

SSU

• CARDS •

LEGEND:

Front weapon

Rear weapon

Side weapon

Turret weapon

Weapon Special Rule

Limited ammo check box

Fire Ark

21
AP

WINTER CHILD

COLONEL IVAN VASILIEV,
SMERSH

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• FLYING •

Unit ignores terrain. Does not share with units joined.

• RADIATION •

Targets re-roll successful Saves against the weapon.

• SUPERHUMAN •

Passes Infantry Save on as well as and can benefit from Cover, but not at the same time. May not Join a Unit.

ТОУСТ 1947

															
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 2X DUAL STEEL FISTS	C	3/☠	3/☠	3/☠	3/☠	3/3	3/3	3/3	3/3	3/3	3/3	3/3	3/3	2/3	1/3
B 2X RADIATION BEAM	4	☠/1	☠/1	☠/1	☠/1	☠/☠	☠/☠	☠/4	☠/4	☠/3	☠/3	☠/2	-	-	-

+ 6

* Super Human

➔ 3

➔➔ 6

 4

7
AP

KOSHKKA

CAPTAIN KOSHKKA RUDINOVA,
SMERSH

• ACE PILOT •

May mount a Vehicle, using her skills while mounted. Roll one die when Vehicle Activates gaining a third action on a or a .

• EXPERT •

(VK Howitzer/Heavy Flamethrower)

Hits on as well as .

• FIGHTING SPIRIT •

Once per game, hits on as well as . Also applies to Units Joined.

ИЮНЬ 1947

RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 1x GRENADE PISTOL	2	↓/1	↓/1	↓/1	↓/1	1/2	1/1	1/1	-	-	-	-	-	-

+ 4

* Hero

→ 2

→→ 4

2

8
AP

RED YANA

SERGEANT DIANA BONDARENKO,
SMERSH

- **EXPERT** • (Auto Grenade Launcher)

Hits on as well as .

- **GRENADE** • (Auto Grenade Launcher)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

- **INFANTRY ACE** •

Roll one die when Unit Activates gaining a third action on a or a .

- **LUCKY** •

Once per game, may re-roll all of the dice for one weapon during his Attack action.

1947

RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 1x AUTO GRENADE LAUNCHER	3	♣/1	♣/1	♣/1	♣/1	2/2	2/1	1/1	-	-	-	-	-	-

+ 4

* Hero

→ 2

→→ 4

2

8
AP

A

RED ACE

LIEUTENANT EVA KOROUTCHENKO,
VVS

• ACE AIR PILOT •

May mount an Aircraft, using her skills while mounted. Roll one die when Vehicle Activates gaining a third action on a or a .

• AIR TRAFFIC CONTROL •

Unit selects an Aircraft in Line of Sight and on a result of the selected Aircraft Activates again.

DUST 1947

RANGE		1	2	3	4	1	2	3	4	5	6	7		1	2	3
A 1x PISTOL	2	3/1	3/1	2/1	-	2/1	-	-	-	-	-	-	-	-	-	-

+ 4

* Hero

→ 2 →→ 5

10
AP

UNIT LEADER

NKVD POLITICAL COMMISSAR SQUAD

1947

	RANGE														
		1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 3x SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	-
B 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-
C 1x BAZOOKA	4	1/1	1/1	1/1	1/1	1/☠	1/☠	1/4	1/4	1/3	1/3	1/2	-	-	-
D 3x UNDER BARREL GRENADE LAUNCHER (LIMITED AMMUNITION)	3	1/1	1/1	1/1	1/1	1/☠	1/3	1/2	1/2	1/1	1/1	-	-	-	-

→ 2 →→ 4 2

© DUST STUDIO LTD. 2016

SU130

• **BRAVE** •
Roll three dice when rolling to remove Under Fire or Suppression tokens.

• **GRENADE** •
(Bazooka/Under Barrel Grenade Launcher)
Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

2
AP

NKVD POLITICAL COMMISSAR SUBMACHINE GUNNER

• BRAVE •

Roll three dice when rolling to remove Under Fire or Suppression tokens.

• COMMISSAR •

Joins Infantry Unit for the duration of the game. Each Unit may only have one Commissar attached to it.

• GRENADE •

(Under Barrel Grenade Launcher)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

ИВСТА 1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	-	
B 1x UNDER BARREL GRENADE LAUNCHER (LIMITED AMMUNITION)	3	1/1	1/1	1/1	1/1	1/2	1/3	1/2	1/2	1/1	1/1	-	-	-	-	○○○○

→ **2** →→ **4** **2**

2
APA
B

NKVD POLITICAL COMMISSAR SUBMACHINE GUNNER

1947

A 1x SUBMACHINE GUN

B 1x UNDER BARREL
GRENADE LAUNCHER
(LIMITED AMMUNITION)

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	-	
B	3	1/1	1/1	1/1	1/1	1/2	1/3	1/2	1/2	1/1	1/1	-	-	-	-	○○○○

• BRAVE •

Roll three dice when rolling to remove Under Fire or Suppression tokens.

• COMMISSAR •

Joins Infantry Unit for the duration of the game. Each Unit may only have one Commissar attached to it.

• GRENADE •

(Under Barrel Grenade Launcher)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

→ 2 →→ 4 2

2
AP

NKVD POLITICAL COMMISSAR SUBMACHINE GUNNER

• BRAVE •

Roll three dice when rolling to remove Under Fire or Suppression tokens.

• COMMISSAR •

Joins Infantry Unit for the duration of the game. Each Unit may only have one Commissar attached to it.

• GRENADE •

(Under Barrel Grenade Launcher)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

ИВСТА 1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	-	
B 1x UNDER BARREL GRENADE LAUNCHER (LIMITED AMMUNITION)	3	1/1	1/1	1/1	1/1	1/2	1/3	1/2	1/2	1/1	1/1	-	-	-	-	○○○○

→ 2 →→ 4 2

3
AP

NKVD POLITICAL COMMISSAR TANK-HUNTER

• BRAVE •

Roll three dice when rolling to remove Under Fire or Suppression tokens.

• COMMISSAR •

Joins Infantry Unit for the duration of the game. Each Unit may only have one Commissar attached to it.

• GRENADE • (Bazooka)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

RUSSIA 1947

															
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x BAZOOKA	4	1/1	1/1	1/1	1/1	1/2	1/2	1/4	1/4	1/3	1/3	1/2	-	-	-

→ 2 →→ 4 2

3
AP

NKVD POLITICAL COMMISSAR MACHINE GUNNER

• BRAVE •

Roll three dice when rolling to remove Under Fire or Suppression tokens.

• COMMISSAR •

Joins Infantry Unit for the duration of the game. Each Unit may only have one Commissar attached to it.

RUSSIA 1947

															
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-

→ **2** →→ **4** **2**

8
AP

YAKOV

MASTER SERGEANT YAKOV PAVLOV,
RED ARMY

• DEFENSIVE TACTICS •

Gains Damage Resilient when in Cover. Applies to Units Joined.

• EXPERT • (Flamethrower)

Hits on as well as .

• FLAME • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

TABLE 1947

RANGE		1	2	3	4	1	2	3	4	5	6	7		1	2	3
A 1x FLAMETHROWER	1													-	-	-
B 1x PISTOL	2	3/1	3/1	2/1	-	2/1	-	-	-	-	-	-	-	-	-	-

+ 5

* Home

→ 2

→→ 4

2

3
AP

RED ARMY OBSERVER SQUAD

• ARTILLERY OBSERVER •

Can shoot a target in Line of Sight with an Artillery Weapon from another Unit that has not yet Activated, even if the other Unit does not have Line of Sight. The other Unit is counted as Activated after making its Attack.

• CAMOUFLAGE •

Take Camouflage Special Action. Unit cannot be attacked at Range 3 or higher. Ends if Unit takes any Action other than a Move or Nothing Action. Starts the game Camouflaged. Does not share it with any Unit Joined.

1947

															
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 2x SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	-

→ 2 →→ 4 2

4
AP

UNIT LEADER

RED ARMY SNIPER SQUAD

• CAMOUFLAGE •

Take Camouflage Special Action. Unit cannot be attacked at Range 3 or higher. Ends if Unit takes any Action other than a Move or Nothing Action. Starts the game Camouflaged. Does not share it with any Unit Joined.

• SCOUT •

Take March Move Action as first Action of the game leaving one further Action for that Activation.

• SNIPER •

Choose the enemy soldiers hit with this weapon. It Ignores Infantry and Cover saves.

1947

														
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 2x SNIPER RIFLE	8	1/1	1/1	1/1	1/1	1/1	1/1	-	-	-	-	-	-	-

→ 2 →→ 4 2

5
AP

UNIT LEADER

RED ARMY RIFLE SQUAD

• SNIPER • (Sniper Rifle)

Choose the enemy soldiers hit with this weapon. It Ignores Infantry and Cover saves.

