ALLIES · CARDS ·

LEGEND:

回時 1947

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.

• CHEAT DEATH •

If eliminated, roll a die. On a 🐼 or 🔽, cancel one point of Damage and Hero survives, but gains a Stunned token.

• EXPERT • (VK Pistol)

Hits on ⊕ as well as ⊕.

• FIRST STRIKE •

Resolve close combat attack before target resolves theirs.

• FIYING •

Unit ignores terrain. Does not share with units joined.

• SUPERHUMAN •

Passes Infantry Save on \bigcirc as well as 3 and can benefit from Cover, but not at the same time. May not Join a Unit.

A 2x VK PISTOL

3 4/1 4/1 4/1 3/1 2/2 2/2 1/1 1/1 - - - 5/2 3/2
C 3/1 3/1 3/1 3/1 3/1 1/4 1/4 1/3 1/2 1/1 1/1 1/1 1/4 1/4 1/3

*Super Human

BLACK OPS

Rolls four dice for initiative.

• EXPERT • (Grenade Launcher) Hits on \oplus as well as R.

GRENADE • (Grenade Launcher)

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

• OFFICER •

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

BLACK OPS

Rolls four dice for initiative.

• EXPERT • (Grenade Launcher)

Hits on
as well as ...

GRENADE . (Granada Launcher)

• GRENADE • (Grenade Launcher)

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

• OFFICER •

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

• EXPERT • (Wrench)

Hits on \oplus as well as igodius.

• GRENADE • (Bazooka)

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

• MECHANIC •

Can use Makeshift Repair Action.

* Hero

413) +++

→2 →> 4 ***** 1

• EXPERT • (Dynamite)

Hits on \oplus as well as igodius.

• LUCKY • -

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

• SPY •

Not placed at the start of the game. Each time SPY is activated while off table, roll two dice. If any are rolled, place SPY within 1 of an enemy Unit and then perform one Action for each rolled.

• FIGHTING SPIRIT • • Once per game, hits on 🔀 as well as 🔂. Also applies

Unce per game, hits on 😝 as well as 😭. Also applies to Units Joined.

KILLING SPREE

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

ASSASSIN •

Choose soldiers hit when using close-combat weapons. Does not apply to units joined.

• EXPERT • (Heavy Rocket Punche)

Hits on \oplus as well as igotimes.

• FLAME • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

• FLYING •

Unit ignores terrain. Does not share with units joined.

(14) ++++

BERSERK

When Close-Combat Weapon Hits, roll again scoring another Hit on a . Keep rolling until failing to Hit.

• CHARGE •

May take a free Attack Action using close-combat weapons after performing a March Move Action.

• EXPERT • (Heavy Rocket Punche)

Hits on \oplus as well as .

• FIRST STRIKE •

Resolve close combat attack before target resolves theirs.

• FLYING •

Unit ignores terrain. Does not share with units joined.

* Hero

COMPANY RANGER COMMAND SOUAD

• COMMAND SQUAD •

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

回時で 1947				6					-	5				>	
	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	-	-	-	7-	-	2/1	2/1	-
3 4x BAR AUTOMATIC RIFLE	6	4/1	3/1	2/1	1/1	2/1	1/1	-	-	-	-	-	2/1	1/1	-
											July 1				
								-							
	-	133											4		

• OFFICER •

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

AL111

7122122 10210211																
回晒 1947				1					5				,	>		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
1 X BAR AUTOMATIC RIFLE	6	4/1	3/1	2/1	1/1	2/1	1/1	-	-	-	7-	-	2/1	1/1	-	-
B 1x PISTOL	2	3/1	3/1	2/1	-	2/1	-	-	-	-	-	-	-	-	-	
		3									4					
								1								
		-				H										
			*	Hero				F		7			Λ		4	2

AND STAY DOWN •

Any Unit Hit by ranged weapons fired by this Unit automatically gains a Suppression token.

COMBAT MEDIC •

Can use the Medic Special Actions like a Command Squad Medic. Can be used on a unit joined.

回晒 1947		4		1					5				,	>	3	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	3
A 1x BAR AUTOMATIC RIFLE	6	4/1	3/1	2/1	1/1	2/1	1/1	-	-	-	9-	-	2/1	1/1	-	-
							100									
410 +++			*	Hero				F		7		>	Λ		4	

MECHANIC •
Can use Makeshift Repair Action.

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.

SPOTTER •

If Spotter does not use a weapon, each Sniper weapon making a Sustained Attack hits on a rolls of as well as .

回時で 1947			77	1				-	8	Ś				>		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	3.0
A 1x SNIPER RIFLE	8	1/1	1/1	1/1	1/1	1/1	1/1	-	-	-	7-	-	-	-		-
B 1x AUTOMATIC RIFLE	6	2/1	2/1	1/1	1/1	1/1	1/1	-	-	-	-		1/1	1/1	-	
											4					
								-								i.
		1917														

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.

回時で 1947			1	1					5	Ś			,	>		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 2x AUTOMATIC RIFLE	6	2/1	2/1	1/1	1/1	1/1	1/1	-	-	-	7-	-	1/1	1/1	-	-
											L					
								-								
														_		

RECON SQUAD

• GRENADE •

(Under-Barrel Grenade Launcher)

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

• SCOUT •

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

	-							-		-		-			-	
回场 1947			1	1				1	5				,	>		
	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	-	-	-	7-	-	2/1	2/1	-	-
3 4x AUTOMATIC RIFLE	6	2/1	2/1	1/1	1/1	1/1	1/1	-	-	-	-	-	1/1	1/1	-	
2x 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	-	-		-	800
	-					4		Dy-H					-			No.

→2 →→4

RANGER COMBAT SQUAD

GRENADE • (Bazooka/Under-Barrel Grenade Launcher)

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

→2 →→4

णिकेट १९४७		4	47	5					5				,	>		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 4x AUTOMATIC RIFLE	6	2/1	2/1	1/1	1/1	1/1	1/1	-	-	-	7-	-	1/1	1/1	-	-
В 1х вахоока	4	1/1	1/1	1/1	1/1	1/🎘	1/🎘	1/4	1/4	1/3	1/3	1/2	-	-	-	
UNDER-BARREL 4x 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	-	-	-	-	000
	-							CAN I								

WEAPON SQUAD

• GRENADE •

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

→2 →>> 4 **1** 2

AL133

回時 1947	H			5					8				ľ	>	3	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 3x AUTOMATIC RIFLE	6	2/1	2/1	1/1	1/1	1/1	1/1	-	-	-	7-	-	1/1	1/1	-	
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	-	-	-	
O 3x GRENADE LAUNCHER (LIMITED AMMUNITION)	3	1/1	1/1	1/1	1/1	1/%	1/3	1/2	1/2	1/1	1/1	i	i		-	888

