

GRIMDARK FUTURE

**ONE
PAGE
RULES**

Grimdark Future v2.16

Introduction

Grimdark Future is a miniature wargame set in a war-torn sci-fi future, which is played using 28mm miniatures.

The game mechanics are designed to be easy to learn but hard to master, bringing engaging sci-fi battles for new and experienced players alike.

This rulebook is divided into 3 sections:

- **Basic Rules** - Everything you need to play the game, with plenty of diagrams and examples.
- **Advanced Rules** - Extra rules that you can use on top of the basic rules to spice up the game.
- **Total Conversions** - Rules that radically modify the base rules and provide a new experience.

This basic version of the rulebook only contains the first basic rules section, whilst the rest is available exclusively as part of the full rulebook on patreon.com/onepagerules.

About OPR

OPR (www.onepagerules.com) is the home of many free games which are designed to be fast to learn and easy to play.

This project was made by gamers for gamers and it can only exist thanks to the support of our awesome community.

If you'd like to support the continued development of our games you can donate on patreon.com/onepagerules.

Thank you for playing!

Contents

Basic Rules	3
General Principles	3
Preparation	5
Playing the Game	6
Movement.....	7
Shooting.....	8
Melee	9
Morale.....	11
Terrain	12
Special Rules.....	14
Advanced Rules	16
Terrain Placement	16
Deployment Styles	17
Extra Missions.....	18
Side-Missions.....	19
Extra Actions	20
Solid Buildings	21
Random Events	22
Battlefield Conditions.....	23
Terrain & Objective Effects.....	24
Total Conversions	25
Fog of War	25
Brutal Damage	26
Command Points.....	27
Suppression	28
Multiplayer Games	29
Apocalyptic Games.....	30
Kitchen Table Games.....	31
Small-Scales & Multi-Basing	32

Game Design: Gaetano Ferrara

Illustrations: Brandon Gillam

General Principles

The Most Important Rule

When playing a complex game there are going to be occasions where a situation is not covered by the rules, or a rule does not seem quite right. When that is the case use common sense and personal preference to resolve the situation.

If you and your opponent cannot agree on how to solve a situation, use the following method in the interest of time.

Roll one die. On a result of 1-3 player A decides, and on a result of 4-6 player B decides. This decision then applies for the rest of the match, and once the game is over you can continue to discuss the finer details of the rules.

Scale Conventions

This game was written to be played with 28mm heroic-scale miniatures in mind, which are mounted on round bases.

These bases come in various sizes, and we recommend that you always mount miniatures on the bases they come with.

Here are some general guidelines for base sizes:

- **Infantry:** 20mm to 40mm
- **Bikes & Beasts:** 25mm x 70mm
- **Monsters & Walkers:** 60mm
- **Vehicles:** Not mounted on a base

Note that the base size that you use doesn't matter, as long as you keep base sizes consistent across all models.

Models & Units

In the rules, individual miniatures are referred to as models, whilst groups of one or more models are referred to as units.

This means that when a rule applies to a unit it applies to all miniatures within that unit, whilst if a rule applies to a model it only applies to one individual miniature.

Unit Stats

Units come with a variety of statistics that define who they are and what they can do.

- **Name [Size]:** The unit name and number of models.
- **Quality:** The score needed for attacks and morale.
- **Defense:** The score needed for defense.
- **Equipment:** Any weapons and gear the unit has.
- **Special Rules:** Any special rules the unit has.
- **Upgrades:** What upgrade lists it has access to.
- **Cost:** How many points it costs to take this unit.

Dice

To play the game you are going to need some six-sided dice, which we will refer to as D6. Depending on how many models you are playing with, we recommend having at least 10 to 20 dice to keep things fast.

Additionally, we recommend having dice of multiple colors so that you can combine them for faster rolling. Whenever a unit is using multiple weapons, you can use different colors for each weapon, and then roll them all at once.

Sometimes the rules will refer to different types of dice, for example D3, 2D6 and D6+1. There are many types of dice, but the notation remains the same, so just apply the following explanations to all types of weird dice you come across.