1947

															
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 2X SNIPER RIFLE	8	1/1	1/1	1/1	1/1	1/1	1/1	-	-	-	-	-	-	-	-
B 3X SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	-

→ 2 →→ 4 2

6
AP

UNIT LEADER

RED ARMY BATTLE SQUAD

ИВСТ 1947

															
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 2x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-
B 3x SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	-

→ 2 →→ 4 2

© DUST STUDIO LTD. 2016

SU232

8
AP

UNIT LEADER

RED ARMY CLOSE COMBAT SQUAD

• FLAME • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

ИВСТА 1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x FLAMETHROWER	1	♣/1	♣/1	♣/1	♣/1	♣/☠	♣/☠	♣/2	♣/2	♣/2	♣/2	♣/2	-	-	-	
B 4x SHOTGUN	2	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	-	-	-	
C 5x MOLOTOV COCKTAIL (LIMITED AMMUNITION)	C	1/1	1/1	1/1	1/1	1/3	1/3	1/2	1/2	1/2	1/2	1/2	-	-	-	

→ 3 →→ 4 2

10
AP

UNIT LEADER

• COMMAND SQUAD •

May perform Special Actions with its Officer, Medic, or Mechanic, to reactivate, heal, repair, or rearm Units.

RED ARMY
COMMAND SQUAD

1947

															
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 4x SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	-
B 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-
C 1x POWER CUTTER	C	1/1	1/1	1/1	1/1	1/2	1/2	1/2	1/2	1/2	1/2	1/2	-	-	-

→ 2 →→ 4 2

8
AP

RED ARMY TESLA GUN SQUAD

• SUPPORT WEAPON •

Support Weapons have multiple Soldiers on the same base. Surviving Soldiers choose which weapons to use.

• TESLA • (Light Tesla Gun)

Place Stunned Token on Unit hit by this weapon, Unit must perform a Nothing Action as its first Action next Activation, removing all Stunned tokens.

1947

															
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 1x LIGHT TESLA GUN	8	4/1	4/1	4/1	4/1	4/1	4/1	4/1	4/1	4/1	4/1	4/1	-	-	-
B 3x SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	-

+ 3 **+** **+** **+** **+**

→ 2 **→→** 3 2

8
AP

UNIT LEADER

RED ARMY HEAVY MORTAR SQUAD

• ARTILLERY •

Can fire under control of an Artillery Observer. Ignores infantry save.

• SUPPORT WEAPON •

Support Weapons have multiple Soldiers on the same base. Surviving Soldiers choose which weapons to use.

1947

																
RANGE		1	2	3	4	1	2	3	4	5	6	7		1	2	3
A 1x HEAVY MORTAR	4-12	↓/1	↓/1	↓/1	↓/1	↓/2	↓/1	↓/1	↓/1	↓/1	-	-	-	-	-	-
B 4x SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	-	-

+ 4

→ 1 →→ 3

 2

5
AP

UNIT LEADER

CHINESE VOLUNTEER ASSAULT SQUAD

1947

														
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 5x SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-

→ 2 →→ 5 2

© DUST STUDIO LTD. 2016

SU530

10
AP

RED RAIN
BR-47-200,
SELF-PROPELLED
HEAVY MORTAR

• **ARTILLERY** • (Heavy Mortar)

Can fire under control of an Artillery Observer. Ignores infantry save.

• **TRACKED** •

Can be affected by type of Terrain crossed. (See Terrain Table)

TABLE 1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x HEAVY MORTAR	4-14	↓/1	↓/1	↓/1	↓/1	↓/3	↓/3	↓/2	↓/2	↓/1	↓/1	↓/1	-	-	-	
B 3x SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	-	

+ 3 + + + +

→ 2 → → 5 **2**

7
AP

RED FURY

BR-47-100,
SELF-PROPELLED
ANTI-TANK GUN

• TRACKED •

Can be affected by type of Terrain crossed. (See Terrain Table)

ИВСТА 1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x ANTI-TANK GUN	14	↓/1	↓/1	↓/1	↓/1	1/☠	1/☠	1/☠	1/5	1/5	1/4	1/4	-	-	-	
B 3 SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	-	

+ 3 + + +

→ 2 → → 5 2

8
AP**NATALYA**KV-47C,
LIGHT PIONEER WALKER

1947

• **AEROMOBILE** •

Can be carried by an Airlifter.

• **CHARGE** •

May take a free Close-Combat Action after performing a March Move Action.

• **DAMAGE RESILIENT** •Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.• **CUTTING** • (Dual Chainsaws)When weapon hits, roll again scoring another hit on a . Keep rolling until failing to hit.• **ENGINEER VEHICLE** •

Has improved Engineering Action.

• **SMOKE LAUNCHERS** • •

Once per game, take a Free Smoke Launcher Action to place Smoke on Unit.

RANGE

1 2 3 4 1 2 3 4 5 6 7 1 2 3

A 1X DUAL CHAINSAWS**C** 6/1 6/1 6/1 6/1 6/2 6/2 4/2 4/1 4/1 4/1 2/1

+ 6

→ 3

→→ 4

 4

8
AP**NADYA**KV-47A,
LIGHT FLAME WALKER

- **AEROMOBILE** •

Can be carried by an Airlifter.

- **DAMAGE RESILIENT** •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

- **FLAME** • (Dual Heavy Flamethrower)

Target gets no saves from this weapon and is suppressed.

- **SMOKE LAUNCHERS** •

Once per game, take a Free Smoke Launcher Action to place Smoke on Unit.

1947

																
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x DUAL HEAVY FLAMETHROWER	2	♣/1	♣/1	♣/1	♣/1	♣/☠	♣/☠	♣/2	♣/2	♣/2	♣/2	♣/2	-	-	-	

+ 6

→ 3

→→ 4

 4

9
AP

NATASHA

KV-47B,
LIGHT GUN WALKER

• **AEROMOBILE** •

Can be carried by an Airlifter.

• **DAMAGE RESILIENT** •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• **GRENADE** • (Dual Howitzers)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

• **SMOKE LAUNCHERS** • •

Once per game, take a Free Smoke Launcher Action to place Smoke on Unit.

TABLE 1947

RANGE		1	2	3	4	1	2	3	4	5	6	7		1	2	3	
A 1x DUAL HOWIZERS	6	♣/1	♣/1	♣/1	♣/1	4/3	4/2	3/2	1/1	1/1	-	-	-	-	-	-	

+ 6

→ 3

→→ 4

4

10
AP

A

NIKITA

KV-47E AERO,
LIGHT MORTAR WALKER

• AIR ASSAULT •

Can be carried by an Airlifter and Activate after the Airlifter carrying it to dismount and Move.

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• GRENADE • (Dual Quad Grenade Launchers)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

TABLE 1947

															
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 1x DUAL QUAD GRENADE LAUNCHERS	8	♣/1	♣/1	♣/1	♣/1	♣/2	♣/1	♣/1	♣/1	♣/1	-	-	-	-	-

+ 6

→ 3

→→ 4

 4

7
AP

NINA

KV-47D AERO,
LIGHT ANTI-TANK WALKER

• AIR ASSAULT •

Can be carried by an Airlifter and Activate after the Airlifter carrying it to dismount and Move.

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• RELOAD • (Dual Triple RPG)

When this weapon performs an Attack Action, remove its Reload Token. The Unit may not perform another Attack Action until a Reload Action is performed.

DUST 1947

																
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3		
A 1x DUAL TRIPLE RPG	4	3/1	3/1	3/1	3/1	3/2	3/2	3/2	3/5	3/5	3/4	2/4	-	-	-	

+ 6

→ 3

→→ 4

 4

9
AP

NASTASIA

KV-47F AERO,
LIGHT MACHINEGUN WALKER

• AIR ASSAULT •

Can be carried by an Airlifter and Activate after the Airlifter carrying it to dismount and Move.

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

TABLE 1947

RANGE																
	1	2	3	4	1	2	3	4	5	6	7	1	2	3		
A 1x DUAL QUAD HEAVY MACHINEGUNS	8	14/1	14/1	11/1	8/1	8/2	5/1	1/1	-	-	-	-	4/2	3/2	1/1	

+ 6

→ 3

→→ 4

 4

5
AP

MARLEN

KV-47H,
LIGHT REPAIR WALKER

• AEROMOBILE •

Can be carried by an Airlifter.

• CHARGE •

May take a free Close-Combat Action after performing a March Move Action.

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• ENGINEER VEHICLE •

Has improved Engineering Action.

• GRAPPLE • (Pincer)

Targets Hit by this weapon gain a Stunned Token.

• MECHANIC •

Can use Makeshift Repair Action.

