
Reese materialises in an alleyway, and manages
to pull on a pair of filthy trousers stolen from
the drunken derelict, before a cop car pulls up
and a policeman gives chase. Panicked, Reese
bolts into the shadows. The cop follows, only
to be ambushed by Reese lunging from the
darkness and stripping him of his pistol. “What
day is it? What year?” snarls Reese, aiming
the .38 at the cop. “May 12, 1984,” replies
the cop. “The day you arrive.” The cop’s hand
elongates into a silver blade…

Assemble Forces	

Resistance
The Resistance player has Kyle Reese (use
the stats for Kyle Reese – The Past on page
65 of the Terminator Genisys rulebook),
Garber and O’Brien (two cops each armed
with a pistol - Garber also has the pistol
he took from Reese when he arrested him),
Sarah Connor armed with a pistol and
driving a Brinks armoured truck, and Pops
armed with an Uzi 9mm (submachinegun).

Machines
The Machines player has a T-1000 (‘armed’ with
stabbing and cutting parts and a poly-alloy javelin).

Knowing that the T-800 has been sent back in
time to assassinate his mother, John Connor
calls on Kyle Reese to follow the machine forty-
five years into the past to protect his mother,
Sarah. “She’ll be scared, weak, she won’t
know how to fight or defend herself,” Connor
tells Reese. The last thing Reese sees before
being catapulted back into the past by the time
displacement unit is John Connor attacked from
behind by a mysterious enemy.

Campaign Scenario 4:
Bad Cop, Good Cops	

This article continues the scenarios for the narrative campaign based on the events of the Terminator
Genisys movie. The first two scenarios, Cheyenne Mountain and LAX, can be found in the rulebook
for the Terminator Genisys miniatures game, produced by River Horse Games. Here we present the
fourth scenario, that allows you to recreate the tense moments as a T-1000 hunts down Kyle Reese
in downtown Los Angeles,1984. Riverhorse would like to thank Sarwat Chadda for his invaluable help in
developing this scenario.

1

Deployment	
The action begins after Reese has escaped
the clutches of the T-1000 in the alleyway,
and evaded it on the second storey of the
department store. He has leaped down the
escalator to the first floor, where he encounters
the two cops on patrol.

Resistance
Reese (R) and the two cops, Garber (G) and O’Brien
(O) are placed as shown on the scenario map, with
each cop in base contact with Reese. The cops,
assuming Reese is a burglar, have disarmed and
cuffed him, and are leading him out of the store for
interrogation at their police station.

Sarah and Pops do not participate in the game
until later (see below).

Machines
The game begins when the T-1000 appears from
the centre panel of a three-way mirror, emerging
from the glass behind Reese and the cops. Place
the T-1000 (T) next to the mirror (M), within
close combat range of Garber (G) – see the map.

Terrain	
This game is played on a roughly
2’x2’ play area. The action takes
place on the first storey (ground
floor) of a department store. Set
up the terrain as shown on the
scenario map (right).

There should be plenty of scenery
inside the store to provide cover
(clothing rails, photo booths,
etc.). There’s a mirror (M) on one
wall. There’s also a stationary
escalator leading up to the second
storey. The main entrance from
the building leads to a sidewalk
alongside a main road.

All areas marked dark grey on
the map count as impassable –
these are racks and stacks full
of merchandise. Light grey areas
count as Size 1 barriers – these
are desks or till counters that can
be jumped over and used as cover.

The scenario map is based on a very useful
resource downloaded from the Wargames Vault
at a minimal cost (www.wargamevault.com –
Modern Floor Plans - Retail Store 1 by Black
Falcon Games). The floor plans are designed for
28mm models, with each square on the plan
measuring one square inch. Once downloaded,
you can print out the floor plan and either use
it as is, or use it as reference for making a 3D
version of the store.

Black Falcon Games provide many other
floorplans of modern buildings, ideal for
Terminator Genisys games set in the late 20th/
early 21st century.

Objectives	

Resistance
Kyle Reese and Sarah Connor must survive.

