
The Esoteric Order of Gamers
www.orderofgamers.com

High quality materials for the dedicated devotee of immersive, thematic tabletop games.
Game rules summaries, foamcore box plans, articles, interviews, reviews, videos, tutorials, forums – and lots more.

 @EOGamers gplus.to/EOGamers facebook.com/EOGamers EsotericOrderGamers

Game: AT-43

Publisher: Rackham Entertainment (2006)

Page 1: Rules summary front

Page 2: Rules summary back

Page 3: Rules reference front

Page 4: Rules reference back

Page 5: Army reference UNA & Therian

Page 6: Army reference Red Blok & Karman

Page 7: Army reference Cogs & ONI

v2.4
Jan 2017

Print on card (ensure you are printing at 100% scale) laminate and trim to size.

These sheets are intended only for the personal use of existing owners of the game for additional reference.
Universal Head makes no claim whatsoever to the rights of the publisher and copyright holder, and does not
benefit financially from these player aids. Artwork from the original game is copyrighted by the publisher and
used without permission. This PDF may not be re-posted online, sold or used in any way except for personal use.

SETUP

Choose a mission, build companies with a set number of Army
Points (AP), and set up terrain and starting forces.

UNITS

A unit is composed of several fighters sharing the same
designation which must respect cohesion for the game. After a
unit has been activated, all its members must be within 10cm
of the unit leader, and each fighter in the unit must be within
2.5cm of another fighter.

Infantry: Soldiers (regular, elite or battlesuit) or
 Support units (gunners and support weapons).

Armored fighting vehicles (AFVs): Combat striders or
 Vehicles .

Special fighters (officers, heroes, gunners and support weapons,
special weapon bearers and specialists) have special battlefield
roles. All other fighters are standard fighters.

Unit Status
At the time of activation a unit may be:

Free: none of the unit’s members are in contact with an enemy.

Engaged: one or more members of the unit are in contact with an
enemy. The unit cannot benefit from any combat drills. AFVs are
never considered engaged.

Grounded: indicated by laying the miniatures down. When a
grounded unit is activated, these rules apply:

When half or fewer fighters in a unit are grounded, the grounded
figures stand up and the unit may act as usual. When more than
half are grounded, the whole unit is grounded; the fighters stand
up, but the unit cannot perform any action or combat drill.

Activating a grounded unit without an officer still costs 1 LP
(getting up is considered the fighters’ action).

Grounded fighters are not taken into account in zones of fire.

Disorganized: The unit has failed a morale test and may rout.

Weapon Stats

Accuracy Attack Rate/Re-Rolls AOE Penetration/Damage

FACING, LINE OF SIGHT & MEASURING

Figures can usually see and move in all directions. To determine
if a figure has line of sight (LOS) to another figure, trace a line
from the outside edges of the figure’s base to the outside edges
of the target figure’s base.

If at least one line does not encounter an obstacle, the target is
visible. If both lines encounter an obstacle, the figure only sees
the target if he can see over the obstacle (check the figure’s
point of view and check the figure’s Size if there is a dispute).

Soldiers never block line of sight.

No measurements can be made before declaring an action.
Distances are measured between base edges or terrain element
edges. Unit to unit measurements are always made from leader
to leader.

GAME ROUND

1. TACTICAL PHASE

Leadership Points
 Players each receive LPs for the entire round equal

to their commander’s LP value plus the number of
units left in their army (and coming into play that
round). Disorganized units do not count.

 Activation Sequence
 Players place the cards for their units face down in the order

they wish to activate them, left to right.

 Authority Test
 Players each roll a die and add their commander’s

Authority value and any LP they have secretly wagered.
The highest scorer chooses who has to activate first.
On a draw, re-roll.

2. ACTIVATION PHASE
 Activate Units
 Players activate each of their units in turn by revealing the

next card in their activation sequence, then declaring and
resolving their actions.

 Activating a unit without an officer costs 1 LP.

 If the unit has been eliminated that round, the player must
spend LP to change their activation sequence, or activation
passes to his opponent.

3. CONTROL PHASE
 Check Objectives and Tactical Positions
 Players check the mission objectives.

 Calculate Victory Points (VP) and Reinforcement Points (RP)

LEADERSHIP

A unit is commanded by one officer, who is always the leader of
his unit. When he is killed, the standard fighter closest to him
replaces him as leader (but not as officer) and is replaced with
the leader figure.

The highest ranking officer in the activation sequence is the
commander. When he is killed, the remaining highest ranking
officer becomes commander.

If there is no commander, Authority and LP values for the
company are 0.

Spending LPs
Add to the Authority test Add the number of LP wagered (between
0 and the rank of your commander +1).

Activate a unit not led by an officer (1LP) An LP must be spent
for a unit to do anything, though it is considered activated. If it
is a unit not yet in play, it remains out of play.

A player can delay the arrival of units. An officer’s unit can also
choose not to enter the game when activated.

Or one of the following before activating a unit:

Relocate the first card (1LP) Relocate the first card in your
sequence; the following card must then be played immediately.

Delay activation (2LP) Pass (you cannot pass twice in a row).

Extra activation (2LP) In the turn following a Delay Activation,
reveal the first 2 cards in your sequence and play them in any
order you wish.

Rally (2LP) Rally a disorganized unit to valiant status.

Artillery Strike (3LP) In some missions you may have the option
to call an artillery strike once per game round, just before
activating any of your units.

COMBAT DRILLS

A unit may be given one or more combat drills at a cost
of 1 LP each.

They remain in effect until the unit’s card is revealed again.

An infantry unit engaged or grounded loses its combat drills and
cannot be given new ones while in that state.

Eject!
Heroes with the Heroic Pilot ability. When the hero’s AFV is
destroyed, place him anywhere on the battlefield. If there are
several heroes in the unit only place one.

Place the template over the hero, roll D6 and move him 10cm
in the indicated direction. The hero (and any heroes with him)
is eliminated if this lands him beyond the battlefield or on an
impassable obstacle. Other heroes are placed in formation once
the final position is determined.