- **D3:** To use these dice, simply roll a D6 and halve the result, rounding up.
- **2D6:** To use these dice, simply roll two D6 and sum the results of both dice.
- **D6+1:** To use these dice, simply roll a D6 and add 1 to the result.

Re-Rolls

Whenever a rule tells you to re-roll a dice result, simply pick up the number of dice you have to re-roll, and roll them again. The result of the second roll is the final result, even if it's worse than the first. A die roll may only be re-rolled once, regardless of how many rules apply to it.

Roll-Offs

Whenever a rule tells you to roll-off, all players involved in the roll-off must roll one die, and then compare their results. The player with the highest result wins the roll-off, and in the event of a tie the players must re-roll until there is a winner.

Quality Tests

During the game you will be required to take Quality tests in order to see if a unit succeeds at doing various things such as hitting its targets or passing morale tests.

Whenever a rule states that a unit must take a Quality test, roll one die. If you score the unit's Quality value or higher, then it counts as a success, else it counts as a fail.

Example: A model with Quality 4+ must take three Quality tests. The player rolls three dice and scores a 3, a 4 and a 5. This means that the model gets two successes (the 4 and the 5), and one fail (the 3).

Modifiers

Throughout the game there are going to be rules that apply modifiers to your die rolls. These will usually raise or lower the value of a unit's roll results by either +1 or -1, but the exact number may vary.

Whenever a modifier applies to one of your rolls, simply add or subtract the value from the roll and the new value counts as the final result, however a roll of 6 always counts as a success and a roll of 1 always counts as a fail, regardless of how much it is being modified by.

Example: A model with Quality 4+ must take three Quality tests with a -1 modifier. The player rolls three dice and scores a 3, 4 and 5. Because of the modifier the final result is a 2, a 3 and a 4. This means that the model gets one success (the 4), and two fails (the 2 and the 3).

Weapons

All weapons in the game are separated into two categories: ranged weapons and melee weapons. Ranged weapons have a range value and can be used for shooting, whilst melee weapons don't have a range value and can be used in melee.

Weapons profiles are represented like this:

- Name (Range, Attacks, Special Rules)

Example: Heavy Rifle (24", A1, AP(1))

Measuring Distances

To play the game you are going to need a ruler marked in inches, which you may use to measure distances at any time.

Distances are usually measured from a model's base, however if a model has no base, then all distances are measured from its hull or torso.

When measuring the distance between two models you always measure from/to the closest point of their bases.

When measuring the distance between two units you always measure from/to the closest model in each unit.

Measuring Movement

When measuring how far a model moves always measure so that no part of its base moves further than the total distance.

Note that whilst all examples here show round bases, these movement restrictions apply in the same way to models on bases of different shape or models without a base.

Line of Sight (LoS)

Unless stated otherwise, models can see in all directions, regardless of where the miniature is actually facing.

To determine if a model has line of sight to another model, simply draw a straight line from one model's base to the other, and if the line doesn't pass through any solid obstacle (including other units), then it has line of sight.

For the purpose of determining line of sight, a model may always ignore friendly models from its own unit.

Preparation

Preparing the Battlefield

You are going to need a flat 6'x4' surface to play on, which is usually referred to as "the battlefield" or "the table".

Whilst we recommend playing on a table, you can of course play on the floor, on a bed, or wherever else you have space.

Once you have found a space to play, you are going to have to place at least 10 pieces of terrain on it, though we recommend using 15 or more to keep things interesting.

Whilst it's always nice to play with great looking pieces of terrain, you can simply use household items such as books or cups as terrain pieces.

There are no specific rules on how you should place terrain, so we recommend trying to set up the table in such a way that it will provide a balanced playing field for everyone involved.

Ideally you want to place enough blocking terrain that you can't draw clear line of sight from edge to edge across the table, as well as place a variety of cover and difficult terrain so that there are no gaps bigger than 12" between terrain pieces.

Placing Objectives

After the table has been prepared, you and your opponent must set up D3+2 objective markers on the battlefield.