Machines
Destroy Kyle Reese or Sarah Connor.

M
ap

 b
as

ed
 o

n
a

de
si

gn
 b

y
B

la
ck

 F
al

co
n

G
am

es

2

Tactical Edge	
The cops are completely unaware of the presence
of the T-1000, and ignore Reese’s warnings of its
presence, so the Machines player has the Tactical
Edge at the start of the game. In subsequent
turns, Tactical Roll-Offs are determined as normal.

Game End	
Continue until one player achieves his objectives.

Victory!	
At the end of the game, the player who achieves
his objective wins.

Special Rules	
There’s a lot of special rules in this scenario, but
because there’ll be at most six models in play, it
shouldn’t be too hard to keep track of them all.

Vital Mission
The fate of humanity rests on the shoulders of
the heroes in this scenario. Kyle Reese, Sarah
Connor and Pops treat a ‘Retreat’ result from a
Determination test as a ‘Reeling’ result instead.

Relentless Pursuit
The T-1000 will not cease until it has killed its
targets. It treats a ‘Retreat’ result from a
Determination test as a ‘Reeling’ result instead.

In addition, the T-1000 is not fated to be
destroyed in this encounter. When it is about to
sustain its third point of damage, the Machines
player rolls a Fate die. If he rolls a number, the
T-1000 immediately regenerates and ignores
the damage but gains one Done marker for each
number rolled. However, if a Fate result is rolled,
the T-1000 is blasted into a puddle of silver – it
will soon reform, but by that time the good guys
will have made their escape and the game ends.

Prime Target
In the first turn of the game, the T-1000 will attack
the closest target – the unfortunate Garber. After
that, it is free to attack any viable target.

Time to Re-arm
If the T-1000 kills a cop in close combat and
is unarmed, after removing the cop from the
game, place a token in the space previously
occupied by the killed model. If any model without
a ranged weapon moves onto that token, it can
immediately arm itself with one pistol (if the
dead cop is O’Brien) or two pistols (if the cop is
Garber), but its activation immediately ends –
turn the model’s ‘Ready’ token to ‘Done’. Then
remove any tokens representing a fallen cop.

“You’re Under Arrest!”
Reese begins the game in handcuffs. While
cuffed, his Skill is reduced to D4 and he cannot
wield any weapons, attacking with his fists.

A Rookie With a Future
O’Brien is a tough cookie, so has the Resilient
(2) special rule. He’s also an excellent shot, with
a Skill of D8. Fated to survive this encounter, he
counts as a major character in this scenario.

Cramped Area
It’s difficult to move fast in a store crammed
with merchandise. All models inside the building
cannot use the Run template to move.

Fate Points - Summary
Whenever one of the major characters (Kyle
Reese, Sarah Connor, Pops and O’Brien) is
destroyed during this game, their controlling
player must roll a Fate die. He expends an
amount of Fate points equal to the number he
has rolled (a ‘Fate’ result counts as 0), and
the character ignores the damage that should
have destroyed it. If the player does not have
enough Fate points left, the character is killed.

At the start of this scenario, the Resistance
player will have 10 Fate points minus whatever
amount he has expended over the course of
the previous campaign scenarios. If you’re
playing this scenario as a one-off game, the
Resistance player begins with 10-D6 Fate.

3

Hunker Down
There are plenty of places for Reese and the
cops to hunker down from enemy fire. If a model
on the Resistance side does not move, or only
moves at Crawl distance, place a ‘Hunker Down’
token next to it, unless it has one already (use
any suitable marker).

If a model with this token takes a Cover Save,
its Save die is upgraded by one.

A model with this token discards its token if it
moves at greater than Crawl distance.

No Escape?
Reese knows that he cannot flee the T-1000,
and that if he tries to run from the store, it
will easily catch and kill him. He is resigned to
fighting to the bitter end and so cannot be
moved out of the playing area.

“We’re screwed, aren’t we…?”
The Resistance player can move a cop off the
playing area via the department store’s front
entrance at any time during the game. All other
potential exits (such as the escalators) will not
lead to safety, so are ignored.

