

HALO WARS QUICK REFERENCE

SPIRIT OF FIRE
Press [C].

- f0 Disruption**
AOE ability; temporarily blocks Leader Powers.
- f0 Heal and Repair**
Heals units and repairs buildings.
- f0 Transport**
Airlifts units.

CAPTAIN CUTLER

LEADER POWER*

- f1 MAC Blast**
Magnetic Accelerator Cannon blasts (press [C]).
- f2 Medium MAC Blast**
- f3 Large MAC Blast**
- f4 Super MAC Blast**

UNIQUE UNIT

- f0 Elephant**
Mobile infantry trainer.

SUPER UPGRADE

- f3 ODS**
Marines upgrade to Orbital Drop Shock Troopers (press [C] to drop from orbit).

ECONOMY BONUS

- Bases start with more building sites.

UNSC LEADERS

SERGEANT FORGE

LEADER POWER*

- f1 Carpet Bomb**
Carpet Bomb (press [C]).
- f2 Medium Carpet Bomb**
- f3 Large Carpet Bomb**
- f4 Super Carpet Bomb**

UNIQUE UNIT

- f0 Cyclops**
Multipurpose powered exoskeletal suit.

SUPER UPGRADE

- f4 Grizzly**
A superior version of the Scorpion tank.

ECONOMY BONUS

- Supply Pads start as Heavy.

*Leader Power upgrades available at Field Armory.

PROFESSOR ANDERS

LEADER POWER*

- f1 Cryo Bomb**
Freezes enemies in place (press [C]).
- f2 Medium Cryo Bomb**
- f3 Large Cryo Bomb**
- f4 Super Cryo Bomb**

UNIQUE UNIT

- f0 Gremlin**
Uses EMP to stun enemy units.

SUPER UPGRADE

- f4 Hawk**
A laser beam upgrade to the Hornet.

ECONOMY BONUS

- Cost and research time for unit upgrades reduced by half.

UNSC BUILDINGS AND ADDITIONAL UPGRADES

- f0 FORTRESS**
Command Center, 7 building sites, and 4 Turret foundations.
- f0 REACTOR**
Increases technology level.
- f0 SUPPLY PAD**
Receives resources from the Spirit of Fire.
- f1 FIELD ARMORY**
Enables special upgrades.
- f0 TURRET**
Fixed gunnery/tracking systems for base defense.
- f0 FIREBASE**
Command Center, 3 building sites, and 0 Turret foundations.
- f0 STATION**
Command Center, 5 building sites, and 4 Turret foundations.
- f0 Advanced Reactor**
Energy output twice normal (counts as two tech levels).
- f1 Heavy Supply Pad**
Increases resources gathered.
- f1 Adrenaline**
Boosts infantry speed.
- f2 Reserves**
Units train faster.
- f2 Medium Turret**
Increases Turret damage/hitpoints.
- f3 Reinforcements**
Increases maximum population.
- f1 * Flame Mortar**
Anti-infantry.
- f1 * Rail Gun**
Anti-vehicle.
- f1 * Missile Launcher**
Anti-air.
- f3 Large Turret**
Increases Turret damage/hitpoints.

Legend:
 f0 f1 f2 f3 f4 Required technology level
 * Special add-on

UNSC UNITS AND UPGRADES

☐0 COMMAND CENTER

☐1 **CYCLOPS**¹
Powered exoskeleton counter-building unit.

☐0 **WARTHOG**
Scout vehicle.

☐0 **ELEPHANT**²
Mobile infantry training center.

☐1 **GREMLIN**³
Combat support vehicle.

☐2 **Repair Kit**
Repairs buildings and mechanized units.

☐1 **Gunner**
Adds machine gun attack.

☐1 **Twin Engine**
Improves speed.

☐2 **Focusing Lens**
Increases damage and range.

☐3 **High-Torque Joint**
Improves speed.

☐2 **Grenadier**
Adds a grenade launcher.

☐2 **Defense Turrets**
Adds light autocannons.

☐3 **Chain Amplifier**
EMP can hit multiple targets.

☐3 **Gauss Cannon**
Replaces machine gun for damage increase.

☐3 **Ceramic Armor**
Increases armor.

☐0 BARRACKS

☐0 **MARINE**
Mainline UNSC infantry unit.

☐0 **FLAMETHROWER**
A counter-infantry unit.

☐1 **SPARTAN**
Superhuman infantry can hijack vehicles.

☐1 **New Blood**
Adds extra Marine to each squad.

☐1 **Flash Bang**
Stuns infantry units.

☐2 **Chain Gun**
Increases damage.

☐2 **RPG**
Upgrades grenade attack.