The players roll-off and the winner picks who places the first objective marker. Then the players alternate in placing one marker each outside of the deployment zones, and over 9" away from other markers.

The Mission

At the end of each round, if a unit is within 3" of a marker whilst no enemies are, then it counts as being seized.

Markers remain seized even if the unit moves away, however Pinned units can't seize or stop others from seizing them.

If units from both sides contest a marker at the end of a round then it becomes neutral.

After 4 rounds have been played, the game ends, and the player that controls most markers wins.

Preparing your Army

Before the game begins, you and your opponent are going to have to agree on what size of game you want to play.

For a start we recommend playing with armies worth 750pts each, and once you have gotten familiar with the game, you can start playing with bigger armies.

To put your army together, simply select units and upgrades from your army's list, and sum together their total point cost.

There are no limitations as to how many units you can take, as long as their total point cost doesn't go over the agreed limit.

Combined Units

When preparing your army, you may combine two copies of the same unit into a single big unit, as long as any upgrades that are applied to all models are bought for both.

Example: A unit of Battle Brothers with Assault Rifles cannot be merged with a unit of Battle Brothers with Pistols and CCWs, because they have two different upgrades that are applied to all models in the unit.

Deploying Armies

Once the mission has been set up, the players roll-off and the winner must start deploying their army first.

The winning player first chooses one long table edge to deploy on and then places one unit fully within 12" of their table edge.

Once they are done, then the opposing player places one unit fully within 12" of the opposite table edge.

Then the players continue alternating in placing one unit each, until all units have been deployed.

Playing the Game

Rounds, Turns & Activations

The game is structured into game rounds, player turns and unit activations. Here is the breakdown of what these mean:

- **Rounds:** Each round is made up of multiple turns.
- **Turns:** Each turn is made up of a single activation.
- **Activations:** Each activation is made up of an action.

Game Structure

After both players have deployed their armies, the game starts with the first round and the player that won the deployment roll-off takes the first turn.

During their turn, the player picks a unit that has not been activated yet, and activates it by performing an action.

Once the action has been taken, their turn ends, and the opposing player's turn starts. This continues until all units have activated, at which point the round ends and a new one begins.

On each new round the player that finished activating first on the last round gets to activate first.

After 4 full rounds have been played the game ends, and players determine who won, by checking if they completed their mission objectives.

Activating Units

Players may activate one unit that has not been activated yet and take one action.

Here are all available actions and what they allow a unit to do:

- **Hold:** The unit may shoot.
- **Advance:** The unit moves by up to 6" and may only shoot after moving.
- **Rush:** The unit moves by up to 12" but it may not shoot at any point.
- **Charge:** The unit moves by up to 12" to get into base contact with the enemy but it may not shoot at any point. Note that units may only use charge actions if at least one model is able to get into base contact with the target.

Movement

Unit Coherency

Units that consist of two or more models must always maintain unit coherency.

All models in the unit must stay within 2" of at least one other model at all times, and all models must stay within 6" of all other models at all times (or as close as possible).

If a model is not in coherency with its unit at the beginning of its activation, then you must take an action so that the model gets back into coherency.

Holding

When taking a Hold action, the models in the unit may not move or turn in any direction.

Advancing

When taking an Advance action, all models in the unit may move by up to 6". Models may move and turn in any direction regardless of their facing, as long as no part of their bases move further than the total movement distance.

Models may not move within 1" of models from other units (friendly or enemy), unless they are taking a Charge action.

Note that models may never move through other models or units, even if they are taking a Charge action.

Rushing

When taking a Rush action, all models in the unit may move by up to 12". The same rules about turning, facing and keeping 1" distance apply to Rush actions.

Charging

When taking a Charge action, all models in the unit may move by up to 12". Models taking a Charge action may ignore the 1" distance restriction, however since this is a little more complex it will be explained in detail in the Melee section.

Note that units may only take a Charge action if their move would bring at least one model into base contact with another model from the target unit.