HEAVY WEAPON

• GRENADE • (Bazooka)

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

GUOD	_															
回晒 1947	H			6					Ş.	Ś			,	>		
	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/≅	1/🎘	1/4	1/4	1/3	1/3	1/2	-	-	-	-
B 3x AUTOMATIC RIFLE	6	2/1	2/1	1/1	1/1	1/1	1/1	-	-	-	-	-	1/1	1/1	-	
											4					
						M		-								W -
		-														

→2 →> 4 **1** 2

• FLAME • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

回時 1947	H		-	5					5					>	4	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 4x SHOTGUN	2	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	7-	-	-	-		-
B 1x FLAMETHROWER	1	<u>1/1</u>	业/1	业/1	业/1	业/ ≅	4/≅	<u>⊾/2</u>	<u>⊾/2</u>	<u></u> ⊾/2	<u></u>	<u></u> ⊾/2	-	-	-	
O 4x 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	1/2	-	-	-	888
								100								16 To

• FLAME • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

可時 1947			1	1					<u>G</u>	Ś				>		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 2x FLAMETHROWER	1	1/1	1/1	¥/1	4/1	业/ ≳	4/≅	<u></u>	<u></u> 4/2	<u></u> ∡/2	1/2	<u></u>	-	-	-	
B 3x shotgun	2	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-		-	-	-	
											1					
								-								
	-												1			

COMMAND SQUAD

COMMAND SQUAD •

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

回晒 1947			4	1				•					1	>		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 4x AUTOMATIC RIFLE	6	2/1	2/1	1/1	1/1	1/1	1/1	-	-	-	1-	-	1/1	1/1	-	-
B 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1		
											1					
	-							3								1
				2				1						-3		
								F	T	7	_	,	4		4	2

• CHARGE •

May take a free Attack Action using close-combat weapons after performing a March Move Action.

• FIRST STRIKE •

Resolve close combat attack before target resolves theirs.

• FLYING •

Unit ignores terrain. Does not share with units joined.

• FLYING •

Unit ignores terrain. Does not share with units joined.

© DUST STUDIO LTD.2016

回時で 1947			1	6					-				1	>	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3
A 3x dual machineguns	6	12/1	11/1	8/1	4/1	7/1	3/1	-	-	-	9-	-	3/1	2/1	-
B 3x ROCKET PUNCH	C	1/1	1/1	1/1	1/1	1/3	1/3	1/3	1/3	1/3	1/3	1/3	1/3	-	-
											1				
								-							
THE THE PARTY		133													

• FLYING •

Unit ignores terrain. Does not share with units joined.

• GRENADE • (Automatic Bazooka)

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

回晒 1947				1					ā				١	>	3	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 3x AUTOMATIC BAZOOKA	4	2/1	2/1	2/1	2/1	2/🎘	2/🎘	2/4	2/4	2/3	1/3	1/2	-	-		-
B 3x ROCKET PUNCH	C	1/1	1/1	1/1	1/1	1/3	1/3	1/3	1/3	1/3	1/3	1/3	1/3	-	-	
		8									L					
								-								
	-															

COMMAND SQUAD

• COMMAND SOUAD •

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

• FLAME • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

→2 →→4

3.5								-	-			_			-	
जण्डार १९४७			4	1				-	•				,	>		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 2x DUAL MACHINEGUNS	6	12/1	11/1	8/1	4/1	7/1	3/1	-	-	-	9-	-	3/1	2/1	-	-
B 1x FLAMETHROWER	1	<u>1/1</u>	<u>1/1</u>	业/1	业/1	业/ ≳	1/2	1/2	<u></u> ⊾/2	<u></u> ⊾/2	<u></u>	<u></u>	-	-	-	
C 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	-	-	-	
		V.						-								
THE RESERVE																

SUPPORT WEAPON •

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

• ARTILLERY • (Heavy Mortar)

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

A. C		_									-	-			-	
回场 1947			1	1					5					>	1	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x HEAVY MORTAR	4-12	<u>1/1</u>	1/1	1/1	<u>1/1</u>	<u></u>	<u>u/1</u>	<u>1/1</u>	<u>1/1</u>	<u>1/1</u>	-	-	-	-	-	-
3 4x BAR AUTOMATIC RIFLE	6	4/1	3/1	2/1	1/1	2/1	1/1	-	-	-	-	-	2/1	1/1	-	
		3														
								-								i de
		1919														
														П		

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.

> →3 →>6 **←**2 © DUST STUDIO LTD.2016

回晒 1947		4	7	1				R	5		ı			>		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x QUAD HEAVY MACHINEGUN	8	12/1	12/1	10/1	7/1	7/1	5/1	2/1	-	-	7-	-	4/2	3/2	1/1	
											1					
The state of the s								1								
		-		1				7			1					47
#4								E		3		>>	ĥ			2
										U			U			

PHASER • (Medium Phaser Gun)

pets get no Cover Save from this weapon but

Targets get no Cover Save from this weapon but still receive Infantry Save.

• SALVO • (Medium Phaser Gun)

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

(14) ++++

• GRENADE • (Heavy Piat)

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

• RELOAD • (Heavy Piat)

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.

→ 3 → 6 ← 3

© DUST STUDIO LTD,2016 AL7(

(RECONNAISSANCE)

45) *****

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 Atlack.

• SCOUT •

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

→ 3 → > 5 ← 3

ग्राम्बर १९४७		4		1				R	3					>		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x DUAL HEAVY MACHINEGUNS	8	7/1	7/1	6/1	4/1	4/2	3/1	1/1	-	-	7	-	3/2	2/2	1/1	②
1 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	=	2/2	2/2	1/1	
1 X HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	- 0	4-1	-	2/2	2/2	1/1	
1 1 x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	-	-	-	
		4														

• GRENADE • (M1 Howitzer)

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

												_				
ज्या नर 1947			4	1				-	G				,	>	3	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x M1 HOWITZER	8	<u>1/1</u>	<u>1/1</u>	1/1	业/1	1/≅	1/4	1/3	1/3	1/2	1/2	1/1	-	-		(
B 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-		2/2	2/2	1/1	(2)
1 X MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	- 4	1-	-	-	-	-	
								1								
		-														
				1		H	7			7			E			- /
+6++										5	-	>>	J	1		4

• FLAME • (Napalm Thrower)

Target gets no saves from this weapon and is suppressed.