Fire at Will!
Infantry unit not moving this round and led by a hero. During the
next salvo the re-roll score of the weapon used is increased by
+1. This drill cannot be called several times on the same salvo.

Knee to the Ground!
 Infantry only. Call at the end of activation. The unit is

not hit if it is caught in a shot’s zone of fire.

Overwatch!
 A unit that has not fired during its activation. The unit

may shoot during the activation of an enemy unit, at
the end of the enemy unit’s move.

 A unit that has not moved may not be targeted, and
only the activated unit may be targeted. Losses are
removed immediately. Once the overwatch fire has
been resolved, or if it is engaged, the unit is no longer
in overwatch.

Shield Formation!
 AFV unit only. The AFVs are now considered

destructible terrain elements. Use the AFV’s base to
determine who is behind cover.

Split Fire!
 Infantry only. Call at the beginning of activation.

Special weapon bearers may shoot at a different
time than the rest of their unit. If a unit with special
weapon bearers is given Overwatch! and Split Fire!,
the special weapon bearers may fire at a different
time than the rest of the unit. Leave the Overwatch
marker in place after the first shot.

Take Cover!
 Infantry only. Call at the end of activation. A unit in

cover has its cover save increased to 3+. This never
applies to overwatch fire, and is lost once a member
of the unit is engaged.

ACTIONS: Movement

A unit may make a rush move, a combat move or an
engaged unit move once during its activation.

Fighters and terrain elements are usually obstacles that must
be moved around. A figure’s base must be able to pass between
obstacles, and movement cannot end on an obstacle.

Friendly soldiers do not hinder movement, only enemy soldiers
(though movement cannot end with bases overlapping).

AFVs can pass through any soldiers, though the soldiers may be
run over.

Rush move
Free units only.

 + 6cm for infantry, + 10cm for combat striders.

No shooting possible.

Combat move
cm.

Shooting is possible.

Engaged unit move
Half cm.

When a soldier ends his move within 2.5cm of an enemy soldier,
both entire units are engaged in close combat and can only make
engaged unit movement. AFVs are never considered engaged.

Running Over Infantry
When an AFV performs a direct rush move, roll a die for each
infantry miniature whose base is crossed by the vehicle’s base.

If the fighter is free he is eliminated on a 5+; if engaged, on a
3+; if a support weapon, it is destroyed automatically.

If the AFV finishes its movement on soldiers or gunners, the
survivors are moved 2.5cm away from any opponent by their
player (a figure that cannot be repositioned and/or respect
cohesion is eliminated).

Terrain
An infantry unit (not an AFV) performing a combat move can
move at half only over a low wall or end its move on top of
or on the other side of a container. Fighters on a terrain element
add its Size to their own.

A unit that opens a container or lifts a low wall is considered
engaged and can no longer move or shoot. A unit can enter a
container if the miniatures fit inside it.

Obstacles can only be destroyed when directly targeted (when
the mission allows it). Fighters on top of or inside a terrain
element when it is destroyed are eliminated.

Hoist: a fighter with this ability in contact with a low wall can
redeploy it anywhere in contact with the fighter. This action
replaces its close combat action.

Bunkers
Only fighters (no vehicles) of Size 2 or smaller can enter a
bunker. A unit located in a bunker cannot be issued a Take
cover! combat drill. Each bunker has a single access to the
rear. The loophole allows a unit to shoot, but not to fight in
close combat.

Damage inflicted on bunkers is resolved using the Bunker
Damage Location table. If the general structure of the bunker
is destroyed, the whole bunker is destroyed. If the roof is
destroyed, Improved Cover and Secured rules no longer apply.
If the bunker has weapons they are destroyed.

Improved Cover: A unit in a bunker gets 3+ cover tests.
This cover test also applies to artillery strikes and indirect
fire weapons, except Projection weapons.

Secured: The bunker cannot be Sabotaged.

ACTIONS: Shooting

There are 2 shooting modes: Direct Fire and Indirect Fire. Only
free units can shoot. An engaged unit may not shoot (though they
may perform a engaged unit move to end the engagement and
then shoot).

Only the fighters with LOS to at least one of the target unit’s
members may shoot.

All members of a unit must shoot at the same time and at the
same unit, except fighters with special weapons, who may fire at
a different unit. A fighter may fire once with each of his range
weapons before or after a combat move if using a different weapon
for each salvo.

Fighters with multiple weapons may fire before and after a
combat movement, and at different targets, if using a different
weapon for each salvo.

Shooting Procedure
Weapons have an Attack rate (before the slash) and a
Re-Roll value (after the slash). Choose the type of weapon

(same name and characteristics) used; all fighters in the unit
with the chosen weapon resolve their shots simultaneously.

1.Pick a Target
Direct Fire: pick a target unit. If the unit is engaged, the whole
melee is considered the target unit (range is determined from
the leader of the targeted unit). A single AFV can be targeted
instead of the whole unit.

Indirect Fire: pick a single target (friendly or enemy) fighter.
At least one of the fighters in the shooting unit must have LOS
to the target.

2. Determine the Zone of Fire
The zone of fire (ZOF) is determined by connecting the outside
edges of the shooting unit to those of the target unit (or both units
if the target unit is engaged). Indirect fire has no ZOF.

Any figure even partially in this area, and not belonging to the
shooting or target units, is in the ZOF. When only one of the AFVs
of a unit is the designated target, the ZOF is determined from this
vehicle alone.

3. Make a Shooting Test
Roll dice equal to the weapon’s Attack rate multiplied by the
number of fighters shooting. Check the Universal Resolution table
to find the minimum result required. Misses can be re-rolled as
many times as the Re-roll value of the weapon.

Who can shoot?
Direct Fire: fighters without LOS on a figure in the target unit,
or in the ZOF, cannot shoot.

Indirect Fire: all fighters with the appropriate weapon, even
those without LOS, can shoot.

