experience. With this in mind, all miniatures in your collection must be Games Workshop or Forge World miniatures (excluding basing or scratchbuilt components), and be fully assembled and painted to at least a Battle Ready standard. Below are some examples of models painted to a Battle Ready standard. (More information on Battle Ready can be found at Warhammer-Community.com)

CONTRAST METHOD


CLASSIC METHOD


2.0 KILL TEAM CONSTRUCTION AND PAINTING (CONT.)

Each model must accurately represent its entry on your Matched Roster. Please note that we do not expect you to model specific Equipment onto your models. However, if you have two of the same model, but with different equipment, your opponent should be able to clearly identify which model is which.

Many players "scratch build" or heavily convert elements of their model collection, and these activities are a hallowed part of Warhammer hobby history. For the sake of fairness, any conversion should be comparable in size to the most current version of the model they represent. You may not gain a benefit from converted models, but may incur penalties. For example, if you make a model extra tall with a heroic pose, this does not permit it to gain extra line of sight, but does permit it to be more easily seen.

For any converted or scratch built models, you must seek permission from whworlddevents@gwplc.com including photos of the models in question where possible, at least two weeks before the event.

If you do not obtain permission for conversions before this date, you run the risk of them being removed from play, or possibly incurring score penalties.

A Note on Basing: Many models are no longer produced on the bases they originally came with. Wherever possible, base your models according to their current boxed kit.


3.0 THE PLAYERS CODE & POLICIES

3.1 PLAYER CONDUCT POLICIES

There is a famous adage that says, 'It matters not if you win or lose, it's how you play the game.' We believe that Warhammer 40,000: Kill Team is a game best played in this spirit, and at Warhammer World events we place great emphasis on playing excellent games with like-minded people at the home of Games Workshop. Therefore we expect players to play each game with a certain code of conduct to support this. When you arrive at your table for a game, greet your opponent, introduce yourself, and start the game promptly. We then expect players to treat each other positively and demonstrate good sportsmanship throughout each game.

Everybody Loses from Time to Time.

Be ready to lose a few games of Kill Team! It seems an odd thing to say, but it is in the nature of any event that only a few players (at most!) will finish the weekend without a loss. Barring ties, half of you will lose your very first game of the weekend, in fact!

Winning with skill and grace is a rewarding and perfectly acceptable goal. Losing with skill and grace, however, is both more challenging and more laudable. These events present you the opportunity to build friendships with fellow hobbyists who share your interests - friendships you can renew and celebrate every time you travel to Warhammer World or local events. A single great friendship built out of your experiences at these will outweigh any number of individual victories across your battles this weekend. In fact, if you do your best, have a great time, and build some lasting friendships... you haven't really lost at all!

3.2 JUDGES

Event staff will be prominently visible in the tournament hall throughout the event and hold the final say on all game rules and tournament issues. Individual rulings, however, are never binding precedent - it's a game, not a court of law. Rulings will always be based on correct rules interpretations rather than adhering to previous precedent. When calling for assistance, please be prepared to provide any relevant rules to the particular question.

A Note on Active Judging: At Warhammer World, judges are empowered to actively stop instances of illegal play, with or without a player's specific request for intervention. If a player has concerns at any point, they are always welcome and encouraged to call a judge. While we will not have judges at every table, and we cannot stop every instance of a minor misplay, our goal here is to make sure all the games at Warhammer World are enjoyable for everyone.

3.3 CONCEDED

We expect all players to see the game through to the very end and not concede, as doing so can impact tiebreakers and, ultimately, the final rankings. In the unlikely event that a player does concede before the game has reached its natural conclusion, then the players should follow the rules presented under 'End the Battle' on page 93 of the Kill Team Core Book.

Of course, if you have some kind of emergency that means you can't proceed, just let the event staff know right away.

4.0 TOURNAMENT FORMAT

4.1 SCORING

At the end of each game, use the score sheet provided during each round to record your results and submit them at the judges table. There may also be an option for reporting your results digitally on the day.

Players will be ranked by their number of Victories, followed by the number of Tac Ops achieved, then by overall Victory Points scored during each game.

4.2 PAIRINGS

Your opponent for your first game will be randomly determined. Subsequent rounds will be organised using a swiss system. If you ever find yourself facing off against a player you have faced previously please contact a member of the events team.

We will be using the Best Coast Pairings player app for the event. You can download the app and pre-register. Pre-registration will open up on the Wednesday before the event.


4.3 EVENT SCHEDULE

SUNDAY 24TH OCTOBER

09:00 - 10:00	Registration in Bugman's Bar
10:00 - 10:15	Gaming hall opens and event briefing
10:15 - 12:00	Round 1
12:00 - 13:00	Lunch and the best Kill Team painting competition
13:00 - 14:45	Round 2
14:45 - 15:15	Break
15:15 - 17:00	Round 3
17:30	Awards
18:00	Gaming Hall, the store and Bugman's Close

A Note on Lateness: Should you arrive late to Round 1 of the event, you may lose your spot to a person on the Waitlist. Assuming your spot is still available, you will be paired with any other late arrivals (again, where relevant) with a mandate to complete your game in the original Round time. A subsequently incomplete game may result in point penalties.