	(NAFALIVI)																
	回時で 1947		4		1					5					>	4	The
		RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
1	A 1x NAPALM THROWER	2	<u>1/1</u>	<u>1/1</u>	<u>1/1</u>	业/1	4/ஜ	4/≅	业/3	1 /3	1 /3	₹/3	₹/3	-	-	-	()
	B 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	3	2/2	2/2	1/1	()
I	1 X MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	- 4	1-	-	-	-	-	
A	ALL DON							Sec.	1								W-
																	H
	46								F	T	3		*	5			4
										1	J			U	-	_	4

可喝了1947

(ANTI-TANK)

1 1 ANTI-TANK GUN

1 1 HEAVY MACHINEGUN

(F) 1 X MACHINEGUN

16 4/1 4/1 4/1 1/2 1/2 1/5 1/4 1/4 1/3 1/3

5/1 5/1 4/1 3/1 3/2 2/1 1/1

7/1 6/1 4/1 2/1 4/1 2/1

2/2 2/2 1/1

(ASSAULT ENGINEER)

• GRENADE • (Petard Mortar)

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

• RELOAD • (Petard Mortar)

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.

VOLLEY • (Rocket)

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

णिकेट 1947	H	4		5									J	>	3	75
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x PETARD MORTAR	4	<i>±</i> /1	±/1	#/1	<i>‡</i> /1	业/ ≳	业/ ≳	业/ 5	<u></u> 4/4	<u></u> 4/4	₹/3	业 /3	-	-	-	(
B 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	-	-	-	8
4x ROCKET (LIMITED AMMUNITION)	6	<u>1/1</u>	1 /1	<u>1/1</u>	<u>1/1</u>	业/ ≅	1 /3	1 /3	<u></u>	<u>⊾/2</u>	<u>1/1</u>	业/1	-	-	-	880
						0		1				- 3				16-
				3												
		V.		1						7						

(ANTI-AIRCRAFT)

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.

> →3 →> 5 - 4 © DUST STUDIO LTD.2016

回時で 1947		4	4	1				•	5				,	>	3	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x DUAL ANTI-AIRCRAFT GUNS	12	<i>‡</i> /1	<i>‡</i> /1	\$/1	<i>±</i> /1	3/≅	3/3	3/3	2/2	1/2	1	-	3/3	2/3	1/2	(
1 1 X HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	3	2/2	2/2	1/1	(
(P1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	- 0	4-	-	-	-	-	2
		-														HIT
				t						2			6			- /
+6+++								L		J			J	1		4

• PHASER • (Heavy Phaser)

Targets get no Cover Save from this weapon but still receive Infantry Save.

20																
1947 1947			4.5	1				1	5				,	>	4	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x HEAVY PHASER	10	6/1	6/1	6/1	6/1	1/6	1/6	1/6	1/6	1/6	1/6	1/6	-	-	-	(
1 1 HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-		2/2	2/2	1/1	()
1 X MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	- 0	4-1	-	-	-	-	2
								-								
		P		7		H		c		7			E			А
+6	4									5	-		J	1		4

短用表面 4047

+6 *****

• ENGINEER VEHICLE •

Has improved Engineering Action.

• MECHANIC •

→3 →>> 5 **—** 4

Can use Makeshift Repair Action.

folicit 1941			-					1					1			
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	7-	-	2/2	2/2	1/1	(
B 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	-	-	-	
											4					
	-3															
	-	73				-	6						-			

(RECONNAISSANCE)

45) *****

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 Atlack.

• SCOUT •

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

→ 3 → > 5 → 3

© DUST STUDIO LTD, 2016 AL7

回時で 1947	1	4	1	1				R	<u></u>		ı		,	>		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x DUAL HEAVY MACHINEGUNS	8	7/1	7/1	6/1	4/1	4/2	3/1	1/1	-	-	7	-	3/2	2/2	1/1	②
B 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	2/2	1/1	
1 X HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	- 4	-	-	2/2	2/2	1/1	
1 X MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	-	-	-	

M3G MEDIUM COMBAT WALKER (ANTI-TANK)

+6 +++++

RELOAD • (Sextuple Recoilless Guns)

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.

्राणितः १९४७			1	1		F.,	
	RANGE	1	2	3	4	1	2
1x SEXTUPLE RECOILLESS GUNS	12	<i>±</i> /1	<i>±</i> /1	±/1	<u>‡</u> /1	4/ஜ	4/ஜ
B 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1
A 1 Y MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1

6 4/2 4/5 4/4 2/4 2/3

1/1

(

(

2/2 2/2 1/1

M3F3 MEDIUM COMBAT WALKER (ASSAULT ENGINEER)

• GRENADE • (Petard Mortar)

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

• RELOAD • (Petard Mortar)

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.

ग्राम्बर १९४७		4	4	4					đ		ı		,	>		1
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
1 1x PETARD MORTAR	4	<i>‡</i> /1	<i>±</i> /1	±/1	<i>±</i> /1	4/%	4/≅	业/ 5	<u></u> <u></u> <u></u> <u></u> <u></u> /4	业 /4	1 /3	₹/3	-	-		0
B 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	-	-	-	
1 X HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	- 9	2-	-	2/2	2/2	1/1	(
								-								
46				t				E	7	3	-	>	5			4

DODGE WC51, 3/4 TON (LIGHT COMMAND TRUCK)

+3 +++

COMMAND VEHICLE

Officers, Mechanics, and Medics 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.

• WHEELED •

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

→3 →>> 5 **—** 2

回時 1947				1					<u>.</u>				,	>		
	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	-	-	-	7-	-	2/1	2/1	-	2
B 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	=	2/1	2/1	-	
1 X MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	- 4	4-	-	2/1	2/1	-	
1 x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-	
																H

(ANTI-TANK)

• SALVO • (Dual Triple Recoilless Guns)

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

SMOKE LAUNCHERS •

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

(**************************************																
जण ् किट 1947			72	5					3				ľ	>	4	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
1x DUAL TRIPLE RECOILLESS GUNS	12	<u>1/1</u>	1/1	<u>1/1</u>	业/1	2/ஜ	2/ஜ	2/ஜ	2/5	2/4	1/4	1/3	-	-		()
B 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-		2/2	2/2	1/1	
1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	- 4	2-	-	-	-	-	(
1 1 MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	1	-	-	-	-	-	-	-	
		9						1								
47) ****	•	•	•	*	Larq /ehi	je cle		E	3	2	→	>	4			6

• PHASER • (Rapid-Fire Phaser Gun)

Targets get 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.

(PHASER)																
ग्राफीट 1947			4	4					đ				,	>	4	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
1 X RAPID-FIRE PHASER GUN	10	11/1	11/1	11/1	11/1	2/6	2/6	2/6	2/6	2/6	2/6	2/6	-	-		()
1 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	E	2/2	2/2	1/1	(
(P1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	- 4	4-	-	-	-	-	(
1 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	-	-	-	
		100														
(1 7) ****	•		•	*	Larç Vehic	je cle		F	Y	2	→	>	4		5	6

RANGE

(ANTI-AIRCRAFT)

回時 1947

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.