Who is hit?
Direct Fire: each successful shot causes an impact. If a unit is
caught in the ZOF, impacts are first distributed to one per fighter
in the zone, beginning with the fighter closest to the shooting
unit’s leader, and then to the target unit (once every fighter in
the zone has received one impact).

Fighters of a smaller Size than the shooters or the targets are
ignored. Grounded fighters or those with the Knee to the Ground!
combat drill are ignored. Locked shot weapons only hit the
designated target.

Indirect Fire: place the template on the targeted fighter. If the
score to hit indicates an automatic failure, the shot doesn’t
hit anything. If at least one shot misses, the shot deviates: roll
D6 and move the template 1cm in the indicated direction per
test failed. If all the shots miss, the template must be moved a
minimum of 10cm.

All fighters even partially within the affected template radius
suffer an impact. If all the tests miss, the radius equals the Area
of Effect of the weapon. On at least one successful shot, the
radius is multiplied by the number of successful shots (if greater
than 10cm, radius is 10cm and affected fighters suffer 2 impacts).

An infantry fighter that suffers an impact as a result of indirect
fire (and is not eliminated) is grounded; lay the miniature down.

Cover
Cover does not affect impacts from indirect fire.

An obstacle provides cover if a fighter could hide behind it. If it
does, the zone of cover is the area between the outside edges of
the firing unit and the outside edges of the obstacle. A fighter
whose base is even partially within this zone is behind cover.

If at least half the members of a unit are hidden or behind
cover, the entire unit is under cover, otherwise, the entire unit
is exposed.

Cover is ignored when the leader of the shooting unit is within
10 cm of the cover closest to the targeted unit.

A unit in cover may roll to cancel each Impact on a 5+
(3+ with the Take Cover! combat drill).

4. Determine Damage & Remove Losses
Each successful impact causes a Damage test.

Check the Universal Resolution table to find the minimum
result required to cause a number of Damage points equal to
the Damage value of the weapon.

If the target is an infantry unit, remove eliminated fighters
starting with those closest to the leader of the shooting unit.

If the eliminated figure is the leader of the target unit, swap
the leader with the fighter closest to him and remove that
figure instead.

A soldier, gunner or support weapon is eliminated when it
suffers one Damage point.

If the target is an AFV, split the impacts as evenly as possible
among the targets, beginning with those closest to the leader of
the shooting unit. Damage tests are then resolved individually
for each vehicle.

An AFV is divided into the frame, the propulsion system and the
weapons, each of which has a number of Structure Points (SP).

Roll on the Location table to determine which part is hit and
loses SP. Excess damage is transferred to the frame.

When a part falls to 0 SP it is destroyed. Destroyed weapons can
no longer be used. A destroyed propulsion system immobilizes
the vehicle. If the frame is destroyed the vehicle is removed.

An immobilized vehicle cannot move. Other members of the
unit can either stay in cohesion with the vehicle, or the pilot
can eject from the vehicle to join the unit, and the vehicle is
removed.

Special Weapons
Special weapons are listed under the dotted line on the unit
cards. Unless given the Split Fire! combat drill, fighters armed
with special weapons must shoot at the same time as their unit,
but may target a different unit.

The special weapon-equipped fighter cannot replace a leader if
the leader is killed, and only becomes a leader (still equipped
with his special weapon) when he is the only fighter remaining
in the unit.

A fighter equipped with a special weapon may not attack in
close combat.

Support Units
Static support units are infantry units with weapons that
cannot be used while moving. They are composed of weapons
and gunners.

The unit cannot perform rush moves and can shoot only if it
didn’t move this activation.

Impacts to the unit are distributed equally among the gunners
and weapons, beginning with the miniature closest to the
shooting unit. Without a corresponding gunner, a static support
weapon is destroyed.

Mobile support units are entirely composed of special weapon
bearers.

Artillery Strikes
Artillery strikes can be called before activating any unit, once
per game round, for 3 LP. They target any fighter in the LOS of
an officer or a leader.

Use the rules for indirect fire, though the strike hits on a fixed
result.

ACTIONS: Close Combat

A close combat is resolved when at least one fighter of a unit is
engaged after its movement (even if it hasn’t moved).

Only engaged fighters equipped with a close combat weapon can
attack. Once a unit has attacked it can no longer act that turn.

Each melee is split into several combats, resolved in an order
chosen by the attacking player, as follows: a fighter has a
different weapon to others in his unit; the defenders belong to
different units; or there are gunners and support units among
the defenders.

Special weapon bearers are not equipped with close combat
weapons; they can be attacked but cannot attack others.

A fighter may attack once with each of his close combat weapons.
A unit may shoot, move to engage and then attack in close
combat, but a unit cannot move or fire once it has attacked.

If a unit is in contact with multiple units, combats are resolved
unit by unit. A fighter in contact with fighters belonging to
multiple units may choose which unit he attacks.

Roll dice equal to the weapon’s Attack rate multiplied by the
number of fighters attacking. Then make Re-Rolls and roll
Damage tests for impacts just as with shooting.

Losses
If the defender is an infantry unit, the attacker chooses which
figures are removed from among the fighters in contact with his
attacking fighters.

If the defender is an AFV unit, the attacker distributes impacts
among the vehicles in contact with his attacking fighters, then
rolls Damage tests and their location.

CONTROL PHASE

1. Objectives and Tactical Positions
An objective or tactical position is controlled by the player with
the most infantry figures (minimum one) within 10cm of it.

If there is a tie, neither side controls the objective/position.
These conditions are checked in this phase and the objective/
position remains under control until the next Control phase.

An objective is captured when a side controls it for the first time.
A given objective may be captured only once by each side.

2. Calculate VP and RP
 Each player counts his Victory Points (VP) and

Reinforcement Points (RP).

 Starting with the loser of the Authority test
 that round, players can spend their RP to turn

reinforcement units into reserve units for the next
round (their cards are added to the activation
sequence).

 1 RP is worth 1 AP.

Unspent RP and VP are kept from one round to the
next. If a player has fulfilled all his objectives the
game ends.