If a cop suffers a Retreat result due to a
Resolution test, the cop bolts for the entrance
and escapes – he is removed from the game, but
counts as having survived the carnage.

“What part of ‘Kills
Humans’ is confusing to you?”
If Reese and any cop are in cover from the
T-1000 and within close combat range of
each other, at the start of each of Reese’s
Activations, before Reese executes his
Activation, he can try to persuade the cop to
release him from the cuffs.

The Resistance player rolls a D12 and the
Machines player rolls a D6 – if the Resistance
player rolls higher than the Machines player,
the cop immediately gains a Done marker and
then uncuffs Reese - Reese’s stats immediately
return to normal (and if the cop is Garber, he
gives Reese his spare pistol). Otherwise the
cop resists Reese’s desperate pleas.

Blam! Blam! Blam! (Click…)
During this scene in the movie there’s a lot of
unloading entire pistol clips by the protagonists.
Any model can fire a pistol at ROF 2. If he
decides to do this, the pistol needs reloading
before it can be fired again. The T-1000 simply
drops useless pistols, but other models can
reload by gaining a Done marker at the start of
their activation. Place a suitable marker next
to a model with a gun that needs reloading as
a reminder, and remove that marker when the
weapon is reloaded. Of course, a model with a
second pistol can use that one if his first cannot
be fired…

Ram Raid
During the game, keep track of the number
of game turns played. This rule kicks in at the
start of game turn 3. Before the Resistance
player makes the Tactical Roll-Off, he rolls a die
to determine whether the Brinks ram raids the
department store. If the die scores a 6 or more,
this triggers the arrival of Sarah Connor in her
Brinks truck.

The first time the player makes this roll, he uses
a D6. In subsequent turns, the type of die used
is upgraded one step higher than the die used
in the previous game turn (e.g. the second time
the Resistance player makes this roll, he rolls
a D6, the third time, a D8, and so on, up to a
maximum of D20).

4

Sarah’s arrival interrupts the normal activation
sequence. The Resistance player moves the
Brinks truck in a straight line, starting from any
point at the department store entrance, up to
two Run templates into the store and ending
its move completely within the playing area. The
truck ignores all terrain – any terrain in its way
is destroyed and removed from play.

If Sarah moves through Reese or the cops, they
are moved as per the Moving Through Models rule
(see page 40 of the Terminator Genisys rulebook).

If the Brinks truck counts as having made a
double move, so can make a Run It Over! attack
against the T-1000 (see page 40 of the rulebook).
Such is the force of impact that if the T-1000
takes a hit from the truck, the Resistance player
can move it up to a walk template away from the
point of impact, in the direction that the truck
was moving. If the T-1000 strikes any terrain
during this move, it halts.

When it comes to a halt, Sarah Connor leans
out of the truck and shouts at Reese, “Come
with me if you want to live!” Sarah Connor is now
in play, positioned in the truck’s driving seat.

The Brinks’ arrival is as much of a surprise to
Reese and any surviving cops as it is to the
T-1000. The current activation immediately
ends, and the players must skip to the End
Turn phase of the game turn. Then a new game
turn begins.

The Brinks
The Brinks armoured truck has the following stats:

Skill: D8, Armour: 7, Special: Vehicle, Transport (8)

The truck is integral to the heroes’ getaway, so
in this game the Resistance player can spend
Fate points to save it from destruction as if it
were a major character.

After its initial move, the truck cannot move
again until the driver gets its engine starting
again (see below).

Any model inside the truck can take over the
driving seat by gaining a Done marker at the
start of its activation.

The driver can shoot at the T-1000 if it is in the
front, left or right arc of the Brinks. Up to two
models inside the Brinks can shoot from the
rear door at the T-1000 if it is in the truck’s
rear arc. Models firing from within the Brinks
can use ranged weapons even if the T-1000 is
within close combat range.

The T-1000 can either target the truck itself, or
the driver (if attacking from the vehicle’s front,
left or right arc), or one other model in the
truck (if attacking from the vehicle’s rear arc).
If in close combat range, it must make a close
combat attack.