SMOKE LAUNCHERS • •

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

> →2 →>> 4 **→** 5 © DUST STUDIO LTD.2016

1x TRIPLE ANTI-AIRCRAFT GUNS	12	<i>±</i> /1	<i>‡</i> /1	#/1	±/1	4/ஜ	4/4	4/3	3/3	2/2	1/2	-	4/3	3/3	1/2	(
B 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	2/2	1/1	
(1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	- 4	2-	-	2/2	2/2	1/1	
1 1 X HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	2/2	1/1	
3x SUBMACHINE GUN	3	5/1	4/1	3/1	2/1	3/1	-	1	-	-	-	-	-	-	-	()
+6				* 1	luge			F		7		>	Л		_	5
				VE	enici	е		-					-			·

(ARTILLERY)

回時 1947

• ARTILLERY • (M2 Long Tom Gun)

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

SMOKE LAUNCHERS •
 •

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

			-	-			_	•		-	-			-		
1 X M2 LONG TOM GUN	4:18	<u>1/1</u>	<u>1/1</u>	1/1	4/1	₹/3	<u></u> <u></u> <u></u> ∠/2	<u></u> ∡/2	<u>4/1</u>	<u>4/1</u>	1/1	<u>1/1</u>	-	-		(2)
B 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	3	2/2	2/2	1/1	
1 X HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	- 0	-	-	2/2	2/2	1/1	
1 x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	2/2	1/1	
3x SUBMACHINE GUN	3	5/1	4/1	3/1	2/1	3/1	-	-	-	-	-	-	-	-	-	()
+6+++		H		* 1	luae					7			Л			- 6
TULLE	4			Ve	ehicle	е		-					4			5

回時で 1947

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.

•AIR AI FRT •

Take Air Alert Special Action to select an Aircraft in Line of Sight. On a friendly Units attacking it hit on as well as for the remainder of the turn.

COMMAND VEHICLE

Officers, Mechanics, and Medics 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.

SMOKE LAUNCHERS •

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

	Innital		-	U	7		-	U	7	U	U	'		-	0	
A 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	2/2	1/1	
B 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	- 4	1-	-	2/2	2/2	1/1	
1 x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	2/2	1/1	
3x SUBMACHINE GUN	3	5/1	4/1	3/1	2/1	3/1	-	1	-	-	-	-	-	-	-	
46 ****		H		* H	luae					7			4			E
	4			Ve	hick	е		-		Z	-		4			5

DOZER BLADE

Take a Dozer Special Action to gain a Cover Save until the vehicle takes a Move or March Move Action

FLAME • (Heavy Napalm Thrower)

Target gets no saves from this weapon and is suppressed.

PASSENGERS (6) •

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

SCOUT •

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

SMOKE LAUNCHERS • •

Once per game, take a Free Smoke Launcher Action to

(run ruzin)						bi	ace c	DIIIUK	e on	UIIIL						
回晒 1947				1					5					>	4	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
1x HEAVY NAPALM	3	<i>±</i> /1	<u>‡/1</u>	±/1	±/1	* /2	* /2	<u>‡/4</u>	±/4	<u>‡/4</u>	±/4	±/4	-	-		
1 1x DUAL HEAVY MACHINEGUNS	8	7/1	7/1	6/1	4/1	4/2	3/1	1/1	-	-	-		3/2	2/2	1/1	()
(2x DUAL MACHINEGUNS	6	12/1	11/1	8/1	4/1	7/1	3/1	-	-	- 4	1-	-	-	-	-	(
							Sec.								H	
		7		Шп	no.											

(ANTI-TANK)

• DOZER BLADE •

Take a Dozer Special Action to gain a Cover Save until the vehicle takes a Move or March Move Action.

• PASSENGERS (6) •

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

SMOKE LAUNCHERS • •

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

जण्डार 1947			4	6				-	5		ı		,	>	3	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
1x DUAL ANTI-TANK GUNS	18	<u>1/1</u>	<u>1/1</u>	1/1	1/1	2/🎘	2/🎘	2/🎘	2/🎘	2/6	2/6	2/5	-	-		
B 1x DUAL HEAVY MACHINEGUNS	8	7/1	7/1	6/1	4/1	4/2	3/1	1/1	-	-	-	-	3/2	2/2	1/1	(
2x DUAL MACHINEGUNS	6	12/1	11/1	8/1	4/1	7/1	3/1	-	-		1-	-	-	-	-	(
							Sec.									
£10 ##		H	,	· Hu	ge			F	T	2		*	3			7
	I:			Veh	icle					_			U	1		

(PHASER)

410

• DOZER BLADE •

Take a Dozer Special Action to gain a Cover Save until the vehicle takes a Move or March Move Action.

• PHASER • (Rapid-Fire Phaser Gun)

Targets get 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.

→ 2 **→** → 3

回時で 1947	H	4	4	1					5				1	>		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
1 x ASSAULT PHASER GUN	8	14/1	14/1	14/1	14/1	4/4	4/4	4/4	4/4	4/4	4/4	4/4	-	-		
B 1x DUAL HEAVY MACHINEGUNS	8	7/1	7/1	6/1	4/1	4/2	3/1	1/1	-	-	-	E	3/2	2/2	1/1	()
2x DUAL MACHINEGUNS	6	12/1	11/1	8/1	4/1	7/1	3/1	-	-	- 4	-	-	-	-	-	(
								-								
																H
	77															

VOLLEY • (Heavy Bomb)

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

河町 1947

(FIGHTER BOMBER)

1x SEXTUPLE HEAVY MACHINEGUNS 2x HEAVY BOMB (LIMITED AMMUNITION)

2 12/1 12/1 12/1 9/1 7/2 6/2 3/1

2 1/1 1/1 1/1 1/2 1/2 1/2 1/2 1/6 1/5 1/5 1/4

10/2 7/2 4/1

VOLLEY • (Medium Rockets)

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

10	U TO	1947

(FIGHTER BOMBER, ROCKET)

1x SEXTUPLE HEAVY MACHINEGUNS

2x MEDIUM ROCKETS

2 12/1 12/1 12/1 9/1 7/2 6/2 3/1 -

10/2 7/2 4/1

3 \$\frac{1}{2}\frac{1}{

• PHASER • (Phaser Gun)

Targets get no Cover Save from this weapon but still receive Infantry Save.

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.

णिकिट 1947		4		1					<u>.</u>				,	>		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x PHASER GUN	10	7/1	7/1	7/1	7/1	1/7	1/7	1/7	1/7	1/7	1/7	1/7	-	-		(2)
B 4x Bar automatic rifle	6	4/1	3/1	2/1	1/1	2/1	1/1	-			- 4		2/1	1/1		
+4+++										D	→	>	0	No.	*	1

• PHASER • (Dual Phaser Gun)

Targets get no Cover Save from this weapon but still receive Infantry Save.