MORALE

The morale status of a unit is either Valiant (the default) or
Disorganized; or the unit is in Rout.

A unit uses its officer’s Morale for any Morale tests.

A morale test is resolved before a unit’s activation, and before
any spending of LPs, when a Type 1 or 2 infantry unit has fallen
to 3 members or fewer, a Type 3 infantry or infantry support unit
has fallen to 1 member, or a unit of AFVs is entirely immobilized.

A morale test is resolved outside of a unit’s activation, when one
of the members of a unit of AFVs is destroyed or abandoned.

If a morale test is a success, morale status is unchanged.
If a morale test is failed, morale status worsens (Valiant to
Disorganized to Rout).

Fighters with the Nerves of Steel ability (indicated by a ‘-’ in
Morale) never roll morale tests.

Morale Status

Disorganized Unit: The unit cannot perform any action
or be given combat drills. Spend 2 LP to rally he unit
back to valiant status before activation.

Routing Unit: The unit is eliminated.

HEROES

Heroes are officers, and cannot join a unit which already has an
officer.

If a hero is deployed alone, he may lead any unit without an
officer if he shares the same category and type. This transfer
of leadership takes place in the Control phase if the hero has
cohesion with the unit. Any combat drill applied to the unit is
immediately applied to the hero. The hero is now activated at the
same time as his unit (remove him from the activation sequence).

A hero never suffers any impacts or damage as long as there are
other fighters in his unit (even if they are completely hidden).
However, if the hero is specifically targeted (eg the Sniper
ability) he may be eliminated normally.

RECRUITMENT

Each player controls a company, split into as many platoons
as desired, themselves split into units. Players build their
companies from an agreed-upon number of Army Points (AP).

The highest ranking officer is the commander of the company. A
company can only have one rank 5 officer (and must have at least
one officer), a platoon can only have one rank 4 officer, and a unit
can only have one officer (and some units cannot have an officer).

An army is built around a 5 slot platoon pattern. The ! slot is
compulsory; others are optional. Each slot is a category of unit
and the type (number of stars), and can be filled only once per
platoon. All slots in a platoon must be filled before starting a
new platoon.

Assault units are those available at the game’s start.

Reinforcement units are those that join the battle when the player
controls secondary objectives and the required RPs are spent. An
officer in a reinforcement unit cannot be the commander, but
may become the commander once he is in a reserve unit.

The AP cost of assault units must be less than or equal to the
number given by the mission. The AP cost of the reinforcement
units is not important as long as the total value of the company
is equal to or less than the AP allowed by the mission.

Tactical Positions
Access zones allow players to bring in units. The first action of
such a unit is a movement, measured from the battlefield edge.
Permanent zones are specific to a side for the entire game;
neutral zones have to be controlled to be used.

Deployment zones are areas inside which units can be placed
in the first round only. They must have enough room to be
deployed, otherwise they must enter through another zone.

Drop points are terrain elements which allow players who control
them to bring in reserve units. They can be used from the second
round of the mission. All the fighters in the unit must be within
10cm of the drop point, and the unit cannot perform any action
or be given any combat drills in the round it is deployed, though
it must still be activated as normal (which might require the
spending of LP).

SHOOTING

Accuracy

minus Range (between unit leaders)

Locked shot tests are as given.

CLOSE COMBAT

Accuracy

minus defender’s Combat

DAMAGE

Penetration

minus target’s Protection

MORALE

Morale

minus 8

GAME ROUND

1. TACTICAL PHASE
 Leadership Points

Receive LPs for the entire round equal to
commander’s LP plus the number of units
left in army (and coming into play that
round). Disorganized units do not count.

 Activation Sequence
 Place unit cards facedown in desired activation

order, left to right.

 Authority Test
 Roll a die each and add commander’s

Authority and any LP secretly wagered
(up to his rank +1); highest scorer chooses
who activates first. On a draw, re-roll.

2. ACTIVATION PHASE
 Activate Units
 Activate units in turn by revealing the next card,

then declaring and resolving actions.

 Activating a unit without an officer costs 1 LP.

 If the unit has been eliminated that round,
spend LP to change the activation sequence,
or activation passes to your opponent.

3. CONTROL PHASE
 Check Objectives and Tactical Positions

 Calculate VP and RP

Spend RP to turn reinforcement units into
reserve units for the next round.

SHOOTING

Accuracy

minus Range (between unit leaders)

Locked shot tests are as given.

CLOSE COMBAT

Accuracy

minus defender’s Combat

DAMAGE

Penetration

minus target’s Protection

MORALE

Morale

minus 8

GAME ROUND

1. TACTICAL PHASE
 Leadership Points

Receive LPs for the entire round equal to
commander’s LP plus the number of units
left in army (and coming into play that
round). Disorganized units do not count.

 Activation Sequence
 Place unit cards facedown in desired activation

order, left to right.

 Authority Test
 Roll a die each and add commander’s

Authority and any LP secretly wagered
(up to his rank +1); highest scorer chooses
who activates first. On a draw, re-roll.

2. ACTIVATION PHASE
 Activate Units
 Activate units in turn by revealing the next card,

then declaring and resolving actions.

 Activating a unit without an officer costs 1 LP.

 If the unit has been eliminated that round,
spend LP to change the activation sequence,
or activation passes to your opponent.

3. CONTROL PHASE
 Check Objectives and Tactical Positions

 Calculate VP and RP

Spend RP to turn reinforcement units into
reserve units for the next round.

ACTIVATING UNITS

One of the following just before activating a unit:

Relocate first card (1 LP): Relocate the first card
where desired in your activation sequence. The
following card is revealed and played immediately.

Delay activation (2 LP): You pass (but cannot pass
twice in a row).

Extra activation (2 LP): In the turn following a Delay
Activation reveal the first 2 cards in your activation
sequence and play them in any order you desire.

MOVEMENT

Rush move Free units only. + 6cm for infantry,
+ 10cm for combat striders. No shooting possible.