Shooting

Picking Targets

When taking a Shooting action, a unit must pick one valid target and all models in the unit may shoot at it.

If at least one model in the unit has line of sight to an enemy model, and has a weapon that is within range of that model, then that enemy is a valid target.

Who Can Shoot

All models in a unit that have line of sight to the target unit and that have a weapon that is within range of that unit may fire.

For the purpose of determining line of sight a model may always ignore friendly models from its own unit.

Example: In the image above only the three Battle Brothers in the middle can shoot at the Orcs. The model at the top is in range but has no line of sight, whilst the model at the bottom has line of sight but is out of range.

Multiple Weapon Types

If a unit is firing multiple weapon types, then you may separate each weapon type into its own weapon group.

Each weapon group may fire at a different target, however all weapons from the same group must fire at the same target.

Note that the target for each weapon group must be declared before rolling, and all weapons are fired simultaneously.

Example: A unit of Battle Brothers is armed with Assault Rifles and a Missile Launcher. Since it has two weapon types, the Battle Brothers can fire all the Assault Rifles at a nearby Orc squad and the Missile Launcher at a distant Battle Truck.

The Shooting Sequence

Shooting is done in a simple sequence which has to be followed separately for each weapon group:

1. Determine Attacks
2. Roll to Hit
3. Roll to Block
4. Remove Casualties

1. Determine Attacks

Each ranged weapon has an Attack value which represents its overall firepower.

Sum the Attack value from the weapons of all models that can shoot at the target to determine how many attacks the unit has in total for this shooting.

Example: A unit of five Battle Brothers is shooting at a unit of Orcs. Three Battle Brothers with Assault Rifles (Attack 1) are within range and line of sight of the Orcs, which means the unit has a total of 3 attacks for this shooting.

2. Roll to Hit

After having determined how many attacks the unit has in total, take as many Quality tests as attacks.

Each successful roll counts as a hit, and all failed rolls are discarded with no effect.

Example: The three Battle Brothers (Quality 3+) are shooting at the Orcs. They take three Quality tests and roll a 2, a 3 and a 4. This means that they score a total of 2 hits.

3. Roll to Block

For every hit that the unit has taken, the defending player must roll one die, trying to score the target unit's Defense value.

Each success counts as a block, and all failed rolls cause one wound each.

Example: The unit of Orcs (Defense 5+) has taken two hits. They roll two dice and get a 4 and a 5. This means that the Orcs have blocked 1 hit and taken 1 wound.

4. Remove Casualties

For each wound that the unit has taken, the defending player must remove one model as a casualty.

The defending player may remove models from the target in any order, keeping unit coherency in mind.

Melee

Picking Targets

When taking a Charge action, a unit must pick one valid target and all models in the unit must charge it.

If at least one model in the unit is within 12" of one model from the target unit, and has a clear path to reach it, then that enemy is a valid target.

Charge Moves

To charge, you must move charging models by up to 12" to get into base contact with an enemy model from the target unit, or as close as possible to an enemy model from the target unit, maintaining unit coherency.

Once all charging models have moved, all models from the target unit that are not in base contact with a charging model must move by up to 3" to get into base contact with a charging model, or as close as possible to an enemy model from the charging unit, maintaining unit coherency.

Who Can Strike

All models in a unit that are in base contact with an enemy model from the target unit, or that are within 2" of a model from the target unit, may attack it.

Models may strike with all of their melee weapons, and may only strike at models from the target unit.

The Melee Sequence

Melee is done in a simple sequence which has to be followed separately for the charging unit and the target unit:

1. Determine Attacks
2. Roll to Hit
3. Roll to Block
4. Remove Casualties

Determine Attacks

Each melee weapon has an Attack value which represents its overall strength.

Sum the Attack value from the weapons of all models that can strike at the target to determine how many attacks the unit has in total for this melee.

Example: A unit of five Battle Brothers is charging a unit of Orcs. Three of the Battle Brothers armed with CCWs (Attack 1) are in range of the Orcs, which means the unit has a total of 3 attacks for this melee.