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.

गानित 1947																
following 1994 i			7			-		•					,		1	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
1 1x DUAL PHASER GUN	12	14/1	14/1	14/1	14/1	2/7	2/7	2/7	2/7	2/7	2/7	2/7	-	-	-	
3 4x BAR AUTOMATIC RIFLE	6	4/1	3/1	2/1	1/1	2/1	1/1		-		- 4	S. J. W.	2/1	1/1	10 m	
	1						-	- Tariet								
+4 ++++		1		b		Ĭ		E	>(D	→	>	0		*	1

• PHASER • (Heavy Phaser Gun)

Targets get 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.

• TRACKED •

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

回晒 1947	1	4		1									,	>	4	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
1 x HEAVY PHASER GUN	10	6/1	6/1	6/1	6/1	1/6	1/6	1/6	1/6	1/6	1/6	1/6	-	-	-	(
B 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-		2/2	2/2	1/1	(2)
C 1 X MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	- 0	1	-	-	-	-	(
																W-
+6+++		•	i	* L	arge	e		E	1	3	→	>	5			4

• RELOAD • (Sextuple Recoilless Guns)

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.

SMOKE LAUNCHERS • •

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

• TRACKED •

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

व्यक्ति १९४७		4		1					5				,	>	4	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x SEXTUPLE RECOILLESS GUNS	12	<i>‡</i> /1	<i>±</i> /1	±/1	± /1	4/2	4/ஜ	4/ஜ	4/5	4/4	2/4	2/3	1	-	-	()
B 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	=	2/2	2/2	1/1	(
1 X MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	- 2	2-1	-	-	-	-	(
								1								
		-						7								
+6	•	•		* L	arge ehicl	e		E	Y	3	→	>	5		5	4

• PHASER • (Heavy Phaser Gun)

Targets get 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.

• TRACKED •

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

(PHASER)																
回晒 1947	1	4		1					5					>		1
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
1 1x HEAVY PHASER GUN	10	11/1	11/1	11/1	11/1	2/6	2/6	2/6	2/6	2/6	2/6	2/6	2	-		()
1 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-		2/2	2/2	1/1	(
(1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	9	2-	-	-	-	-	(
1 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1		-	-	-	-	-	-	-	
47)	-	•	•	*	Lar Vehi	ge cle		E	3	2	→	>	5			5

(ANTI-TANK)

• SALVO • (Dual Triple Recoilless Guns)

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

SMOKE LAUNCHERS •
 •

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

• TRACKED •

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

_															
	4	4	1					5				,	>	3	
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
12	1/1	<u>1/1</u>	1/1	业/1	2/🎘	2/🎘	2/🎘	2/5	2/4	1/4	1/3	100	-	-	()
8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	2/2	1/1	(
6	7/1	6/1	4/1	2/1	4/1	2/1	-	-		1-	-	-	-	-	()
6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	-	-	-	
		•	*	Lar	ge		E	3	7	→	>	5			5
	12 8 6 6	12 ±/1 8 5/1 6 7/1 6 7/1	12 ±/1 ±/1 8 5/1 5/1 6 7/1 6/1 6 7/1 6/1	12 ±/1 ±/1 ±/1 8 5/1 5/1 4/1 6 7/1 6/1 4/1 6 7/1 6/1 4/1	12 ±/1 ±/1 ±/1 ±/1 8 5/1 5/1 4/1 3/1 6 7/1 6/1 4/1 2/1 6 7/1 6/1 4/1 2/1	12 ±/1 ±/1 ±/1 ±/1 2/8 8 5/1 5/1 4/1 3/1 3/2 6 7/1 6/1 4/1 2/1 4/1 6 7/1 6/1 4/1 2/1 4/1	12 ±/1 ±/1 ±/1 ±/1 2/\$ 2/\$ 8 5/1 5/1 4/1 3/1 3/2 2/1 6 7/1 6/1 4/1 2/1 4/1 2/1 6 7/1 6/1 4/1 2/1 4/1 2/1	12 ±/1 ±/1 ±/1 ±/1 2/2 2/2 2/2 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 6 7/1 6/1 4/1 2/1 4/1 2/1 - 6 7/1 6/1 4/1 2/1 4/1 2/1 -	12 ±/1 ±/1 ±/1 ±/1 2/2 2/2 2/2 2/2 2/5 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 - 6 7/1 6/1 4/1 2/1 4/1 2/1 - 6 7/1 6/1 4/1 2/1 4/1 2/1 -	12 ±/1 ±/1 ±/1 ±/1 2/2 2/2 2/2 2/3 2/5 2/4 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 6 7/1 6/1 4/1 2/1 4/1 2/1 6 7/1 6/1 4/1 2/1 4/1 2/1	12 ±/1 ±/1 ±/1 ±/1 2/2 2/2 2/2 2/2 2/5 2/4 1/4 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 6 7/1 6/1 4/1 2/1 4/1 2/1 6 7/1 6/1 4/1 2/1 4/1 2/1	12 ±/1 ±/1 ±/1 ±/1 1/2 2/2 2/2 2/2 2/2 2/3 2/4 1/4 1/3 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 6 7/1 6/1 4/1 2/1 4/1 2/1 6 7/1 6/1 4/1 2/1 4/1 2/1	12 ±/1 ±/1 ±/1 ±/1 1/2 2/2 2/2 2/2 2/2 2/4 1/4 1/3 - 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 2/2 6 7/1 6/1 4/1 2/1 4/1 2/1 6 7/1 6/1 4/1 2/1 4/1 2/1	12 ±/1 ±/1 ±/1 ±/1 1/1 2/2 2/2 2/2 2/2 2/2 2/4 1/4 1/3 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 2/2 2/2 6 7/1 6/1 4/1 2/1 4/1 2/1	12 \$\frac{1}{4}1

• EXPERT • (BAR Automatic Rifle)

Hits on \oplus as well as .

• OFFICER •

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

• SCOUT •

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

• TRAIL BLAZER •

Can Move through enemy Units. Applies to Units Joined.

• EXPERT • (Dual Machetes)

Hits on \oplus as well as *.

• OFFICER •

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

• SCOUT •

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

• TRAIL BLAZER •

Can Move through enemy Units. Applies to Units Joined.

• AND STAY DOWN •

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

• CHEAT DEATH •

If eliminated, roll a die. On a 🐼 or 💟, cancel one point of Damage and Hero survives, but gains a Stunned token

• EXPERT • (Bare Knuckles)

Hits on \oplus as well as *.

• NOTHIN'S EASY •

Does not gain Under fire or Suppression. Applies to Units Joined.

ACE PILOT •

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

CRAZY JIMMY

If this Hero performs a March Move with the Vehicle he is piloting it receives a Cover Save until his next Activation.