Combat move cm. Shooting is possible.

Engaged units Half cm. When a soldier ends
his move in contact (within 2.5cm) with an enemy
soldier, both entire units are engaged. AFVs are never
considered engaged.

COVER

A unit in cover may roll to cancel each Impact on a
5+ (3+ with the Take Cover! combat drill).

MORALE

Valiant › Disorganized › Rout

Test before activation:
Type 1 or Type 2 infantry unit at 3 members or less;

Type 3 infantry or infantry support unit at 1 member;

AFV unit entirely immobilized.

Test outside activation:
AFV unit when one of its members is destroyed or
abandoned.

Disorganized Unit: Cannot perform
any action or be given combat drills.
Spend 2 LP to rally back to Valiant
status before activation.

Routing Unit: Unit eliminated.

A unit uses the officer’s morale for any morale tests.
Fighters with Nerves of Steel never roll morale.

ACTIVATING UNITS

One of the following just before activating a unit:

Relocate first card (1 LP): Relocate the first card
where desired in your activation sequence. The
following card is revealed and played immediately.

Delay activation (2 LP): You pass (but cannot pass
twice in a row).

Extra activation (2 LP): In the turn following a Delay
Activation reveal the first 2 cards in your activation
sequence and play them in any order you desire.

MOVEMENT

Rush move Free units only. + 6cm for infantry,
+ 10cm for combat striders. No shooting possible.

Combat move cm. Shooting is possible.

Engaged units Half cm. When a soldier ends
his move in contact (within 2.5cm) with an enemy
soldier, both entire units are engaged. AFVs are never
considered engaged.

COVER

A unit in cover may roll to cancel each Impact on a
5+ (3+ with the Take Cover! combat drill).

MORALE

Valiant › Disorganized › Rout

Test before activation:
Type 1 or Type 2 infantry unit at 3 members or less;

Type 3 infantry or infantry support unit at 1 member;

AFV unit entirely immobilized.

Test outside activation:
AFV unit when one of its members is destroyed or
abandoned.

Disorganized Unit: Cannot perform
any action or be given combat drills.
Spend 2 LP to rally back to Valiant
status before activation.

Routing Unit: Unit eliminated.

A unit uses the officer’s morale for any morale tests.
Fighters with Nerves of Steel never roll morale.

UNIVERSAL TABLE OF RESOLUTION

 ... / -6 -4 / -5 -2 / -3 -1 / 0 / +1 +2 / +3 +4 / +5 +6 / ...

 ✖ 6 5+ 4+ 3+ 2+ ✔

UNIVERSAL TABLE OF RESOLUTION

 ... / -6 -4 / -5 -2 / -3 -1 / 0 / +1 +2 / +3 +4 / +5 +6 / ...

 ✖ 6 5+ 4+ 3+ 2+ ✔

AFV DAMAGE LOCATION

D6 Damaged Part

1 - 2 Propulsion

3 - 5 Frame

6 Weapon (chosen by active player)

STRUCTURES

 Protection Structure Size AP
 Points

Bunker 17 4/2 3 250

Container 8 3 3 -

Crystals 8 4 ∞	 50

Low/High wall 12/13 1/2 1/2 -

Nanogenerator 11 1 2 25

BUNKER DAMAGE LOCATION

D6 Damaged Part

1 - 2 Roof

3 - 5 General structure

6 Weapon (chosen by active player),
 or the roof if the bunker is not armed.

INDIRECT FIRE

Pick a single target (friendly or enemy) fighter.
At least one of the fighters in the shooting unit must
have LOS to the target. Place the template on the
targeted fighter.

If the score to hit is an automatic failure,
the shot doesn’t hit anything.

If at least one shot misses, the shot deviates:
roll D6 and move the template 1cm in the
indicated direction per test failed.

If all the shots miss, the template must be
moved a minimum of 10cm.

All fighters even partially within the affected
template radius suffer an impact:

If all the tests miss, the radius equals
the Area of Effect of the weapon.

On at least one successful shot, the radius is
multiplied by the number of successful shots
(if greater than 10cm, radius is 10cm and
affected fighters suffer 2 impacts).

A fighter that suffers an indirect fire impact (and is
not eliminated) is grounded; lay the miniature down.

COMBAT DRILLS 1 LP EACH

A unit may be given one or more combat drills that
remain in effect until the unit’s card is revealed again.
An infantry unit engaged or grounded loses its combat
drills and cannot be given any while in that state.

Eject!
Heroes with the Heroic Pilot ability. When the
hero’s AFV is destroyed, place him anywhere on the
battlefield. If there are several heroes in the unit only
place one. Place the template over the hero, roll D6
and move him 10cm in the indicated direction. The
hero (and any heroes with him) is eliminated if this
lands him beyond the battlefield or on an impassable
obstacle. Other heroes are placed in formation once
the final position is determined.

Fire at Will!
Infantry unit not moving this round and led by a
hero. During the next salvo the re-roll score of the
weapon used is increased by +1. This drill cannot be
called several times on the same salvo.

Knee to the Ground!
 Infantry only. Call at the end of activation.

Unit is not hit if caught in a shot’s ZOF.

Overwatch!
 Give to a unit that has not fired during

its activation. Unit may shoot during the
activation of an enemy unit, at the end of
the enemy unit’s move.

 A unit that has not moved may not be
targeted, and only the activated unit
may be targeted. Losses are removed
immediately. Once the overwatch fire has
been resolved, or if it is engaged, the unit
is no longer in overwatch.

Shield Formation!
 AFV unit only. The AFVs are now

considered destructible terrain elements.
Use the AFV’s base to determine who is
behind cover.

Split Fire!
 Infantry only. Call at the beginning of

activation. Special weapon bearers may
shoot at a different time than the rest of
their unit.

Take Cover!
 Infantry only. Call at the end of activation.

Cover save is increased to 3+. Never
applies to overwatch fire, and is lost once
a member of the unit is engaged.