2. Roll to Hit

After having determined how many attacks the unit has in total, take as many Quality tests as attacks.

Each successful roll counts as a hit, and all failed rolls are discarded with no effect.

Example: The three Battle Brothers (Quality 3+) are striking at the Orcs. They take three Quality tests and roll a 2, a 3 and a 4. This means that they score a total of 2 hits.

3. Roll to Block

For every hit that the unit has taken, the defending player must roll one die, trying to score the target unit's Defense value.

Each success counts as a block, and all failed rolls cause one wound each.

Example: The unit of Orcs (Defense 5+) has taken two hits. They roll two dice and get a 4 and a 5. This means that the Orcs have blocked 1 hit and taken 1 wound.

4. Remove Casualties

For each wound that the unit has taken, the defending player must remove one model as a casualty.

The defending player may remove models from the target in any order, keeping unit coherency in mind.

Return Strikes

Once all charging models that were able to attack have done so, the defending unit may choose to strike back (following the melee sequence again), but doesn't have to.

Fatigue

After attacking in melee for the first time during a round, either by charging or by striking back, units only hit on unmodified rolls of 6 in any subsequent melee until the end of the round.

Combat Resolution

Once the defender has struck back (or not if they chose not to strike back), you need to determine who won the melee.

Sum the total number of wounds that each unit caused, and compare the two.

If one unit caused more wounds than the other, then it counts as the winner, and the opposing unit must take a morale test.

Note that in melee only the loser takes a morale test, regardless of casualties.

If the units are tied for how many wounds they caused, or neither unit caused any wounds, then the combat is a tie and neither unit must take a morale test.

This means that if a unit didn't strike back in melee, then it must only take a morale test if it suffered at least one wound.

Example: A unit of Battle Brothers charges a unit of Orcs. The Battle Brothers inflict 2 wounds in that melee, whilst the Orcs only inflict 1 wound. Since the Battle Brothers caused more wounds the Orcs have lost and must take a morale test.

Consolidation Moves

After determining who won the combat, the charging unit makes consolidation moves.

If the defending unit was not completely destroyed, then the charging unit must move back by 1", separating itself from the defending unit.

If either unit was completely destroyed by removing all models as casualties, or by routing due to a failed morale test, then the other unit may move by up to 3".

Morale

When to Test

As units take casualties, their psychological well-being deteriorates, and they will be pinned by enemy fire or flee from the battlefield.

Whenever it takes wounds that leave it with half or less of its starting size or tough value (for units with a single model), or whenever it loses a melee, then it must take a morale test.

Example: A unit of Battle Brothers shoots at a unit of 10 Orcs and manages to kill 5 models. Since half of the Orcs were killed the unit must take a morale test.

Taking Morale Tests

To take a morale test, the affected unit must simply take one regular Quality test.

If the roll is successful nothing happens, however if the roll is unsuccessful, then there are different results based on the situation that the unit is in:

- If the unit has taken the morale test because it lost models outside of melee, then it is Pinned.
- If the unit has taken the morale test because it lost in melee and it still has over half as many models or tough value (for units with a single model) as it started the game with, then it is Pinned.
- If the unit has taken the morale test because it lost in melee and it has half or less as many models or tough value (for units with a single model) as it started the game with, then it Routs.

Pinned Units

Pinned units only hit on unmodified rolls of 6 in melee and automatically fail morale tests as long as they are pinned.

When a Pinned unit is activated it must spend its activation being idle and may do nothing, which stops it from being Pinned at the end of its activation.

Routed Units

Routed units have lost all hope and are taken captive, flee the battle, or are otherwise rendered ineffective.

Simply remove the entire unit from the game as a casualty.

Example: A unit of 10 Orcs has lost 5 models in melee and must take a morale test. The unit takes a morale test and fails it, so it routs (because it only has half as many models left as it started the game with).

Terrain

Terrain Rules

When setting up terrain, all players must agree on what terrain type rules each piece of terrain follows.

This will make sure that you do not have any weird situations or misunderstandings during your game, and that things can proceed smoothly.