ИВСТ 1947

																
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x WRENCH	C	1/1	1/1	1/1	1/1	1/2	1/2	1/2	1/2	1/2	1/2	1/2	-	-	-	
B 1x PINCER	C	1/1	1/1	1/1	1/1	1/2	1/2	1/1	1/1	1/1	1/1	1/1	-	-	-	

+ 6

→ 3

→→ 4

 4

7
AP

MIKHAIL

KV-47G,
LIGHT ASSAULT WALKER

• AEROMOBILE •

Can be carried by an Airlifter.

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• ENGINEER VEHICLE •

Has improved Engineering Action.

• FLAME • (Heavy Flamethrower)

Target gets no saves from this weapon and is suppressed.

• GRAPPLE • (Pincer)

Targets Hit by this weapon gain a Stunned Token.

• MECHANIC •

Can use Makeshift Repair Action.

TABLE 1947

	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x PINCER	C	1/1	1/1	1/1	1/1	1/2	1/2	1/1	1/1	1/1	1/1	1/1	-	-	-	
B 1x HEAVY FLAMETHROWER	2	↓/1	↓/1	↓/1	↓/1	↓/☠	↓/☠	↓/2	↓/2	↓/2	↓/2	↓/2	-	-	-	

+ 6

→ 3

→ → 4

4

6
AP**MAKSIM**KV-47H,
LIGHT CONSTRUCTION WALKER

1947

																
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x PINCER	C	1/1	1/1	1/1	1/1	1/2	1/2	1/1	1/1	1/1	1/1	1/1	-	-	-	
B 1x CHAINSAW	C	3/1	3/1	3/1	3/1	3/2	3/2	2/2	2/1	2/1	1/1	1/1	-	-	-	

• **AEROMOBILE** •

Can be carried by an Airlifter.

• **CHARGE** •

May take a free Close-Combat Action after performing a March Move Action.

• **DAMAGE RESILIENT** •Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.• **ENGINEER VEHICLE** •

Has improved Engineering Action.

• **CUTTING** • (Chainsaws)When weapon hits, roll again scoring another hit on a . Keep rolling until failing to hit.• **GRAPPLE** • (Pincer)

Targets Hit by this weapon gain a Stunned Token.

• **MECHANIC** •

Can use Makeshift Repair Action.

+ 6

→ 3

→→ 4

 4

7
AP

B

A

MELOR

KV-47J,
LIGHT COMBAT REPAIR
WALKER

• AEROMOBILE •

Can be carried by an Airlifter.

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• GRENADE • (Howitzer)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

• MECHANIC •

Can use Makeshift Repair Action.

TABLE 1947

																
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x HOWITZER	6	↓/1	↓/1	↓/1	↓/1	2/3	2/2	2/2	1/1	1/1	-	-	-	-	-	
B 1x WRENCH	C	1/1	1/1	1/1	1/1	1/2	1/2	1/2	1/2	1/2	1/2	1/2	-	-	-	

+ 6

→ 3

→ → 4

 4

11
AP

GRAND'MA

KV-47B,
SMERSH LIGHT WALKER

1947

• AEROMOBILE •

Can be carried by an Airlifter.

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• FLAME • (Heavy Flamethrower)

Target gets no saves from this weapon and is suppressed.

• GRENADE • (Howitzer VK)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

• PILOT: KOSHKA •

Only Koshka can pilot Grand'Ma, but it can be fielded without her. Grand'Ma is unique so only one may be fielded.

• SMOKE LAUNCHERS •

Once per game, take a Free Smoke Launcher Action to place Smoke on Unit.

	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x VK HOWITZER	6	↓/1	↓/1	↓/1	↓/1	2/☠	2/3	2/2	1/2	1/1	1/1	-	-	-	-	
B 1x HEAVY FLAMETHROWER	2	↓/1	↓/1	↓/1	↓/1	↓/☠	↓/☠	↓/2	↓/2	↓/2	↓/2	↓/2	-	-	-	

+ 6

→ 3

→→ 4

4

8
AP**PT-47A****PLAVAYUSHCHIY TANK-47
(COMMAND)**• **COMMAND VEHICLE** •

Officers mounted in vehicle can re-roll Special Actions.

• **PASSENGERS (6)** •

Can carry six Infantry with Armour 1 or 2 or three Infantry with Armour 3 or 4.

• **TRACKED** •

Can be affected by type of Terrain crossed. (See Terrain Table)

1947

																
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x TWIN HEAVY MACHINEGUN	6	7/1	7/1	5/1	4/1	4/2	3/1	1/1	-	-	-	-	3/2	2/2	1/1	

+ 4**→ 2 →→ 5** **3**

9
AP**PT-47A****PLAVAYUSHCHIY TANK-47
(COMMAND)**• **AMPHIBIOUS** •

Can move through Water and Swamp as if it were Open Terrain.

• **COMMAND VEHICLE** •

Officers mounted in vehicle can re-roll Special Actions.

• **PASSENGERS (6)** •

Can carry six Infantry with Armour 1 or 2 or three Infantry with Armour 3 or 4.

• **TRACKED** •

Can be affected by type of Terrain crossed. (See Terrain Table)

MOVIE 1947

																
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x TWIN HEAVY MACHINEGUN	6	7/1	7/1	5/1	4/1	4/2	3/1	1/1	-	-	-	-	3/2	2/2	1/1	

+ 4**→ 2****→→ 5**** 3**

20
AP

TYPE 47

KV-3D HEAVY TESLA WALKER

• TESLA • (Twin Tesla Guns)

Place Stunned token on Unit that takes Damage from this weapon. Unit must perform a Nothing Action as its first Action next Activation, removing all Stunned tokens.

1947

																
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x TWIN TESLA GUNS	8	7/1	7/1	7/1	7/1	7/1	7/1	7/1	7/1	7/1	7/1	7/1	-	-	-	
B 1x TWIN HEAVY MACHINEGUN	6	7/1	7/1	5/1	4/1	4/2	3/1	1/1	-	-	-	-	3/2	2/2	1/1	

+ 7

→ 2 →→ 4 5

17
AP

SERGEI

ISU-203,
HEAVY ASSAULT GUN

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• TRACKED •

Can be affected by type of Terrain crossed. (See Terrain Table)

ИСУ-203 1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x ANTI-TANK GUN	18	↓/1	↓/1	↓/1	↓/1	1/☉	1/☉	1/☉	1/☉	1/☉	1/7	1/6	-	-	-	
B 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1	
C 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	-	-	-	
D 1x HEAVY MACHINEGUN	C	3/1	3/1	2/1	1/1	-	-	-	-	-	-	-	-	-	-	

+ 7

* Large

→ 2 →→ 4 6

20
AP

IOSEF

IS-5C,
HEAVY ASSAULT TANK

• **DAMAGE RESILIENT** •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• **FLAME** • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

• **GRENADE** • (Heavy Gun)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

• **TRACKED** •

Can be affected by type of Terrain crossed. (See Terrain Table)

IOSEF 1947

	RANGE	1	2	3	4	1	2	3	4	5	6	7		1	2	3	
A 1x HEAVY GUN	18	↓/1	↓/1	↓/1	↓/1	1/☠	1/☠	1/☠	1/☠	1/6	1/5	1/5		-	-	-	
B 1x FLAMETHROWER	2	↓/1	↓/1	↓/1	↓/1	1/☠	↓/☠	↓/3	↓/3	↓/3	↓/3	↓/3		-	-	-	
C 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-		2/2	1/2	1/1	
D 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-		-	-	-	
E 1x HEAVY MACHINEGUN	C	3/1	3/1	2/1	1/1	-	-	-	-	-	-	-		-	-	-	

+ 7

* Large

→ 2 →→ 4 **6**

23
AP

ALEKSANDR
IS-5D,
HEAVY TESLA TANK

• **DAMAGE RESILIENT** •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• **SALVO** • (Twin Tesla Gun)

May double number of attack dice in an Attack but must be reloaded with a Reload Action prior to next use.

• **TESLA** • (Twin Tesla Gun)

Place Stunned Token on Unit hit by this weapon, Unit must perform a Nothing Action as its first Action next Activation, removing all Stunned tokens.

• **TRACKED** •

Can be affected by type of Terrain crossed. (See Terrain Table)

TABLE 1947

	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x TWIN TESLA GUN	10	7/1	7/1	7/1	7/1	7/1	7/1	7/1	7/1	7/1	7/1	7/1	-	-	-	
B 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1	
C 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	-	-	-	
D 1x HEAVY MACHINEGUN	C	3/1	3/1	2/1	1/1	-	-	-	-	-	-	-	-	-	-	

+ 7

* Large

→ 2 →→ 4 6

21
AP

VLADIMIR

IS-5B,
HEAVY ARTILLERY TANK

• ARTILLERY • (Heavy Howitzer)

Can fire under control of an Artillery Observer. Ignores infantry save.