AFV DAMAGE LOCATION

D6 Damaged Part

1 - 2 Propulsion

3 - 5 Frame

6 Weapon (chosen by active player)

STRUCTURES

 Protection Structure Size AP
 Points

Bunker 17 4/2 3 250

Container 8 3 3 -

Crystals 8 4 ∞	 50

Low/High wall 12/13 1/2 1/2 -

Nanogenerator 11 1 2 25

BUNKER DAMAGE LOCATION

D6 Damaged Part

1 - 2 Roof

3 - 5 General structure

6 Weapon (chosen by active player),
 or the roof if the bunker is not armed.

INDIRECT FIRE

Pick a single target (friendly or enemy) fighter.
At least one of the fighters in the shooting unit must
have LOS to the target. Place the template on the
targeted fighter.

If the score to hit is an automatic failure,
the shot doesn’t hit anything.

If at least one shot misses, the shot deviates:
roll D6 and move the template 1cm in the
indicated direction per test failed.

If all the shots miss, the template must be
moved a minimum of 10cm.

All fighters even partially within the affected
template radius suffer an impact:

If all the tests miss, the radius equals
the Area of Effect of the weapon.

On at least one successful shot, the radius is
multiplied by the number of successful shots
(if greater than 10cm, radius is 10cm and
affected fighters suffer 2 impacts).

A fighter that suffers an indirect fire impact (and is
not eliminated) is grounded; lay the miniature down.

COMBAT DRILLS 1 LP EACH

A unit may be given one or more combat drills that
remain in effect until the unit’s card is revealed again.
An infantry unit engaged or grounded loses its combat
drills and cannot be given any while in that state.

Eject!
Heroes with the Heroic Pilot ability. When the
hero’s AFV is destroyed, place him anywhere on the
battlefield. If there are several heroes in the unit only
place one. Place the template over the hero, roll D6
and move him 10cm in the indicated direction. The
hero (and any heroes with him) is eliminated if this
lands him beyond the battlefield or on an impassable
obstacle. Other heroes are placed in formation once
the final position is determined.

Fire at Will!
Infantry unit not moving this round and led by a
hero. During the next salvo the re-roll score of the
weapon used is increased by +1. This drill cannot be
called several times on the same salvo.

Knee to the Ground!
 Infantry only. Call at the end of activation.

Unit is not hit if caught in a shot’s ZOF.

Overwatch!
 Give to a unit that has not fired during

its activation. Unit may shoot during the
activation of an enemy unit, at the end of
the enemy unit’s move.

 A unit that has not moved may not be
targeted, and only the activated unit
may be targeted. Losses are removed
immediately. Once the overwatch fire has
been resolved, or if it is engaged, the unit
is no longer in overwatch.

Shield Formation!
 AFV unit only. The AFVs are now

considered destructible terrain elements.
Use the AFV’s base to determine who is
behind cover.

Split Fire!
 Infantry only. Call at the beginning of

activation. Special weapon bearers may
shoot at a different time than the rest of
their unit.

Take Cover!
 Infantry only. Call at the end of activation.

Cover save is increased to 3+. Never
applies to overwatch fire, and is lost once
a member of the unit is engaged.

EQUIPMENT

Flamer and Heavy Flamer
Projection:
– when a unit contains several flamers, each can

pick a different target.

– cover and fighters in the ZOF are ignored.

– no shooting test necessary (no successes; shots
cannot be combined to increase the area of effect).

– Accuracy shows the flamer’s maximum range
in cm. Centre the template on a fighter; all the
miniatures even partially under the area of effect
take a damage test.

Light Grim Scythe
Hoist: If the fighter is in contact with a low wall it
can redeploy it anywhere in contact with the fighter.
This action replaces its close combat action.

Light Virus Cannon
Jammer:
– can only target AFVs.

– minimum result needed for the Damage test is
shown instead of the weapon’s Penetration.

Medium Nucleus Cannon
Sniper:
– can only be used if the fighter does not move at

all during his activation.

– cover and fighters in the ZOF are ignored.

– cannot be used in Overwatch.

– may choose target of each impact among the
visible fighters of the targeted unit. If an AFV, may
choose the location of each impact.

Optical Camo Module
Stealth: Any shot (including locked shots) targeting
the unit from beyond range 1 is a failure.

Nanostorms

Nanostorm 0 1/0 1 5/1

Indirect fire. If used, cannot use any ranged weapons
during the current activation.

Relay
Unit leader only. Activating the unit doesn’t cost any
LP. The relay is lost when the leader is eliminated.
A unit including an overseer cannot have a relay.

EQUIPMENT

Flamer
Projection:
– when a unit contains several flamers, each can

pick a different target.

– cover and fighters in the ZOF are ignored.

– no shooting test necessary (no successes; shots
cannot be combined to increase the area of effect).

– Accuracy shows the flamer’s maximum range
in cm. Centre the template on a fighter; all the
miniatures even partially under the area of effect
take a damage test.

Grenades

Grenade 0 1/0 1 4/1

Indirect fire. If used, cannot use any ranged weapons
during the current activation.

G-Pack
Rocket Jump: May jump over miniatures and terrain
elements during movement.

Gyroscopes
Stability: The fighter is not grounded when caught in
an indirect fire weapon‘s area of effect.

Jammer
Jammer:
– can only target AFVs.

– minimum result needed for the Damage test is
shown instead of the weapon’s Penetration.

Laser Targeter
Designator: During his activation a fighter may tag an
enemy unit he can see.

Until the end of the round, indirect fire and locked
shot weapons do not need LOS to hit the tagged unit.

Missile Launcher
Locked Shot:
– can only target AFVs or terrain elements with

Structure points.

– cannot use Overwatch fire.

– cover and fighters in the ZOF are ignored.

– minimum result needed for the Shooting test is
shown instead of the weapon’s Accuracy.

Triple Lense Helmet
Detection: +1 Accuracy with all direct fire weapons
and ignore enemy’s Stealth ability.