• LUCKY • O

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

• 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.

• PILOT •

May mount a Vehicle and use Skills while mounted.

回晒 1947		4	4	1					<u>.</u>					>	4	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	199
2x SUBMACHINE GUN	3	5/1	4/1	3/1	2/1	3/1	-	-	-	-	7-	-	-	-	-	-
B 1x PISTOL	2	3/1	3/1	2/1	-	2/1	-	-	-	-	-	Ε	-	-	-	
The Fire											1					
								1								
F Comments		-		2				1								A
4 4 ••••			*	Hero				F		7		>>	5		4	1
	-									_			U		17	

OBSERVER SOUAD

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.

→2→>5

回時 1947		4	1						5	5				*		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x BAR AUTOMATIC RIFLE	6	4/1	3/1	2/1	1/1	2/1	1/1	-	-	-	7-	-	2/1	1/1	-	-
B 1x shotgun	2	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	1	-	-	-	
1.00											4					
E A								-								

USMC DEMOLITION SQUAD

-2.5																
回师 1947			4	1			H	1	5				,	>	3	
1	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 2x SUBMACHINE GUN	3	5/1	4/1	3/1	2/1	3/1	-	-	-	-	7-	-	-	-	-	-
B 3x shotgun	2	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	-	-	-	
D 5x DEMOLITION CHARGE (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	-	-	-	000
EK A																
A TOTAL TOTA	-	1														THE

USMC FIRE SQUAD

回時 1947				4									,			
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 3x BAR AUTOMATIC RIFLE				-		2/1							1000	1/1		-
B 1x machinegun	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	=	2/1	2/1	-	
(1x SUBMACHINE GUN	3	5/1	4/1	3/1	2/1	3/1	-	-	-	-	2-	-	-	-	-	
A TOTAL TOTA																

RECONNAISSANGE

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.

GAOD	_															
ाफार 1947	1			6	i			-	<u>.</u>				,	>		T.
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 4x SHOTGUN	2	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	7-	-	-	-		-
B 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-	
								Na. of Assessment	1						7	

• FLAME • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

→2→>5

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.

→2→→5 1

COMMAND SQUAD

COMMAND SQUAD •

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

回晒了 1947			-	1					8	Ś				>		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
1 1 BAR AUTOMATIC RIFLE	6	4/1	3/1	2/1	1/1	2/1	1/1	-	-	-	7-	-	2/1	1/1	-	-
B 2x SUBMACHINE GUN	3	5/1	4/1	3/1	2/1	3/1	-	-	-	-	-	=	-	-		
C 2x SHOTGUN	2	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	4-	-	-	-	-	
								1								

→2→>5

HEAVY MACHINE

+3 +++

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.

SUPPORT WEAPON

Support Weapons have three or four Soldiers on the same base. Surviving Soldiers choose which weapons to use for each attack.

→ 1 → → 3 ★ 1

© DUST STUDIO LTD 2016 AL2

don oqual	_															
回晒 1947	1	4		5					5		ı		,	>		
1	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x BAR AUTOMATIC RIFLE	6	4/1	3/1	2/1	1/1	2/1	1/1	-	-	-	7-	-	2/1	1/1	-	-
B 2x SUBMACHINE GUN	3	5/1	4/1	3/1	2/1	3/1	-	-	-	-	-	=	-	-	-	
1x HEAVY MACHINEGUN	10	9/1	9/1	7/1	5/1	5/2	4/1	1/1	-	-	1-	-	-	-	-	
F		-														

SOUAD

• 4 • • • •

SUPPORT WEAPON

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

ARTILLERY • (Heavy Mortar)

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

0 (0112	_															
回時 1947				1					5					>	3	
1	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 2x SHOTGUN	2	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	7-	-	2	-	-	-
B 2x submachine gun	3	5/1	4/1	3/1	2/1	3/1	-	-	-	-	-	-	-	-	-	
C 1x HEAVY MORTAR	4-12	<u>1</u> /1	<u>1/1</u>	<u>1/1</u>	业/1	1/2	<u></u> 1/1	<u>1/1</u>	<u>1/1</u>	<u>1/1</u>	2-	-	-	-	-	

→1 →>3 **1**

HEAVY ENGINEER SOUAD

• CUTTING • (Power Drill)

• FLAME • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

• GRENADE • (Bazooka)

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

णिकिट 1947			7	1					S					>	3	
1	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x BAZOOKA	4	2/1	2/1	2/1	2/1	2/🎘	2/ஜ	2/4	2/4	2/3	1/3	1/2	-	-	-	-
B 2x FLAMETHROWER	1	<u>1/1</u>	1/1	业/1	业/1	业/ ≅	4/≅	<u></u> 1/2	<u></u> ⊾/2	<u></u> ⊾/2	<u></u> ⊾/2	<u></u> ∡/2	-	-	-	
C 3x POWER DRILL	C	1/1	1/1	1/1	1/1	1/2	1/2	1/2	1/2	1/2	1/2	1/2	-	-	-	
																No.
																H

→2 →→4

CLOSE ASSAULT

• FLAME • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

• CHARGE •

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

• FIRST STRIKE •

Resolve close combat attack before target resolves theirs

• GRAPPLE • (Dog Bite)

Targets Hit bu this weapon gain a Stunned Token.

SCOUT

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

SUPPORT WEAPON •

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

SAVAGE ANIMAL • (Dog Bite)

Hits on \oplus and .

M3A2 MEDIUM COMBAT WALKER

• GRENADE • (M1 Howitzer)

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

(CLUSE SUPPORT)																	
回晒 1947			4	6					5					>	3		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3		
A 1x M1 HOWITZER	8	<u>1/1</u>	<u>1/1</u>	1/1	业/1	1/≅	1/4	1/3	1/3	1/2	1/2	1/1	-	-	-	(
B 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	2/2	1/1	()	
1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	- 0	4-1	-	-	-	-		
								1									
F Comments								7									
+6	Ţ.							F	T	2			5			3	
										U			J	1		U	

M3F2 MEDIUM COMBAT WALKER (ASSAULT ENGINEER)

• GRENADE • (Petard Mortar)

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

• RELOAD • (Petard Mortar)

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 STUDIO LTD.2016

回晒 1947				1					5					>	4	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x PETARD MORTAR	4	<i>‡</i> /1	<i>±</i> /1	±/1	<i>±</i> /1	4/ஜ	4/≅	业/ 5	<u></u> <u></u> <u></u> <u></u> <u></u> /4	业 /4	1 /3	₹/3	-	-	-	(
B 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	3	-	-	-	
1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-		1-	-	2/2	2/2	1/1	(
A A		٠,														
F Comments																
46	1		À	ţ.				E	3	3	→	>	5			3

回過 1947

M3C2 MEDIUM COMBAT WALKER (ANTI-TANK)

1 X ANTI-TANK GUN

1 1x HEAVY MACHINEGUN

1 x MACHINEGUN

7/1 6/1 4/1 2/1 4/1 2/1

5/1 5/1 4/1 3/1 3/2 2/1 1/1

16 4/1 4/1 4/1 1/2 1/2 1/5 1/4 1/4 1/3 1/3

2/2 2/2 1/1

RELOAD • (Sextuple Recoilless Guns)

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.