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• TRACKED •

Can be affected by type of Terrain crossed. (See Terrain Table)

TABLE 1947

	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x HEAVY HOWITZER	4-16	♣/1	♣/1	♣/1	♣/1	♣/♣	♣/3	♣/3	♣/2	♣/2	♣/1	♣/1	-	-	-	
B 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1	
C 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	-	-	-	
D 1x HEAVY MACHINEGUN	C	3/1	3/1	2/1	1/1	-	-	-	-	-	-	-	-	-	-	

+ 7

* Large

→ 2 →→ 4 6

19
AP

LAVRENTIY

IS-48B,
SUPER-HEAVY TANK

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• FLAME • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

• TRACKED •

Can be affected by type of Terrain crossed. (See Terrain Table)

TABLE 1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x ANTI-TANK GUN	18	↓/1	↓/1	↓/1	↓/1	1/☠	1/☠	1/☠	1/☠	1/6	1/6	1/5	-	-	-	
B 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1	
C 1x FLAMETHROWER	1	↓/1	↓/1	↓/1	↓/1	↓/☠	↓/☠	↓/2	↓/2	↓/2	↓/2	↓/2	-	-	-	
D 1x HEAVY MACHINEGUN	C	3/1	3/1	2/1	1/1	-	-	-	-	-	-	-	-	-	-	

+ 8

* Large

➔ 2

➔➔ 4

 7

22
AP

MAO
IS-5A,
HEAVY ANTI-AIRCRAFT TANK

• **ADVANCED REACTIVE FIRE** •

Can attempt a Reactive Attack at up to Range 6, counting as when rolling for number of actions. Does not apply to units joined.

• **DAMAGE RESILIENT** •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• **TRACKED** •

Can be affected by type of Terrain crossed. (See Terrain Table)

TABLE 1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x QUAD ANTI-AIRCRAFT GUNS	14	/1	/1	/1	/1	4/	4/	4/5	3/4	3/4	2/3	1/3	4/4	3/4	2/3	
B 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1	
C 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	-	-	-	
D 1x HEAVY MACHINEGUN	C	3/1	3/1	2/1	1/1	-	-	-	-	-	-	-	-	-	-	

+ 7

* Large

→ 2 →→ 4 **6**

25
AP

KARL
IS-48A,
SUPER-HEAVY TESLA TANK

• **DAMAGE RESILIENT** •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• **TESLA** • (Heavy Tesla Gun)

Place Stunned Token on Unit hit by this weapon, Unit must perform a Nothing Action as its first Action next Activation, removing all Stunned tokens.

• **TRACKED** •

Can be affected by type of Terrain crossed. (See Terrain Table)

UNIT 1947

																
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x HEAVY TESLA GUN	10	9/1	9/1	9/1	9/1	9/1	9/1	9/1	9/1	9/1	9/1	9/1	-	-	-	
B 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1	
C 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	-	-	-	
D 1x HEAVY MACHINEGUN	C	3/1	3/1	2/1	1/1	-	-	-	-	-	-	-	-	-	-	

+ 8

* Large

➔ 2

➔➔ 4

 7

6
AP

AIR AMBULANCE

MIL MI-45K AIR AMBULANCE
HELICOPTER

• HELICOPTER •

Unlike other Aircraft, a Helicopter does not have to take a Move Action, allowing it to take Sustained Attack Action.

• MEDEVAC •

Take a Medevac Action on a friendly Infantry Unit within Range 1. Roll a die for each Soldier eliminated from the Unit. Each roll of returns one Soldier to the Unit.

1947

WITHOUT ARMS

RANGE														
	1	2	3	4	1	2	3	4	5	6	7	1	2	3
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

+ 8

→ 6

12

2

9
AP

ASSAULTER

MIL MI-45 AIR ASSAULT
TRANSPORT HELICOPTER

• HELICOPTER •

Unlike other Aircraft, a Helicopter does not have to take a Move Action, allowing it to take Sustained Attack Action.

• PASSENGERS (6) •

Can carry six Infantry with Armour 1 or 2 or three Infantry with Armour 3 or 4.

1947

																
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x QUAD HEAVY MACHINEGUN	2	9/1	9/1	8/1	6/1	5/2	4/1	2/1	-	-	-	-	8/2	5/2	3/1	

+ 8

→ 6

→→ 12

 2

7
AP

A

CARRIER

MIL MI-48 WALKER
TRANSPORT HELICOPTER

• HELICOPTER •

Unlike other Aircraft, a Helicopter does not have to take a Move Action, allowing it to take Sustained Attack Action.

AIRLIFTER

Can carry Air Assault or Airmobile Unit.

1947

															
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x QUAD HEAVY MACHINEGUN	2	9/1	9/1	8/1	6/1	5/2	4/1	2/1	-	-	-	-	8/2	5/2	3/1

+ 8

→ 6

12

2

16
AP

STRIKER

MIL MI-47A
ANTI-TANK HELICOPTER

• HELICOPTER •

Unlike other Aircraft, a Helicopter does not have to take a Move Action, allowing it to take Sustained Attack Action.

1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x DUAL MEDIUM GUNS	3	♣/1	♣/1	♣/1	♣/1	2/♣	2/♣	2/4	2/3	1/3	1/2	1/2	3/3	2/3	1/2	
B 1x QUAD HEAVY MACHINEGUN	2	9/1	9/1	8/1	6/1	5/2	4/1	2/1	-	-	-	-	8/2	5/2	3/1	

+ 8

→ 6

→→ 12

 2

17
AP

BLASTER

MIL MI-47C ROCKET
ATTACK HELICOPTER

• HELICOPTER •

Unlike other Aircraft, a Helicopter does not have to take a Move Action, allowing it to take Sustained Attack Action.

• VOLLEY • (Rocket Pod/Bomb)

Weapon may fire all remaining ammunition at the same target in a single Attack or Sustained Attack Action.

1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x QUAD HEAVY MACHINEGUN	2	9/1	9/1	8/1	6/1	5/2	4/1	2/1	-	-	-	-	8/2	5/2	3/1	
B 2x ROCKET POD (LIMITED AMMUNITION)	3	↓/1	↓/1	↓/1	↓/1	↓/3	↓/2	↓/2	↓/1	↓/1	↓/1	-	-	-	-	
C 2x BOMB (LIMITED AMMUNITION)	2	↓/1	↓/1	↓/1	↓/1	↓/∞	↓/∞	↓/4	↓/3	↓/3	↓/2	↓/2	-	-	-	

+ 8

→ 6

→→ 12

→→ 2

18
AP

BURNER

MIL MI-47B ROCKET
NAPALM HELICOPTER

• HELICOPTER •

Unlike other Aircraft, a Helicopter does not have to take a Move Action, allowing it to take Sustained Attack Action.

• VOLLEY • (Rocket Pod/Napalm Bomb)

Weapon may fire all remaining ammunition at the same target in a single Attack or Sustained Attack Action.

• FLAME • (Napalm Bomb)

Target gets no saves from this weapon and is suppressed.

1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A x1 QUAD HEAVY MACHINEGUN	2	9/1	9/1	8/1	6/1	5/2	4/1	2/1	-	-	-	-	8/2	5/2	3/1	
B x2 ROCKET POD (LIMITED AMMUNITION)	3	↓/1	↓/1	↓/1	↓/1	↓/3	↓/2	↓/2	↓/1	↓/1	↓/1	-	-	-	-	
C x2 NAPALM BOMB (LIMITED AMMUNITION)	2	↓/1	↓/1	↓/1	↓/1	↓/☠	↓/☠	↓/1	↓/1	↓/1	↓/1	↓/1	-	-	-	

+ 8

→ 6

→→ 12

→→ 2

18
AP

BURSTER

MIL MI-47D NAPALM
ATTACK HELICOPTER

• HELICOPTER •

Unlike other Aircraft, a Helicopter does not have to take a Move Action, allowing it to take Sustained Attack Action.

• VOLLEY • (Bomb/Napalm Bomb)

Weapon may fire all remaining ammunition at the same target in a single Attack or Sustained Attack Action.

• FLAME • (Napalm Bomb)

Target gets no saves from this weapon and is suppressed.

1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A x1 QUAD HEAVY MACHINEGUN	2	9/1	9/1	8/1	6/1	5/2	4/1	2/1	-	-	-	-	8/2	5/2	3/1	
B x2 NAPALM BOMB (LIMITED AMMUNITION)	2	↓/1	↓/1	↓/1	↓/1	↓/☠	↓/☠	↓/1	↓/1	↓/1	↓/1	↓/1	-	-	-	
C x2 BOMB (LIMITED AMMUNITION)	2	↓/1	↓/1	↓/1	↓/1	↓/☠	↓/☠	↓/4	↓/3	↓/3	↓/2	↓/2	-	-	-	

+ 8

→ 6

→→ 12

→→ 2

17
AP

B

A

THE RED STAR

MIL MI-47X ROCKET ASSAULT HELICOPTER

• HELICOPTER •

Unlike other Aircraft, a Helicopter does not have to take a Move Action, allowing it to take Sustained Attack Action.