THERIAN OVERSEER ROUTINES

An overseer of an infantry unit may only use infantry
routines, and an overseer of an AFV unit may only use
AFV routines. If he is also the commander, he may
use his type of routine (infantry or AFV) on any of the
same type of units within the company he commands.

A routine affecting a movement or a test is declared
at the time of the movement or the test. Otherwise
it is declared during the activation of the overseer’s
unit. Routines not instantaneous remain in effect
until the unit’s following activation.

An overseer can use each routine once per activation.

Infantry Routines
Transfer (1 LP) One of the unit’s soldiers is
replaced by another soldier already eliminated. Unit
composition rules must be respected.

Dash (2 LP) If the unit performs a rush move it can
cover up to 30 cm.

Hyper nanonucleus (2 LP) The unit can reroll all its
failed Damage Tests once.

Reconstruction (3 LP) One of the unit’s fighters
comes back into the game.

AFV Routines
Repair (1 LP) An AFV regains 1 SP. The AFV and the
location repaired are chosen by the player.

Dash (2 LP) If the unit performs a rush move it can
cover up to 50 cm.

Hyper nanonucleus (2 LP) The unit can re-roll all its
failed damage tests once.

Creation (4 LP) A type 1 combat strider appears
on the battlefield in contact with the overseer,
constituting a new unit.

Its card is placed in the activation sequence for the
next round. The player must have the miniature and
room to place it on the battlefield.

Fusion (4 LP) The overseer chooses 2 combat
striders of the unit to be immediately destroyed and
replaced by a new strider of the next highest type.
The new strider is deployed where one of the 2
previous striders originally stood. It is not an overseer
and forms a new unit; its card is placed in the
activation sequence for the next round. The player
must have the miniature and room to place it on the
battlefield.

THERIAN NANOGENERATORS

Nanogeneration: A Therian unit controlling a
nanogenerator gains this ability: the routines it uses
cost 1 LP fewer to a minimum of 0.

Sniper Gun
Sniper:
– can only be used if the fighter does not move at

all during his activation.

– cover and fighters in the ZOF are ignored.

– cannot be used in Overwatch.

– may choose target of each impact among the
visible fighters of the targeted unit.

 If an AFV, may choose the location of each impact.

SPECIALISTS

Mechanic
Repair: At the beginning or end of his unit’s
activation he may repair a friendly AFV within
2.5cm. The AFV recovers 1 SP in a chosen location.
Destroyed parts may be repaired.

Medic
First Aid: Once per round he can save a member of
his unit. Shout “Medic!” right after the fighter is
eliminated. A medic who has taken damage points
cannot use this ability.

Combat Engineer
Sabotage: During his unit’s activation he may
sabotage a terrain element within 2.5cm. The chosen
element is removed from the battlefield.

Civil Engineers
Engineers don’t take part in the fighting, but follow
their unit and count towards the control of objectives.

An engineer who suffers an impact is immediately
eliminated. No damage test is required. He can be
saved using appropriate abilities (eg. Medic!).

Minefield: Each field/combat engineer can lay a
minefield at the end of its unit’s move.

Put a minefield card (choose the side used) on the
field out of contact with any enemy and within range
1 of the engineer. Any unit triggers the mines if:

– its profile shows one of the icons on the minefield;

– at least one of its members travels even partially
over the card during his move. A unit may trigger
several minefields in the same movement.

After its move, the unit suffers a number of impacts
equal to the number of its members for each card it
has travelled over. Penetration and damage: Infantry:
4/1; AFV: 16/2.

The triggered minefields are then removed.

Minefields are resolved after any Overwatch! fire.

EQUIPMENT

Assisted Propulsion
Blitz:
– Movement increased by 10 for their first round on

the battlefield.

– may act normally when they arrive in
reinforcement from a drop point.

Communication Disruptor
Disruption: For each fighter with this ability on the
battlefield, each enemy company loses 1 LP during
the tactical phase. The LP reserve of a company
cannot fall below its commander’s LP value.

Flamer
Projection:
– when a unit contains several flamers, each can

pick a different target.

– cover and fighters in the ZOF are ignored.

– no shooting test necessary (no successes; shots
cannot be combined to increase the area of effect).

– Accuracy shows the flamer’s maximum range
in cm. Centre the template on a fighter; all the
miniatures even partially under the area of effect
take a damage test.

Grenades

Grenade 0 1/0 1 4/1

Indirect fire. If used, cannot use any ranged weapons
during the current activation.

Infrared Goggles
Detection: +1 Accuracy with all their weapons
(already in profile) and ignore enemy’s Stealth ability.

Loudspeaker
Countermeasure: The enemy’s Disruption and
Interference abilities have no effect on the company.

Motion Sensors
Detection: +1 Accuracy with all their weapons
(already in profile) and ignore enemy’s Stealth ability.

Sniper Gun
Sniper:
– can only be used if the fighter does not move at

all during his activation.

– cover and fighters in the ZOF are ignored.

– cannot be used in Overwatch.

– may choose target of each impact among the
visible fighters of the targeted unit. If an AFV,
may choose the location of each impact.

SPECIALISTS

Combat Engineer
Sabotage: During his unit’s activation he may
sabotage a terrain element within 2.5cm.
The chosen element is removed from the battlefield.

Civil Engineers
Engineers don’t take part in the fighting, but follow
their unit and count towards the control of objectives.

An engineer who suffers an impact is immediately
eliminated. No damage test is required. He can be
saved using appropriate abilities (eg. Medic!).

Minefield: Each field/combat engineer can lay
a minefield at the end of its unit’s move. Put a
minefield card (choose the side used) on the field
out of contact with any enemy and within range 1 of
the engineer. Any unit triggers the mines if:

– its profile shows one of the icons on the minefield;

– at least one of its members travels even partially
over the card during his move. A unit may trigger
several minefields in the same movement.

After its move, the unit suffers a number of impacts
equal to the number of its members for each card it
has travelled over. Penetration and damage: Infantry:
4/1; AFV: 16/2.