The Getaway
As a single action during her or his Activation,
the Brinks’ driver can attempt to exit the
department store by peeling the truck out
backwards from the smashed entrance and
spinning it 180 degrees before speeding away.
To do this, the driver rolls their Skill die. If the
result is a 4 or more, the Brinks and all its
occupants escape. Otherwise the truck cannot
perform the manoeuvre - its engine stalls or its
wheels are stuck on a piece of debris.

If the T-1000 is within close combat range of
the Brinks and is not Reeling, the driver cannot
perform this action, knowing that the T-1000
will simply lock on to the truck and smash its
way inside. The T-1000 needs to be Reeling or
more than close combat range from the truck
before the getaway can be attempted.

5

Campaign Events

Resistance Victory
If Reese and Sarah escape, play the next scenario
in the campaign: Power Up.

If Reese emerges from this scenario without
having been taken out of action, this proves he’s
made of stern stuff. He can upgrade his Resolve
to D20 for the rest of the campaign.

Machines Victory
If Kyle Reese or Sarah Connor perish, John Connor
cannot exist, and so Skynet ultimately rules over
the future.

Even if the Resistance player wins, if he was
forced to expend a lot of his Fate points, this
can count as a morale victory for the Machines
player, and it will make things a lot more difficult
for the heroes in the later scenarios.

Pops
If Pops did not survive the game, or was reduced
to becoming a Crawler, it manages to repair itself
in time for the next confrontation – however, in
the next campaign scenario, Power Up, its Skill
is downgraded to D8 for that scenario only.

If Pops was left behind at the store by Sarah and
Reese escaping in the Brinks, it cannot appear
in the Power Up scenario. However, it reunites
with Sarah and Reese should they manage to
destroy the T-1000 at the end of that scenario.

O’Brien
O’Brien is destined to meet the heroes again
decades later (from his point of view anyway).
If he does not survive the game, this will have
a drastic effect on the timeline, as explained in
the future scenario in which he appears…

Note that a cop will not embark onto the Brinks.
The cops have no idea what’s going on and
certainly do not trust Reese or the strangers
who come to his rescue.

The Guardian
Pops starts as a passenger inside the truck, but
the Resistance player does not have to reveal
Pops during this scenario if he does not wish to.

Pops can be revealed at the start of any game
turn after the Brinks has arrived, during the
Tactical Roll-Off phase, after the players have
rolled off. If revealed, Pops enters play having
disembarked from the truck, in base contact
with one of the truck’s side or rear doors -
this counts as free move, and so Pops can still
activate that game turn.

As soon as Pops is revealed, Reese treats
it as an enemy – he doesn’t realise that this
Terminator is programmed to protect Sarah
Connor. When Reese has an opportunity to fire
at Pops he must do so, unless the T-1000 is
closer to Reese or Sarah. Note that in this
case, Reese can use a ranged weapon even if
he is within close combat range of Pops. His

urgency to protect Sarah when Pops makes his
appearance allows him to do this.

When Sarah is activated, and Pops is revealed and
regarded as an enemy by Reese, Sarah will try to
warn Reese that Pops is a friend. At the start
of her activation, the Resistance player rolls a
D20 (representing Sarah shouting at Reese) and
the Machines player rolls a D12 (representing
Reese’s stubbornness). If the Resistance player
rolls higher than the Machines player, Sarah
persuades Reese that Pops is friendly, and Reese
no longer counts Pops as an enemy. Otherwise,
Reese continues treating pops as an enemy.

Mini-Arsenal
Any of the models inside the truck, apart from
the driver, can arm themselves at the beginning
of their Activation with any of the following
weapons: Shotgun, SMG, assault rifle, one or
two pistols. One of the assault rifles is an MG4
with attached grenade launcher (once per game
it counts as a grenade launcher). There’s also
Sarah Connor’s heavy sniper rifle, but this has
only one round in it so can only be used once
(and unlike in the previous scenario, it’s loaded
with a normal round for its type (Power D8)).

6