• PILOT: RED ACE •

Eva is the only Hero that can pilot the Red Star, although it can be fielded without a Hero pilot. The Red Star is unique, so only one may be fielded.

• VOLLEY • (Rocket Pod)

Weapon may fire all remaining ammunition at the same target in a single Attack or Sustained Attack Action.

1947

															
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3
A x1 QUAD HEAVY MACHINEGUN	2	9/1	9/1	8/1	6/1	5/2	4/1	2/1	-	-	-	-	8/2	5/2	3/1
B x2 ROCKET POD (LIMITED AMMUNITION)	3	♣/1	♣/1	♣/1	♣/1	♣/3	♣/2	♣/2	♣/1	♣/1	♣/1	-	-	-	-

+ 8

→ 6

12 → 2

21
AP

MOTHERLAND TESLA GUN

• STRONG POINT •

Must be deployed in a Strongpoint or Bunker. Unit has a Strongpoint included in its point cost. You may upgrade the Strongpoint to a Bunker for an additional +5 points. Cannot move.

• SUPPORT WEAPON •

Support Weapons have multiple Soldiers on the same base. Surviving Soldiers choose which weapons to use.

• TESLA • (Heavy Tesla Gun)

Place Stunned Token on Unit hit by this weapon, Unit must perform a Nothing Action as its first Action next Activation, removing all Stunned tokens.

1947

																
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A x1 HEAVY TESLA GUN	10	9/1	9/1	9/1	9/1	9/1	9/1	9/1	9/1	9/1	9/1	9/1	-	-	-	
B x4 SUBMACHINE GUN	4	4/1	3/1	2/1	-	2/1	-	-	-	-	-	-	2/1	1/1	-	

+ 4

2

32
AP

MOTHERLAND TWIN TESLA GUN

• STRONG POINT •

Must be deployed in a Strongpoint or Bunker. Unit has a Strongpoint included in its point cost. You may upgrade the Strongpoint to a Bunker for an additional +5 points. Cannot move.

• SUPPORT WEAPON •

Support Weapons have multiple Soldiers on the same base. Surviving Soldiers choose which weapons to use.

• TESLA • (Twin Heavy Tesla Gun)

Place Stunned Token on Unit hit by this weapon, Unit must perform a Nothing Action as its first Action next Activation, removing all Stunned tokens.

1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A x1 TWIN HEAVY TESLA GUN	10	18/1	18/1	18/1	18/1	18/1	18/1	18/1	18/1	18/1	18/1	18/1	-	-	-	
B x4 SUBMACHINE GUN	4	4/1	3/1	2/1	-	2/1	-	-	-	-	-	-	2/1	1/1	-	

+ 4

2

5
AP**BA-64D****BA-64D,
LIGHT SCOUT CAR****• ARTILLERY OBSERVER •**

Can shoot a target in Line of Sight with an Artillery Weapon from another Unit that has not yet Activated, even if the other Unit does not have Line of Sight. The other Unit is counted as Activated after making its Attack.

• SCOUT •

Take March Move Action as first Action of the game leaving one further Action for that Activation.

• WHEELED •

Can be affected by type of Terrain crossed. (See Terrain Table)

ИВСТ 1947

																
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A x1 HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1	

+ 3

* Small

→ 3**→→ 7****→ 2**

7
AP

KOSHKKA

CAPTAIN KOSHKKA RUDINOVA,
SMERSH

• ACE PILOT •

May mount a Vehicle, using her skills while mounted. Roll one die when Vehicle Activates gaining a third action on a or a .

• EXPERT • (VK Howitzer/Heavy Flamethrower)
Hits on as well as .

• FIGHTING SPIRIT •

Once per game, hits on as well as . Also applies to Units Joined.

ИВСТ 1947

RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 1x GRENADE PISTOL	2	↓/1	↓/1	↓/1	↓/1	1/2	1/1	1/1	-	-	-	-	-	-

+ 4

* Hero

→ 2

→→ 4

2

11
AP

GRAND'MA

KV-47A,
SMERSH LIGHT WALKER

1947

• AEROMOBILE •

Can be carried by an Airlifter.

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• FLAME • (Heavy Flamethrower)

Target gets no saves from this weapon and is suppressed.

• GRENADE • (Howitzer VK)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

• PILOT: KOSHKA •

Only Koshka can pilot Grand'Ma, but it can be fielded without her. Grand'Ma is unique so only one may be fielded.

• SMOKE LAUNCHERS • •

Once per game, take a Free Smoke Launcher Action to place Smoke on Unit.

	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x VK HOWITZER	6	↓/1	↓/1	↓/1	↓/1	2/☠	2/3	2/2	1/2	1/1	1/1	-	-	-	-	
B 1x HEAVY FLAMETHROWER	2	↓/1	↓/1	↓/1	↓/1	↓/☠	↓/☠	↓/2	↓/2	↓/2	↓/2	↓/2	-	-	-	

+ 6

→ 3

→→ 4

4

8
AP**A****IRON JOE****GENERAL IOSEF AKERSOVICH
KAMERON, SPETSNAZ**• **GET MOVING YOU...** •

Succeeds on as well as when using Get Moving You Monkeys on a Spetsnaz Unit.

• **OFFICER** •

May take Officer Special Actions to reactivate or rearm their troops.

• **GENERAL** •

When joined to a Command Squad, this hero rolls one extra dice when attempting Officer Special Actions.

1947

RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 1x PISTOL	2	3/1	2/1	1/1	-	2/1	-	-	-	-	-	-	-	-

+ 4

* Hero

→ 2 →→ 5**1**

9
AP

A

VASILY

LIEUTENANT VASILY
KIRITCHENKO, SPETSNAZ

• FOLLOW ME •

Can take a follow me special action once per turn. All friendly infantry units with infantry armour 1 or 2 within range 2 (20cm or 8") and in line of sight roll a die. On a they take an immediate move action with a move rating of 2.

• OFFICER •

May take Officer Special Actions to reactivate or rearm their troops.

• RED BANNER •

All friendly infantry units within range 2 (20cm or 8") and in line of sight roll three dice when rallying.

TABLE 1947

														
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 1x AUTOMATIC RIFLE	4	4/1	3/1	2/1	-	2/1	-	-	-	-	-	2/1	1/1	-

+ 4

* Hero

→ 2 →→ 5

1

6
AP

A B

IVAN THE BUTCHER

SERGEANT IVAN POPOV,
SPETSNAZ

• BERSERK •

When hero hits with a close-combat weapon, roll again scoring another hit on . Continue rolling until fail to hit. Does not apply to Units Joined.

• CHARGE •

May take a free attack action using close-combat weapons after performing a march move action.

• EXPERT • (Meat Cleavers)

Hits on as well as . Does not apply to Units Joined.

ИВАН 1947

RANGE															
	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1
B 1x PAIRED MEAT CLEAVERS	C	2/1	2/1	1/1	1/1	-	-	-	-	-	-	-	-	-	-

+ 5

* Hero

→ 3

→→ 5

1

7
AP

ROZA

**MASTER SERGEANT ROZA
SHANINA, SPETSNAZ**

• **AND STAY DOWN** •

Any unit hit by ranged weapons fired by this unit automatically gain a suppression token.

• **CAMOUFLAGE** •

Take Camouflage Special Action. Unit cannot be attacked at Range 3 or higher. Ends if Unit takes any Action other than a Move or Nothing Action. Starts the game Camouflaged. Does not share it with any Unit Joined.

• **EXPERT** • (Sniper Rifle)

Hits on as well as . Does not apply to Units Joined.

• **SNIPER** • (Sniper Rifle)

Choose the enemy soldiers hit with this weapon. It Ignores Infantry and Cover saves.

ИВУСТ 1947

RANGE		1	2	3	4	1	2	3	4	5	6	7		1	2	3
A 1x SNIPER RIFLE	8	1/1	1/1	1/1	1/1	1/1	1/1	-	-	-	-	-	-	-	-	-
B 1x PISTOL	2	3/1	2/1	1/1	-	2/1	-	-	-	-	-	-	-	-	-	-

+ 4

* Hero

→ 2 →→ 4

2

7
AP

RED YANA

SERGEANT DIANA BONDARENKO,
SPETSNAZ

• EXPERT • (Auto Grenade Launcher)

Hits on as well as . Does not apply to Units Joined.

• INFANTRY ACE •

Roll one die when Unit Activates gaining a third action on a or a .

• GRENADE • (Auto Grenade Launcher)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

• LUCKY • •

Once per game, may re-roll all of the dice for one weapon during his Attack action.