5 m T		400 1	-
	ᆙᆔ	154/1	
		1 2 6 6	
_			

M3G2 MEDIUM COMBAT WALKER (ANTI-TANK)

1x SEXTUPLE RECOILLESS GUNS

1 1 HEAVY MACHINEGUN

1 x MACHINEGUN

12 \$/1 \$/1 \$/1 \$/1 4/2 4/2 4/2 4/5 4/4 2/4 2/3

5/1 5/1 4/1 3/1 3/2 2/1 1/1

7/1 6/1 4/1 2/1 4/1 2/1

2/2 2/2 1/1

(

M3H MEDIUM COMBAT WALKER (RECONNAISSANCE)

45) +++++

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 Atlack.

• SCOUT •

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

→ 3 → > 5 → 3

© DUST STUDIO LTD 2015 AL7

		4	1					3				,	>	1	
RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
8	7/1	7/1	6/1	4/1	4/2	3/1	1/1	-	-	7-	-	3/2	2/2	1/1	
8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	E	2/2	2/2	1/1	
8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	- 2	2-1	-	2/2	2/2	1/1	
6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	-	-	-	
	1														
	8 8	8 7/1 8 5/1 8 5/1	8 7/1 7/1 8 5/1 5/1 8 5/1 5/1	8 7/1 7/1 6/1 8 5/1 5/1 4/1 8 5/1 5/1 4/1	8 7/1 7/1 6/1 4/1 8 5/1 5/1 4/1 3/1 8 5/1 5/1 4/1 3/1	8 7/1 7/1 6/1 4/1 4/2 8 5/1 5/1 4/1 3/1 3/2 8 5/1 5/1 4/1 3/1 3/2	8 7/1 7/1 6/1 4/1 4/2 3/1 8 5/1 5/1 4/1 3/1 3/2 2/1 8 5/1 5/1 4/1 3/1 3/2 2/1	8 7/1 7/1 6/1 4/1 4/2 3/1 1/1 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1	8 7/1 7/1 6/1 4/1 4/2 3/1 1/1 - 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 - 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 -	8 7/1 7/1 6/1 4/1 4/2 3/1 1/1 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1	8 7/1 7/1 6/1 4/1 4/2 3/1 1/1 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1	8 7/1 7/1 6/1 4/1 4/2 3/1 1/1 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1	8 7/1 7/1 6/1 4/1 4/2 3/1 1/1 3/2 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 2/2	8 7/1 7/1 6/1 4/1 4/2 3/1 1/1 3/2 2/2 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 2/2 2/2 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 2/2 2/2	8 7/1 7/1 6/1 4/1 4/2 3/1 1/1 3/2 2/2 1/1 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 2/2 2/2 1/1 8 5/1 5/1 4/1 3/1 3/2 2/1 1/1 2/2 2/2 1/1

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.

M3K MEDIUM COMBAT WALKER

+++++

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.

→ 3 → 5 ← 3

© DUST STUDIO LTD, 2015 AL7

(AITHED HECONNAISSA	INCL															
回時 1947		4	1	1					5				,	>		
1	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x RECOILLESS GUN	8	<u>1/1</u>	<u>1/1</u>	<u>1/1</u>	业/1	1/≅	1/≅	1/4	1/3	1/3	1/2	1/2	-	-		
B 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	-	2/2	2/2	1/1	
C 1x DUAL HEAVY MACHINEGUNS	8	7/1	7/1	6/1	4/1	4/2	3/1	1/1	-	- 0	4-	-	3/2	2/2	1/1	2
1 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	-	-	-	2
F		4		1				P								47

M1D LIGHT ASSAULT WALKER

PILOT: TOM

Only Tom can pilot the Rattlesnake, but it can be fielded without him. The Rattlesnake is unique so only one may be fielded.

> →3 →>6 **←**2 © DUST STUDIO LTD.2016

(ANTI-TANK)																
ग्राम्बर १९४७	H	4		1					5				,	>		
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
1x TWIN RECOILLESS GUNS	8	1/1	<u>1/1</u>	<u>1/1</u>	业/1	2/🎗	2/🎘	2/4	2/3	1/3	1/2	1/2	-	-		
B 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	3	-	-	-	
1 1 SUBMACHINE GUN	3	5/1	4/1	3/1	2/1	3/1	-	-	-	- 4	2-	-	-	-	-	(2)
								1								
F								1								
+4								F	7	3		>>	G			2
										U			U			

AIR TRAFFIC HELICOPTER

AIR TRAFFIC CONTROL

To take an Air Traffic Control Special Action, select and Aircraft in Line of Sight and on a result of the selected Aircraft Activates again.

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

HELICOPTER •

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

CHEAT DEATH

If eliminated, roll a die. On a 🔂 or 🔘, cancel one point of Damage and Hero survives, but gains a Stunned token.

• EXPERT • (Demo Charge)

Hits on \oplus as well as \bigcirc .

POWER SCOPE

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

· SPY ·

Not placed at the start of the game, Each time SPY is activated while off table, roll two dice. If any are rolled, place SPY within 1 of an enemy Unit and then perform one Action for each (rolled.

SNIPER • (Sniper Rifle)

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

1 x SNIPER RIFLE 1/1 1/1 1/1 1/1 1/1 1/1 1 1 X DEMO CHARGE 1/1 1/1 1/1 1/1 1/3 1/3 1/2 1/2 1/2 1/2 1/2

* Hero

CAMOUFLAGE

Take Camouflage Action. No enemy Unit at Range 3 or higher has Line of Sight to this Unit until it takes any Action other than Move, Nothing, or Attack using Artillery Observer. Start the game Camouflaged. Does not apply to Units Joined.

• EXPERT • (Crossbow)

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

• SCOUT •

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

• SNIPER • (Crossbow)

Choose the enemy Soldiers hit with this weapon. Ignores Infantry and Cover Saves.

STEALTH • (Crossbow)

Attacking with this weapon does not remove Camouflage.

		_								-		-			-	_
1947		4	4	1				•	3				,	>		
-41 3	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x CROSSBOW	4	1/1	1/1	1/1	1/1	-	-	-	-	-	7-	-	-	-		-
B 1x PISTOL	2	3/1	3/1	2/1	-	2/1	-	-	-	-	-	-	-	-	-	
1x MACHETTE & DAGGER	C	2/1	2/1	2/1	1/1	-	-	-	-	- 2	2-	-	-	-	-	
4								1								
									_							

ACE GUNNER

Any Vehicle this Hero pilots gains Expert on all Weapons.