Note that each piece of terrain may use multiple terrain type rules where it makes sense.

Example: A piece of Forest terrain could count both as Cover as well as Difficult Terrain.

Open Terrain

Grass Fields, Dirt Roads, Streets, etc.

Any surface that is not specifically defined as a type of terrain (like forests, buildings, rivers, etc.) counts as open terrain.

Open terrain does not have any special rules, and any rules that affect terrain do not apply to open terrain.

Elevation

Hills, Rooftops, Cliffs, etc.

Any terrain piece that is at least 3" taller than the surface of the table counts as elevation.

When moving onto elevation, simply count the vertical movement as part of the unit's regular movement.

Impassable Terrain

Mountains, Canyons, Deep Water, etc.

Any surface that would stop models from moving through it counts as impassable terrain.

Units may not ever move through impassable terrain under any circumstances.

Cover Terrain

Forests, Ruins, Sandbags, etc.

Terrain features that models can hide in or behind, or that could stop projectiles, count as cover terrain.

If the majority of models in a unit are in or behind a piece of cover terrain, enemy units shooting at it get -1 to their hit rolls.

Difficult Terrain

Woods, Mud, Rivers, etc.

Terrain features that hinder a model's movement, or force them to slow down, count as difficult terrain.

If any model in a unit moves in or through difficult terrain at any point of its move, then all models in the unit may not move more than 6" for that movement.

Dangerous Terrain

Quicksand, Razor Wire, Mine Fields, etc.

Terrain features that could harm models, or outright kill them, count as dangerous terrain.

If a model moves in or through dangerous terrain, then it must immediately take a dangerous terrain test.

To take a dangerous terrain test, roll one die, and if the result is 1 the unit takes one automatic wound.

If there are models with the Tough(X) rule in the unit, then you must roll X dice for them instead of only 1 die.

Special Rules

Rules Priority & Stacking Effects

Most units have one or more special rules that affect the way they behave, and that sometimes go against the standard rules.

Whenever you come across one of these situations, the special rule always takes precedence over the standard rules.

Note that effects from multiple instances of the same special rule or spell don't stack, unless it is a rule with (X) in its name, or unless it is specified otherwise.

Aircraft

These models fly far above the battlefield, and don't physically interact with any other models or terrain, can't seize objectives, and can't be moved in base contact with.

Units that shoot at Aircraft get -12" range and -1 to hit rolls.

When an Aircraft is activated, it must move a full 18" to 36" in a straight line (without turning). If this move brings it off the table edge, then its activation ends immediately, and it must be placed back on any table edge you choose.

Note that Aircraft must also complete their mandatory move, regardless of being Pinned or any other effects.

Ambush

You may choose not to deploy a model with this special rule with your army, but instead keep it off the table in reserve.

At the beginning of any round after the first, you may place the model anywhere on the table, over 9" away from enemy units.

If both players have units with Ambush, they must roll-off to see who deploys first, and then alternate in placing them.

AP(X)

Enemy units taking hits from weapons with this special rule get -X to Defense rolls.

Blast(X)

This weapon ignores cover and multiplies hits by X, however it can't deal more than one hit per model in the target unit.

Deadly(X)

Whenever a model takes wounds from a weapon with this special rule, multiply the amount of wounds suffered by X.

Note that wounds suffered by that model don't carry over to other models if it is killed.

Fast

Models with this special rule move +2" when using Advance actions, and +4" when using Rush or Charge actions.

Fear

When in melee, units with this special rule count as having caused +D3 wounds when determining who won the combat.

Fearless

Models with this special rule get +1 to their morale test rolls.

Flying

Models with this special rule may move through other units and impassable terrain, and they may ignore terrain effects.

Furious

Whenever a model with this special rule charges an enemy, it gets +1 attack with a weapon of your choice.

Hero

Models with this special rule may be deployed as part of one other friendly unit at the beginning of the game.

When rolling morale tests units may use the hero's Quality value, and when rolling to block use the unit's Defense value, until all non-hero models are killed.