1947

RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 1x AUTO GRENADE LAUNCHER	3	♣/1	♣/1	♣/1	♣/1	2/2	2/1	1/1	-	-	-	-	-	-

+ 4

* Hero

→ 2 →→ 5

2
AP

UNIT LEADER

SPETSNAZ OBSERVER SQUAD

• ARTILLERY OBSERVER •

Can shoot a target in Line of Sight with an Artillery Weapon from another Unit that has not yet Activated, even if the other Unit does not have Line of Sight. The other Unit is counted as Activated after making its Attack.

• CAMOUFLAGE •

Take Camouflage Special Action. Unit cannot be attacked at Range 3 or higher. Ends if Unit takes any Action other than a Move or Nothing Action. Starts the game Camouflaged. Does not share it with any Unit Joined.

1947

															
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 2x AUTOMATIC RIFLE	4	4/1	3/1	2/1	-	2/1	-	-	-	-	-	-	2/1	1/1	-

→ 2 →→ 5 1

5
AP

UNIT LEADER

SPETSNAZ SABOTEUR SQUAD

1947

														
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 5x AUTOMATIC RIFLE	4	4/1	3/1	2/1	-	2/1	-	-	-	-	-	2/1	1/1	-
B 5x DEMO CHARGE (LIMITED AMMUNITION)	C	1/1	1/1	1/1	1/1	1/3	1/3	1/2	1/2	1/2	1/2	-	-	-

→ 3 →→ 5 1

6
AP

UNIT LEADER

SPETSNAZ ANTI-TANK SQUAD

1947

																
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 5x RPG (LIMITED AMMUNITION)	3	1/1	1/1	1/1	1/1	1/2	1/2	1/2	1/5	1/4	1/4	1/3	-	-	-	
B 5x AUTOMATIC RIFLE	4	4/1	3/1	2/1	-	2/1	-	-	-	-	-	-	2/1	1/1	-	

• GRENADE • (RPG)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

→ 2 →→ 4 2

7
AP

UNIT LEADER

SPETSNAZ KILL SQUAD

• GRENADE • (RPG)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

• FLAME • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

ТОУСТ 1947

																
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-	
B 3x AUTOMATIC RIFLE	4	4/1	3/1	2/1	-	2/1	-	-	-	-	-	-	2/1	1/1	-	
C 2x RPG (LIMITED AMMUNITION)	3	1/1	1/1	1/1	1/1	1/☠	1/☠	1/☠	1/5	1/4	1/4	1/3	-	-	-	○○○○
D 1x FLAMETHROWER	1	↓/1	↓/1	↓/1	↓/1	↓/☠	↓/☠	↓/2	↓/2	↓/2	↓/2	↓/2	-	-	-	

→ 2 →→ 5 1

9
AP

UNIT LEADER

SPETSNAZ ASSAULT SQUAD

• ARTILLERY OBSERVER •

Can shoot a target in Line of Sight with an Artillery Weapon from another Unit that has not yet Activated, even if the other Unit does not have Line of Sight. The other Unit is counted as Activated after making its Attack.

• CAMOUFLAGE •

Take Camouflage Special Action. Unit cannot be attacked at Range 3 or higher. Ends if Unit takes any Action other than a Move or Nothing Action. Starts the game Camouflaged. Does not share it with any Unit Joined.

• SCOUT •

Take March Move Action as first Action of the game leaving one further Action for that Activation.

1947

															
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-
B 4x AUTOMATIC RIFLE	4	4/1	3/1	2/1	-	2/1	-	-	-	-	-	-	2/1	1/1	-

→ 2 →→ 4 2

11
AP

UNIT LEADER

SPETSNAZ COMMAND SQUAD

1947

A 1x MACHINEGUN

B 3x AUTOMATIC RIFLE

C 1x FLAMETHROWER

															
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3
A	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-
B	4	4/1	3/1	2/1	-	2/1	-	-	-	-	-	-	2/1	1/1	-
C	1	♣/1	♣/1	♣/1	♣/1	♣/♠	♣/♠	♣/2	♣/2	♣/2	♣/2	♣/2	-	-	-

• COMMAND SQUAD •

May perform Special Actions with its Officer, Medic, or Mechanic, to reactivate, heal, repair, or reararm Units.

• FLAME • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

→ 2 → 5 1

8
AP

NATASHA (TSH)

KV-47B (TSH)
LIGHT GUN WALKER

• AEROMOBILE •

Can be carried by an Airlifter.

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• GRENADE • (Dual Howitzers)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

• SMOKE LAUNCHERS •

Once per game, take a Free Smoke Launcher Action to place Smoke on Unit.

TABLE 1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x DUAL HOWITZERS	6	♣/1	♣/1	♣/1	♣/1	4/3	4/2	3/2	1/1	-	-	-	-	-	-	
B 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1	

+ 4 **+** **+** **+** **+** **+**

→ 3 **→→** 4 3

9
AP

**NINA
(TSH)**

**KV-47D (TSH),
LIGHT ANTI-TANK WALKER**

• **AEROMOBILE** •

Can be carried by an Airlifter.

• **DAMAGE RESILIENT** •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• **SMOKE LAUNCHERS** • •

Once per game, take a Free Smoke Launcher Action to place Smoke on Unit.

• **GRENADE** • (Dual Triple RPG)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

• **RELOAD** • (Dual Triple RPG)

When this weapon performs an Attack Action, remove its Reload Token. The Unit may not perform another Attack Action until a Reload Action is performed.

1947

RANGE		1	2	3	4	1	2	3	4	5	6	7		1	2	3	
A 1x DUAL TRIPLE RPG	4	3/1	3/1	3/1	3/1	3/2	3/2	3/2	3/5	3/5	3/4	2/4	-	-	-	-	
B 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1	-	

+ 4

3 **4** **3**

8
AP

MIKHAIL (TSH)

KV-47G (TSH),
LIGHT ASSAULT WALKER

• AEROMOBILE •

Can be carried by an Airlifter.

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• ENGINEER VEHICLE •

Has improved Engineering Action.

• SMOKE LAUNCHERS •

Once per game, take a Free Smoke Launcher Action to place Smoke on Unit.

• FLAME • (Heavy Flamethrower)

Target gets no saves from this weapon and is suppressed.

• GRAPPLE • (Pincer)

Targets Hit by this weapon gain a Stunned Token.

TABLE 1947

	RANGE			
A 1x HEAVY FLAMETHROWER	2	♣/1 ♣/1 ♣/1 ♣/1	♣/♣ ♣/♣ ♣/2 ♣/2 ♣/2 ♣/2 ♣/2	- - -
B 1x HEAVY MACHINEGUN	6	5/1 5/1 4/1 3/1	3/2 2/1 1/1 - - -	2/2 1/2 1/1
C 1x PINCER	C	1/1 1/1 1/1 1/1	1/2 1/2 1/1 1/1 1/1 1/1 1/1	- - -

+ 4

→ 3

→ → 4

3

9
AP

ALEKSEI (TSH)

KV-47K (TSH),
LIGHT GATLING WALKER

• AEROMOBILE •

Can be carried by an Airlifter.

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• SMOKE LAUNCHERS •

Once per game, take a Free Smoke Launcher Action to place Smoke on Unit.

TABLE 1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x DUAL GATLING GUN	10	7/1	7/1	7/1	6/1	3/2	3/2	2/1	1/1	-	-	-	3/2	2/2	1/1	
B 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1	

+ 4 **+** **+** **+** **+** **+**

→ 3 **→→** 4 3

12
AP

ANATOLY (TSH)

KV-47L (TSH),
LIGHT TESLA WALKER

• AEROMOBILE •

Can be carried by an Airlifter.

• DAMAGE RESILIENT •

Roll one die for each point of Damage the Unit Takes, negating one point for each rolled. Does not apply to Units Joined.

• SMOKE LAUNCHERS •

Once per game, take a Free Smoke Launcher Action to place Smoke on Unit.

• SALVO • (Dual Light Tesla Gun)

May double number of attack dice in an Attack but must be reloaded with a Reload Action prior to next use.

• TESLA • (Dual Light Tesla Gun)

Place Stunned Token on Unit hit by this weapon, Unit must perform a Nothing Action as its first Action next Activation, removing all Stunned tokens.

TABLE 1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x DUAL LIGHT TESLA GUN	8	3/1	3/1	3/1	3/1	3/1	3/1	3/1	3/1	3/1	3/1	3/1	-	-	-	
B 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1	

+ 4 **+** **+** **+** **+** **+**

→ 3 **→→** 4 3

25
AP

INVADER

MIL MI-46H AIR GUNSHIP
TRANSPORT HELICOPTER

• ASSAULT VEHICLE •

Passengers in this Vehicle can Activate after the Vehicle has Activated.

• HELICOPTER •

Unlike other Aircraft, a Helicopter does not have to take a Move Action, allowing it to take Sustained Attack Action.

• PASSENGERS (6) •

Can carry six Infantry with Armour 1 or 2 or three Infantry with Armour 3 or 4.