• PILOT •

May mount a Vehicle, using their skills while in the Vehicle.

• GRAPPLE • (Izzy Bite)

Targets Hit bu this weapon gain a Stunned Token.

• SAVAGE ANIMAL • (Izzy Bite) Hits on \oplus as well as .

© DUST STUDIO LTD.2016

回時 1947			472	1					5					>	3	
-41	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	-	-	-	-	7-	-	13	-		-
B 1x IZZY'S BITE	C	2/1	2/1	2/1	2/1	-	-	-	-	-	-	3	-	-	-	
											4					
THE STATE OF THE S								24								
		7		1	1			1			177			7		4
+6		•		*	Hero			E	7	7	-	*	5	K	5	1
										_			•		12	

SCORPIONS HEAVY KILL SQUAD

• BRAVE •

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

PHASER • (Phaser Submachine Gun)

Targets get no Cover Save from this weapon but still

→2 →> 4 **1** 3

DESERT

SCORPIONS HEAVY ENGINEER SQUAD

• CUTTING • (Power Drill)

• FLAME • (Flamethrower)

Target gets no saves from this weapon and is suppressed.

• GRENADE • (Bazooka)

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

回晒 1947				1					-				,	>		
-41. 5	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x BAZOOKA	4	2/1	2/1	2/1	2/1	2/🎘	2/ஃ	2/4	2/4	2/3	1/3	1/2	-	-		-
B 2x FLAMETHROWER	1	<u>1/1</u>	业/1	业/ 1	业/ 1	业/ ≳	1/2	1/2	<u></u> ⊾/2	<u>⊾/2</u>	<u></u>	业 /2	-	-	-	
C 3x POWER DRILL	C	1/1	1/1	1/1	1/1	1/2	1/2	1/2	1/2	1/2	1/2	1/2	-	-	-	
The same of the sa		70						in the second				pa				

* Hero

++++

43 ***

COMMAND VEHICLE

Officers, Mechanics, and Medics 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.

• WHEELED •

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

→3 →> 5 **←** 2

回晒 1947	1	4		1					5				,	>		
-41-5	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	-	-	-	7-	-	2/1	2/1	-	8
B 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-	
(1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	- 2	2-1	-	2/1	2/1	-	
D1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-	
S.J	-															H

• RAID •

The Vehicle can spend all its Actions to do a Raid Special Action. It can do MOVE + ATTACK + MOVE in this Activation, but can't be reactivated for this turn.

• WHEELED •

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

• PHASER • (Phaser Gun)

Targets get no Cover Save from this weapon but still receive Infantry Save.

回晒 1947		4		6					5				,	>		
-41-5	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x PHASER GUN	8	4/1	4/1	4/1	4/1	1/4	1/4	1/4	1/4	1/4	1/4	1/4	-	-	-	(
B 1x RECOILLESS RIFLE	10	<u>1/1</u>	<u>1/1</u>	业/1	<u></u> ⊾/1	1/2	1/≅	1/4	1/4	1/3	1/3	1/2	-	-	-	
C 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	9	4-1	-	2/1	2/1	-	
D1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-	
E 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	3	-	2/1	2/1	-	
		· []		1				•		7			E			- 0

ASSAULT VEHICLE

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

• PASSENGERS (2) •

Can Carry two Infantry with Armour 1 or 2 or one Infantry with Armour 3 or 4.

• RAID •

The Vehicle can spend all its Actions to do a Raid Special Action. It can do MOVE + ATTACK + MOVE in this Activation, but can't be reactivated for this turn.

• WHEELED •

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

णाम्बर 1947			4	1				•	S.				1	>		
-41-5	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x TWIN HEAVY MACHINEGUNS	8	7/1	7/1	6/1	4/1	4/2	3/1	1/1	-	-	7-	-	3/2	2/2	1/1	(
B 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	-	=	2/2	2/2	1/1	
1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	- 0	-	-	2/1	2/1	-	
D1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-	
E 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-		-	2/1	2/1	-	
+3+++								=	1	3	→	>	5		5	2

DODGE WC51, 3/4 TON (LIGHT MORTAR TRUCK)

• WHEELED •

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

• ARTILLERY • (Heavy Mortar)
Can fire under control of an Artillery Observer.

回時 1947		4	1	1				•	5				,	>		
-41-5	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x HEAVY MORTAR	4-12	<u>1/1</u>	<u>1/1</u>	<u>1/1</u>	<u>1/1</u>	1/2	<u>1/1</u>	<u>1/1</u>	<u>1/1</u>	<u>1/1</u>	-	-	-	-	-	
B 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-	
1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	- 6	1-1	-	2/1	2/1	-	
D1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-	
E 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-	
+3+++								E	Y	3	→	>	5			2

ASSAULT VEHICLE

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

• PASSENGERS (6) •

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

• WHEELED •

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

ग्रामिट 1947		4		1									,	>		1
-41 3	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 1x HEAVY MACHINEGUN	8	5/1	5/1	4/1	3/1	3/2	2/1	1/1	-	-	7	-	2/2	2/2	1/1	
B 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-	
C 1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	- 4	1-	-	2/1	2/1	-	
D1x MACHINEGUN	6	7/1	6/1	4/1	2/1	4/1	2/1	-	-	-	-	-	2/1	2/1	-	
K 7																A
+3+++									1	3	→	>	5		5	2

• SCOUT •

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

SMOKE LAUNCHERS • •

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

• PHASER • (Heavy Phaser Gun)

Targets get no Cover Save from this weapon but still receive Infantry Save.

• WHEELED •

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

AT THE DOUBLE •

May take a free Move Action after performing a March Move. Applies to Units Joined.

• OFFICER •

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

• PHASER • (Phaser Rifle)

Targets get no Cover Save from this weapon but still receive Infantry Save.

BATTLE SQUAD

• PHASER • (Phaser Rifle)

Targets get no Cover Save from this weapon but still receive Infantry Save.

→2 →>> 4 **1** 3

1947				6						1	i		,	7	7	
	RANGE	1	2	3	4	1	2	3	4	5	6	7	1	2	3	
A 3x PHASER RIFLE	6	3/1	3/1	3/1	3/1	1/3	1/3	1/3	1/3	1/3	1/3	1/3	-	-		
B 3x ROCKET PUNCH	C	1/1	1/1	1/1	1/1	1/3	1/3	1/3	1/3	1/3	1/3	1/3	-	-	-	
		3									4					
ही दिसे हैं								1								1
Secretary of		100				H										347

→2 →>4 ***** 3