Immobile

Models with this special rule may only use Hold actions.

Impact(X)

Whenever a model with this special rule charges, it deals X automatic melee hits, as long as it reaches striking range.

Indirect

Weapons with this special rule may shoot at enemies that are not in line of sight, and ignore cover from sight obstructions, however they get -1 to hit when shooting after moving.

Lock-On

Weapons with this special rule ignore all negative modifiers to hit rolls and range.

Poison

Whenever you roll an unmodified to hit result of 6 whilst firing this weapon, that hit is multiplied by 3.

Psychic(X)

Models with this special rule may cast one spell at any point during their activation, before attacking.

To cast a spell, select one from the psychic's army list, pick a target in line of sight, and roll D6+X. If the result is equal to or higher than the number in brackets, then you may resolve the spell's effects.

Enemy psychics within 18" and line of sight may also roll D6+X at the same time, and if the result is higher than that of the casting psychic, then the spell's effects are blocked instead.

Note that each psychic may only either try to cast a spell or try to block a spell each round.

Regeneration

Whenever this model takes wounds, roll one die for each. On a 5+ the wound is ignored.

Relentless

Whenever this model rolls an unmodified to hit result of 6 when shooting, it may roll 1 extra attack. This rule doesn't apply to newly generated attacks.

Rending

Whenever you roll an unmodified to hit result of 6 whilst using this weapon, that hit counts as having AP(4), and it ignores the Regeneration rule.

Scout

Models with scout may be deployed after all other units, and may immediately be moved by up to 12", ignoring any terrain.

If both players have units with Scout, they must roll-off to see who goes first, and then alternate in placing them.

Slow

Models with this special rule move -2" when using Advance actions, and -4" when using Rush or Charge actions.

Sniper

Models firing weapons with this special rule count as having Quality 2+ when rolling to hit, and the attacker may pick one model from the target unit as its target.

Note that shooting is resolved as if the target was a unit of 1.

Stealth

Enemies targeting this unit get -1 to hit when shooting at it.

Strider

Models with this special rule treat Difficult Terrain as Open Terrain when moving (may move more than 6").

Tough(X)

Models with this special rule must accumulate X wounds before being removed as a casualty.

If a model with Tough joins a unit without it then you must remove regular models as casualties before starting to accumulate wounds on the model with Tough.

When a unit with multiple Tough models takes wounds you must accumulate them on the tough model with most wounds until it is killed before starting to accumulate them on another.

Note that heroes must still be assigned wounds last.

Transport(X)

Models with this special rule may transport up to X models in their cargo.

Units may embark by moving into contact with the transport and embarked units may use any action to disembark but only move up to 6". Units may also be deployed within a transport at the beginning of the game.

If a unit is inside of a Transport when it is destroyed then it must take a Dangerous Terrain test, is immediately Pinned, and surviving models must be placed within 6" of the transport before it is removed.

Support us on Patreon

Want more Grimdark Future?

If you like Grimdark Future and want to support us in making more awesome content, then you can donate to the project on Patreon here: patreon.com/onepagerules

By donating you will get access to a ton of extra content, exclusive updates, early access to WIP files, full rulebooks, point calculators, miniatures and much more.

This project was made by gamers for gamers, and it can only exist thanks to the support of our awesome community.

Thank you for playing!

Full Rulebook Contents

Whilst the basic rulebook provides you with all you need in order to play exciting games of Grimdark Future, there is even more content in the full rulebook, giving you access to a large set of advanced rules which you can use to customize the game to play the way you like.

The full rulebook contains all of the following:

- Terrain Placement Rules
- Multiple Deployment Styles
- Extra Missions
- Side-Missions
- Extra Actions
- Rules for Solid Buildings
- Random Events
- Battlefield Conditions
- Terrain & Objective Effects
- Fog of War Rules
- Brutal Damage Rules
- Command Points Rules
- Suppression Rules
- Rules for Multiplayer Games
- Rules for Apocalyptic Games
- Rules for Kitchen Table Games
- Rules for Small-Scales & Multi-Basing