• VOLLEY • (Rocket Pod)

Weapon may fire all remaining ammunition at the same target in a single Attack or Sustained Attack Action.

TABLE 1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x QUAD HEAVY MACHINEGUN	2	9/1	9/1	8/1	6/1	5/2	4/1	2/1	-	-	-	-	8/2	5/2	3/1	
B 1x DUAL GATLING GUN	3	6/1	6/1	6/1	5/1	2/3	2/2	2/2	1/1	1/1	-	-	5/2	4/2	2/1	
C 2x ROCKET POD (LIMITED AMMUNITION)	3	♣/1	♣/1	♣/1	♣/1	♣/3	♣/2	♣/2	♣/1	♣/1	♣/1	-	-	-	-	

+ 8

→ 6

12 2

7
AP

NIKOLAI

NIKOLAI DIMITRIEVICH
STARINOV

• OFFICER •

May take Officer Special Actions to reactivate or rearm their troops.

• PILOT •

May mount a Vehicle and use Skills while mounted.

• TAKE AIM •

When making a Sustained Attack with ranged weapons hits on a roll of as well as . Does not apply to Units Joined.

ТОУСТ 1947

A 1x GRENADE PISTOL

RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3
2	⚔/1	⚔/1	⚔/1	⚔/1	1/2	1/1	1/1	-	-	-	-	-	-	-

+ 4 **+** **+** **+** **+** **+**

* Hero

→ 2 **→→** 4 **→** 2

7
AP

UNIT LEADER

RED GUARDS ANTI-TANK SQUAD

• GRENADE •

(Bazooka/Under Barrel Grenade Launcher)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

1947

															
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 2X BAZOOKA	4	1/1	1/1	1/1	1/1	1/2	1/2	1/4	1/4	1/3	1/3	1/2	-	-	-
B 3X SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	
C 3X UNDER BARREL GRENADE LAUNCHER (LIMITED AMMUNITION)	3	1/1	1/1	1/1	1/1	1/2	1/3	1/2	1/2	1/1	1/1	-	-	-	-

→ 2 →→ 4 2

7

AP

UNIT LEADER

RED GUARDS ASSAULT SQUAD

• GRENADE •

(Under Barrel Grenade Launcher)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

ИВСТА 1947

																
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-	
B 4x SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	-	
C 4x UNDER BARREL GRENADE LAUNCHER (LIMITED AMMUNITION)	3	1/1	1/1	1/1	1/1	1/2	1/3	1/2	1/2	1/1	1/1	-	-	-	-	○○○○
D 5x MOLOTOV COCKTAIL (LIMITED AMMUNITION)	C	1/1	1/1	1/1	1/1	1/3	1/3	1/2	1/2	1/2	1/2	1/2	-	-	-	○○○○

→ 2 →→ 4 2

11
AP

UNIT LEADER

RED GUARDS COMMAND SQUAD

• COMMAND SQUAD •

May perform Special Actions with its Officer, Medic, or Mechanic, to reactivate, heal, repair, or rearm Units.

• GRENADE •

(Bazooka/Under Barrel Grenade Launcher)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

1947

RANGE		1	2	3	4	1	2	3	4	5	6	7		1	2	3
A 4x SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-	-	-
B 1x BAZOOKA	4	1/1	1/1	1/1	1/1	1/☠	1/☠	1/4	1/4	1/3	1/3	1/2	-	-	-	-
C 4x UNDER BARREL GRENADE LAUNCHER (LIMITED AMMUNITION)	3	1/1	1/1	1/1	1/1	1/☠	1/3	1/2	1/2	1/1	1/1	-	-	-	-	-

→ 2 →→ 4 2

13
AP

GUAÏ-LO

MASTER SERGEANT GUAÏ-LO
MOLOÏ, GUARDS ARMY

• GRENADE • (RPG)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

• FLAME • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

• MOVE AND FIRE •

May take free Move Action before or after a Sustained Attack Action or a free Attack Action before or after a March Move Action.

• STEEL GUARD •

Always pass Infantry Saves on and and roll one die for each point of Damage the Unit takes, negating one point of damage for each rolled. Steel Guard may only join Steel Guard.

ИВСТА 1947

RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x AUTOGUN	8	5/1	5/1	5/1	4/1	3/2	3/2	2/1	1/1	-	-	-	2/2	2/2	1/1	
B 4x RPG (LIMITED AMMUNITION)	3	1/1	1/1	1/1	1/1	1/☠	1/☠	1/☠	1/5	1/4	1/4	1/3	-	-	-	
C 1x FLAMETHROWER	1	☠/1	☠/1	☠/1	☠/1	☠/☠	☠/☠	☠/2	☠/2	☠/2	☠/2	☠/2	-	-	-	

+ 4

* Hero

→ 2 →→ 3

4

9
AP

UNIT LEADER

STEEL GUARDS SNIPER SQUAD

• POWER SCOPE •

Hits on as well as when using ranged weapons when making Sustained Attack. Does not apply to Units Joined.

• SNIPER •

Choose the enemy soldiers hit with this weapon. It Ignores Infantry and Cover saves.

• STEEL GUARD •

Always pass Infantry Saves on and and roll one die for each point of Damage the Unit takes, negating one point of damage for each rolled. Steel Guard may only join Steel Guard.

ТАУСТ 1947

RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 2X HEAVY SNIPER RIFLE	10	1/1	1/1	1/1	1/1	1/4	1/3	1/3	1/2	1/2	1/1	1/1	-	-	-
B 2X STEEL GLOVE	C	1/1	1/1	1/1	1/1	1/2	1/2	1/2	1/2	1/2	1/2	1/2	-	-	-

→ 2 →→ 3 4

13
AP

B C

B C

A C

UNIT LEADER

STEEL GUARDS ASSAULT SQUAD

• STEEL GUARD •

Always pass Infantry Saves on and and roll one die for each point of Damage the Unit takes, negating one point of damage for each rolled. Steel Guard may only join Steel Guard.

1947

															
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x AUTOGUN	8	5/1	5/1	5/1	4/1	3/2	3/2	2/1	1/1	-	-	-	2/2	2/2	1/1
B 2x HEAVY SHOTGUN	4	9/1	8/1	5/1	3/1	5/1	2/1	-	-	-	-	-	-	-	-
C 3x STEEL GLOVE	C	1/1	1/1	1/1	1/1	1/2	1/2	1/2	1/2	1/2	1/2	1/2	-	-	-

→ 2 →→ 3 4

15
AP

A C

B C

A C

UNIT LEADER

STEEL GUARDS FIRE SUPPORT SQUAD

• STEEL GUARD •

Always pass Infantry Saves on and and roll one die for each point of Damage the Unit takes, negating one point of damage for each rolled. Steel Guard may only join Steel Guard.

1947

RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 2X AUTOGUN	8	5/1	5/1	5/1	4/1	3/2	3/2	2/1	1/1	-	-	-	2/2	2/2	1/1
B 1X DUAL MACHINEGUNS	6	7/1	7/1	5/1	4/1	4/2	3/1	1/1	-	-	-	-	3/2	2/2	1/1
C 3X STEEL GLOVE	C	1/1	1/1	1/1	1/1	1/2	1/2	1/2	1/2	1/2	1/2	1/2	-	-	-

→ 2 →→ 3 4

13
AP

UNIT LEADER

STEEL GUARDS ANTI-TANK SQUAD

• ASSAULT SHIELD •

When a hit from a Close-combat weapon is assigned to a miniature with an Assault Shield, roll a die. On a , cancel the hit.

• GRENADE • (RPG-12)

Target Infantry receive no Cover Save from this weapon but still receive Infantry Save.

• STEEL GUARD •

Always pass Infantry Saves on and and roll one die for each point of Damage the Unit takes, negating one point of damage for each rolled. Steel Guard may only join Steel Guard.

1947

															
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1X DUAL MACHINEGUNS	6	7/1	7/1	5/1	4/1	4/2	3/1	1/1	-	-	-	-	3/2	2/2	1/1
B 2X RPG-12	4	↓/1	↓/1	↓/1	↓/1	1/☠	1/☠	1/☠	1/6	1/5	1/5	1/4	-	-	-
C 3X STEEL GLOVE	C	1/1	1/1	1/1	1/1	1/2	1/2	1/2	1/2	1/2	1/2	1/2	-	-	-

→ 2 →→ 3 4

14
AP

UNIT LEADER

STEEL GUARDS TESLA SQUAD

• ASSAULT SHIELD •

When a hit from a Close-combat weapon is assigned to a miniature with an Assault Shield, roll a die. On a , cancel the hit.

• STEEL GUARD •

Always pass Infantry Saves on and and roll one die for each point of Damage the Unit takes, negating one point of damage for each rolled. Steel Guard may only join Steel Guard.

• TESLA • (Tesla Gun)

Place Stunned Token on Unit hit by this weapon, Unit must perform a Nothing Action as its first Action next Activation, removing all Stunned tokens.