4.0 TOURNAMENT FORMAT (CONT.)

4.4 GAME SPEED MILESTONES

Outside of tournaments, most players do not complete their games against a set clock. As a result, when a loudspeaker shouts "sixty minutes remaining," most players don't naturally think "OK, we should almost be done with the entire first game round!" To help with this, rather than simply calling time left, event staff will call time based upon the place in the game you should on average be at, and these will also be shown on the projectors in the gaming hall. These time calls exist to help keep the flow of play moving, and are not binding, but you should be aware of them. For clarity, this provides each player with, on average, the following time breakdown for the typical game:

- Pre-Game Mission Sequence (stages 2, 4, 6, 7-13 from the Core Book p.92): 15 Minutes (both players)
- Playing your First Turning Point: 15 Minutes per player
- Playing your Second Turning Point: 12 Minutes per player
- Playing your Third Turning Point: 10 Minutes per player
- Playing your Fourth Turning Point: 8 Minutes per player

The milestones for a round breakdown as:

1:45 remaining:	Start round (Formally)
1:30 remaining:	Complete pre-game Mission sequence and begin Turning Point 1
1:00 remaining:	First Turning Point Complete, Begin Turning Point 2
0:36 remaining	Second Turning Point Complete, Begin Turning Point 3
0:16 remaining	Third Turning Point Complete, Begin Turning Point 4
0:05	Do not begin a new Turning Point without a Judges Permission

Judges have access to a variety of mechanisms for speeding up or ensuring game completion should milestones be repeatedly missed. All players are expected to finish their games, and to attend with an army list they feel comfortable playing a complete game within 1 hour and forty five minutes. You must not intentionally leverage the clock to disadvantage your opponent.

4.5 THE MISSIONS

During the day we will be playing the following three Missions from the Kill Team Core Book:

- Mission 3.3: Master the Terminals
- Mission 2.1: Escalating Hostiles
- Mission 2.3: Domination

4.0 TOURNAMENT FORMAT (CONT.)

4.6 EVENT AWARDS

The Warhammer hobby is multi-faceted; including social, gaming, and artistic components. With that in mind we will award the following prizes:

- 1st, 2nd, 3rd - For the players who rank highest overall (see 4.1)
- Favourite Kill Team 1st, 2nd, 3rd - As voted by you, for the most impressive looking Kill Team.
- Best Painted Kill Team - judge voted

4.7 FAVOURITE KILL TEAM PAINTING COMPETITION

During the lunch break we will hold the Best Kill Team painting competition to celebrate hobbyists who have gone the extra mile in their modelling and painting to create something truly remarkable. The competition is open entry, though to enter you must have done the building and painting yourself and the models must be from the Kill Team you are using at the event. Peer judging will take place with the winner earning the Best Kill Team award.

The Events Team may specify additional requirements during the event for any unusual or particularly large entries. If you have any queries regarding the competitions, feel free to contact us before the event.

4.8 FAVOURITE OPPONENTS

When submitting your final results, you will need to vote for the two opposing players you enjoyed playing against the most (note that you can't vote for the same player twice!). Maybe they displayed excellent sportsmanship, perhaps they were positive and friendly, or it was generally a fun and engaging game.


5.0 TERRAIN

5.1 BOARD LAYOUTS

While each board may have a different aesthetic or theme, every board will use the same layout in any given round of the event. Additionally, this standard layout will change between Games 1 and 2. The layout chosen for a given round will be determined based upon the Deployment Zone and Objective placement for a given mission from the Critical Operations mission pack in the Core Book.

These layouts change during the tournament for two primary reasons:

1. Provide players with a varied experience throughout the event, as opposed to 3 rounds spent playing on exactly the same terrain format
2. Ensure the placement, orientation, and function of each terrain piece is balanced for a wide variety of army types during each particular mission.

6.0 HEALTH & SAFETY

At Games Workshop, the health and wellbeing of our staff, their families and loved ones, and the wider community in which we operate is our top priority. When you attend one of our events, you can rest assured that we will be doing everything we can to make it as safe and enjoyable a time as possible.

At a minimum, Games Workshop will always follow government guidance in every area in which we operate. Where we feel we should include additional measures to further improve the safety of our community, we will.

Whilst we can't be certain what the exact rules will be for each of our events yet, at every event, you can certainly expect to see:

- Reduced capacities to help people can keep distanced where possible
- Organization to reduce crowding and bottlenecks in any particular area
- Measures to reduce sharing of equipment
- Sanitisation stations

Specific details will be communicated with all players closer to the event.

CONTACT US

If you wish to ask any questions, discuss any conversions or to find out more about our events, please feel free to get in touch with us via email at: whworldevents@gwplc.com

Catch up on all the latest Warhammer World news by finding us on Facebook at Games Workshop: Warhammer World

For more information on our event privacy note please follow the link provided here: [Privacy Policy](#)