☐2 **Napalm Adherent**
Flames burn after initial attack.

☐3 **Neural Implant**
Jack vehicles more effectively.

☐3 **Medic**
Adds healing Medic to each squad.

☐3 **Oxide Tank**
Increases damage to organic targets.

☐4 **Spartan Laser**
Increases damage.

☐3 **ODST**²
Orbital Drop Shock Troopers.

☐2 VEHICLE DEPOT

☐2 **SCORPION**
Mainline UNSC vehicle.

☐3 **COBRA**
A counter-vehicle unit.

☐3 **WOLVERINE**
A counter-air unit.

☐3 **Canister Shell**
Blast radius attack.

☐3 **Deflection Plating**
Gives extra protection.

☐3 **Volley**
A barrage attack for ground targets.

☐4 **Power Turret**
Doubles turret speed.

☐4 **Piercing Shot**
Increases damage.

☐4 **Dual Launchers**
Increases damage.

☐4 **GRIZZLY**¹
Super tank unit.

☐2 AIR PAD

☐2 **HORNET**
Mainline UNSC air unit.

☐4 **VULTURE**
Advanced air-weapons platform.

☐3 **Wingmen**
Marines riding shotgun boost damage.

☐4 **Mega Barrage**
Doubles missile salvos.

☐4 **Chaff Pod**
Better avoidance of missile fire.

☐4 **HAWK**³
Upgrade to super unit.

¹ Available only with Forge
² Available only with Cutter
³ Available only with Anders

COVENANT LEADERS

*Leader upgrades available at Temple.

PROPHET OF REGRET

COMBAT UPGRADES*

f1

Blessed Immolation
Upgrades to fuel rod cannons for damage increase.

f2

Ancestral Perversion
Dual protector units hover near Prophet and defend him.

f3

Divine Absolution
Prophet becomes a full-fledged flying unit.

SPECIAL UPGRADES*

f1

Regret's Sentence
Medium cleansing beam does more damage.

f2

Regret's Doom
Large cleansing beam for more AOE damage.

f3

Regret's Condemnation
Increases AOE damage of beam.

UNIQUE UNIT

f1

Elite Honor Guard

BRUTE CHIEFTAIN

COMBAT UPGRADES*

f1

Inheritance
Adds passive stun ability to normal attacks.

f2

Birthright
Chieftain can pull enemies to him during combat.

f3

Destiny
Adds AOE stun to Gravity Hammer.

SPECIAL UPGRADES*

f1

Tsunami
Increases Vortex damage and AOE.

f2

Hurricane
Increases Vortex damage and AOE.

f3

Singularity
Increases Vortex damage and AOE.

UNIQUE UNITS

f1 **f0**

Brutes **Brute Chopper**

ARBITER

COMBAT UPGRADES*

f1

Fiendish Return
Arbiter armor reflects a portion of incoming damage.

f2

Vicious Blades
Adds damage to attack and increases damage reflected.

f3

Ghastly Vision
Permanent cloak enabled and damage reflection increased.

RAGE UPGRADES*

f1

Defiant Rage
Health partially restored with every inflicted fatality.

f2

Spiteful Rage
Rage cost decreased.

f3

Blinding Rage
Rage damage and attack power of surrounding allies increased.

UNIQUE UNIT

f1

Suicide Grunts

COVENANT BUILDINGS AND ADDITIONAL UPGRADES

f0

OUTPOST
Command Center, 3 building sites, and 0 Turret foundations.

f0

GRAVITY LIFT
Transports units to the Leader unit.

f0

WAREHOUSE
Receives resources.

f1

Blessed Warehouse
Increases resources gathered.

f0

TEMPLE
Increases technology level and enables special upgrades.

f0

Age of Doubt
Increases technology level.

f3

Followers
Increases population maximum.

f2

Shield of the Forerunners
Increases recharge rate of all energy shields.

f1

Medium Turret
Increases Turret damage/hitpoints.

f1 *

Secondary Plasma Mortar
Anti-infantry.

f1 *

Secondary Fuel Rod
Anti-vehicle.

f1 *

Secondary Heavy Needler
Anti-air.

f0

KEEP
Command Center, 5 building sites, and 4 Turret foundations.

f1

SHIELD GENERATOR
Protects your buildings with an energy shield.

f0

CITADEL
Command Center, 7 building sites, and 4 Turret foundations.

f0 **f1** **f2** **f3** **f4** Required technology level
* Special add-on

COVENANT UNITS AND UPGRADES

¹ Available only with Arbiter
² Available only with Prophet
³ Available only with Brute Chieftain

F0 F1 F2 F3 F4 Required technology level