1947

														
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 2X TESLA GUN	6	3/1	3/1	3/1	3/1	3/1	3/1	3/1	3/1	3/1	3/1	-	-	-
B 1X DUAL MACHINEGUNS	6	7/1	7/1	5/1	4/1	4/2	3/1	1/1	-	-	-	3/2	2/2	1/1
C 3X STEEL GLOVE	C	1/1	1/1	1/1	1/1	1/2	1/2	1/2	1/2	1/2	1/2	-	-	-

→ 2 →→ 3 4

16
AP

UNIT LEADER

STEEL GUARDS COMMAND SQUAD

• COMMAND SQUAD •

May perform Special Actions with its Officer, Medic, or Mechanic, to reactivate, heal, repair, or rearm Units.

• STEEL GUARD •

Always pass Infantry Saves on and and roll one die for each point of Damage the Unit takes, negating one point of damage for each rolled. Steel Guard may only join Steel Guard.

ИВУСТ 1947

RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 1X AUTOGUN	8	5/1	5/1	5/1	4/1	3/2	3/2	2/1	1/1	-	-	-	2/2	2/2	1/1
B 1X DUAL MACHINEGUNS	6	7/1	7/1	5/1	4/1	4/2	3/1	1/1	-	-	-	-	3/2	2/2	1/1
C 1X HEAVY SHOTGUN	4	9/1	8/1	5/1	3/1	5/1	2/1	-	-	-	-	-	-	-	-
D 3X STEEL GLOVE	C	1/1	1/1	1/1	1/1	1/2	1/2	1/2	1/2	1/2	1/2	1/2	-	-	-

→ 2 →→ 3 4

18
AP

UNIT LEADER

STEEL GUARDS ANTI-INFANTRY SQUAD

• ASSAULT SHIELD •

When a hit from a Close-combat weapon is assigned to a miniature with an Assault Shield, roll a die. On a , cancel the hit.

• STEEL GUARD •

Always pass Infantry Saves on and and roll one die for each point of Damage the Unit takes, negating one point of damage for each rolled. Steel Guard may only join Steel Guard.

• FLAME BURST • (RPG-15)

Target gets no Save from this weapon and is Suppressed. Use Blast Template instead of Flame Template.

1947

															
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 1X DUAL MACHINEGUNS	6	7/1	7/1	5/1	4/1	4/2	3/1	1/1	-	-	-	-	3/2	2/2	1/1
B 2X RPG-15	3	 /1	 /1	 /1	 /1	 /1	 /1	 /4	 /4	 /4	 /4	 /4	-	-	-
C 3X STEEL GLOVE	C	1/1	1/1	1/1	1/1	1/2	1/2	1/2	1/2	1/2	1/2	1/2	-	-	-

→ 2 →→ 3 4

12
AP

KV-152

**KV-3K,
HEAVY ANTI-TANK WALKER**

ГРУСА 1947

																
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3		
A 1x DUAL ANTI-TANK GUNS	16	↓/1	↓/1	↓/1	↓/1	2/☠	2/☠	2/☠	2/6	2/5	2/5	1/4	-	-	-	

+ 7 + + + + + + + +

→ 2 →→ 4 **5**

14
AP

BABUSHKA

KV-3M,
HEAVY GATLING WALKER

ИВУСТ 1947

																
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x DUAL GATLING GUNS	12	9/1	9/1	9/1	8/1	5/3	5/2	4/2	2/1	-	-	-	4/2	3/2	2/1	
B 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	-	-	-	
C 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1	

+ 7

→ 2 →→ 4 5

16
AP

MATRIOSHKA

KV-3K,
HEAVY ANTI-TANK WALKER

1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x DUAL ANTI-TANK GUNS	16	↓/1	↓/1	↓/1	↓/1	2/☠	2/☠	2/☠	2/6	2/5	2/5	1/4	-	-	-	
B 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	-	-	-	
C 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1	

+ 7

→ 2 →→ 4 5

12
AP

RED COSSACK

KV-3K,
HEAVY ANTI-TANK WALKER

• PILOT: NIKOLAI •

Only Nikolai can pilot the Red Cossack, but it can be fielded without her. The Red Cossack is unique so only one may be fielded.

ИВСТА 1947

																	
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3			
A 1x DUAL ANTI-TANK GUNS	16	↓/1	↓/1	↓/1	↓/1	↓/1	↓/1	2/2	2/2	2/2	2/6	2/5	2/5	1/4	-	-	-

+ 7

→ 2

→→ 4

 5

7
AP

THE DRAGON

WONG FEI LUNG, PLA

• FIRST STRIKE •

Resolve Close-Combat Attacks before target resolves theirs. Does not apply to Units Joined.

• INFANTRY ACE •

Roll a die when Activates. On a or Infantry Ace (and any Unit it has Joined) gains a third Action.

• SIBLING: THE PHOENIX •

The Dragon can join the same Unit as The Phoenix or form one with her. When Joined in the same Unit, they gain Expert with all weapons.

1947

RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 1x PISTOL	2	3/1	3/1	2/1	-	2/1	-	-	-	-	-	-	-	-	-
B 1x GUANDAO	C	3/1	3/1	3/1	3/1	3/1	3/1	2/1	1/1	-	-	-	-	-	-

+ 3

* Hero

→ 3

→→ 5

1

6
AP

THE PHOENIX

WONG FEI FUNG, PLA

• ASSASSIN •

Choose Soldiers hit when using Close-Combat Weapons. Does not apply to Units Joined.

• BLACK OPS •

Roll four die for initiative at the start of each turn.

• SIBLING: THE DRAGON •

The Phoenix can join the same Unit as The Dragon or form one with him. When Joined in the same Unit, they gain Expert with all weapons.

1947

															
RANGE		1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 1x PISTOL	2	3/1	3/1	2/1	-	2/1	-	-	-	-	-	-	-	-	-
B 1x GUANDAO	C	3/1	3/1	3/1	3/1	3/1	3/1	2/1	1/1	-	-	-	-	-	-

 3

* Hero

 3
 5
 1

4
AP

COMMISSAR POON

COMMISSAR POON
HAY-WING, PLA

• COMMISSAR •

Must be attached to an Infantry Unit for the whole game. Unit rolls an extra die when Rallying.

• EXPERT • (Demo Charge)

Hit on rolls as well as . Does not apply to Units Joined.

• FIGHTING SPIRIT •

Once per game, hit on rolls of as well as .

TABLE 1947

RANGE		1	2	3	4	1	2	3	4	5	6	7		1	2	3
A 1x PISTOL	2	3/1	2/1	1/1	-	2/1	-	-	-	-	-	-	-	-	-	-
B 1x DEMO CHARGE	C	1/1	1/1	1/1	1/1	1/3	1/3	1/2	1/2	1/2	1/2	1/2	-	-	-	-

+ 4

* Hero

→ 3

→→ 5

5
AP

UNIT LEADER

PLA ASSAULT SQUAD

1947

RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 5x SUBMACHINE GUN	3	7/1	5/1	3/1	-	3/1	-	-	-	-	-	-	-	-

→ 3 →→ 5 1

9
AP

**NINA
(TSH)**
KV-47D (TSH),
LIGHT ANTI-TANK WALKER

• **AEROMOBILE** •

Can be carried by an Airlifter.

• **DAMAGE RESILIENT** •

Roll one die for each point of Damage the Unit takes, negating one point for each rolled. Does not apply to Units Joined.

• **SMOKE LAUNCHERS** • •

Once per game, take Smoke Launchers Free Action to place Smoke on Unit.

• **GRENADE** • (Dual Triple RPG)

Target Infantry get no Cover Save from this weapon. (but still have an Infantry Save.)

• **RELOAD** • (Dual Triple RPG)

When this weapon performs an attack, remove Loaded token. Weapon cannot attack until Unit regains Loaded token by performing a Reload Action.

TABLE 1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x DUAL TRIPLE RPG	4	3/1	3/1	3/1	3/1	3/2	3/2	3/2	3/5	3/5	3/4	2/4	-	-	-	
B 1x HEAVY MACHINEGUN	6	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	1/2	1/1	

+ 4

3 **4** **3**

20
AP

TYPE 47

KV-3D HEAVY TESLA WALKER

• TESLA • (Twin Tesla Guns)

Place Stunned token on Unit that takes Damage from this weapon. Unit must perform a Nothing Action as its first Action next Activation, removing all Stunned tokens.

1947

	RANGE															
		1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x TWIN TESLA GUNS	8	7/1	7/1	7/1	7/1	7/1	7/1	7/1	7/1	7/1	7/1	7/1	-	-	-	
B 1x TWIN HEAVY MACHINEGUN	6	7/1	7/1	5/1	4/1	4/2	3/1	1/1	-	-	-	-	3/2	2/2	1/1	

+ 7

 2 4 5