The triggered minefields are then removed.

Minefields are resolved after any Overwatch! fire.

Electronic Warfare Specialist
Disruption: For each fighter with this ability on the
battlefield, each enemy company loses 1 LP during
the strategic phase. The LP reserve of a company
cannot fall below its commander’s LP value.

Mechanic
Repair: At the beginning or end of his unit’s
activation he may repair a friendly AFV within
2.5cm. The AFV recovers 1 SP in a chosen location.
Destroyed parts may be repaired.

Medic
First Aid: Once per round he can save a member of
his unit. Shout “Medic!” right after the fighter is
eliminated. A medic who has taken damage points
cannot use this ability.

SPECIALISTS

Mechanic
Repair: At the beginning or end of his unit’s
activation he may repair a friendly AFV within
2.5cm. The AFV recovers 1 SP in a chosen location.
Destroyed parts may be repaired.

Medic
First Aid: Once per round he can save a member of
his unit. Shout “Medic!” right after the fighter is
eliminated. A medic who has taken damage points
cannot use this ability.

KARMAN VEHICLES

Variable altitude is represented by miniature height
with or without the extra pin. The pin can be added
before or after a movement. Changing altitude is
considered moving and can trigger overwatch fire.

Vehicles have limited shooting arcs.

KARMAN CRYSTALS

A Karman unit controlling a crystal gains the
Resonance ability: it is always considered behind
cover even though there might be no terrain element
to grant it cover.

EQUIPMENT

Flamer
Projection:
– when a unit contains several flamers, each can

pick a different target.

– cover and fighters in the ZOF are ignored.

– no shooting test necessary (no successes; shots
cannot be combined to increase the area of effect).

– Accuracy shows the flamer’s maximum range
in cm. Centre the template on a fighter; all the
miniatures even partially under the area of effect
take a damage test.

Grenades

Grenade 0 1/0 1 4/1

Indirect fire. If used, cannot use any ranged weapons
during the current activation.

Jammer
Jammer:
– can only target AFVs.

– minimum result needed for the Damage test is
shown instead of the weapon’s Penetration.

Jet Pack
Rocket Jump: May jump over miniatures and terrain
elements during movement.

K-armor
Hoist: If the fighter is in contact with a low wall it
can redeploy it anywhere in contact with the fighter.
This action replaces its close combat action.

Sniper Gun
Sniper:
– can only be used if the fighter does not move

at all during his activation.

– cover and fighters in the ZOF are ignored.

– cannot be used in Overwatch.

– may choose target of each impact among
the visible fighters of the targeted unit. If an
AFV, may choose the location of each impact.

Super ZZ-battery
Concentrate fire: K-shooters’ zz-guns. The player
may re-roll all of the unit’s failed damage tests once
more. Announce the use of this ability by shouting
“Concentrate fire!”

COG INFANTRY MORALE

Cog infantry are considered Type 3 units for the
purposes of morale: they only roll for Morale when
they have just one fighter left.

COG INFANTRY FORCE FIELD

Cog infantry only benefit from cover when they use
the Take Cover! combat drill. When they use the
drill they are always granted cover and the cover
save of 3+.

EQUIPMENT

Autorepair
Repair: At the beginning or end of his unit’s
activation he may repair a friendly AFV within
2.5cm. The AFV recovers 1 SP in a chosen location.
Destroyed parts may be repaired.

A.I. Beacon
Reinforcement: As long as the specialist controls an
objective, you may spend 4 LP to bring in a Type 1
Combat Strider in contact with him. The Strider is
a new unit of its own and its card is placed into the
Activation Sequence for the next round.

Cyberoptics
Detection: +1 Accuracy with all their weapons
(already in profile) and ignore enemy’s Stealth ability.

Deflector Shield
The player controlling the unit chooses the location
of the damage dealt to the AFVs of this hero’s
company.

(Light) Quantum Jammer
Jammer:
– can only target AFVs.

– minimum result needed for the Damage test is
shown instead of the weapon’s Penetration.

Quantum Sniper
Sniper:
– can only be used if the fighter does not move at

all during his activation.

– cover and fighters in the ZOF are ignored.

– cannot be used in Overwatch.

– may choose target of each impact among the
visible fighters of the targeted unit. If an AFV,
may choose the location of each impact.

Quantum Wings
Rocket Jump: May jump over miniatures and terrain
elements during movement.

EQUIPMENT

Bio-Contaminator
Contamination: Any enemy fighter eliminated by a
Bio-Contaminator is not removed from the game, but
returns to play as a Contaminator virus zombie. Its
miniature is placed where the eliminated fighter’s
miniature once stood.

The virus zombies thus created join the unit that
created them (the unit may exceed its maximum
number of fighters). The player must have the
corresponding miniatures and cards to use this
ability.

Bio-explosive
Autodestruct: One or more fighters may be sacrificed
during the unit’s activation. The explosion has area
of effect of 2, centered on each of the sacrificed
fighters, and a Penetration/Damage of 12/1.

Cog Force Field
Cog infantry only benefit from cover when they use
the Take Cover! combat drill. When they use the
drill they are always granted cover and the cover
save of 3+.

Infrared Goggles
Detection: +1 Accuracy with all their weapons
(already in profile) and ignore enemy’s Stealth ability.

Maser Effect
The heavy maser cannon can be used in normal
mode using the characteristics listed. Alternatively,
prior to shooting, the player can choose the maser
effect instead, and treat the heavy maser cannon as
an indirect fire weapon with an area of effect of 3.

Triple Lense Helmet
Detection: +1 Accuracy with all direct fire weapons
and ignore enemy’s Stealth ability.

Zombie Gun
Contamination: As above for Bio-Contaminator,
except that the eliminated enemy fighter returns to
play as a Contaminator or Detonator virus zombie,
and the virus zombies thus created constitute a
new unit. Add their card to the activation sequence
starting with the next round.

Optical Jamming Module
Stealth: Any shot (including locked shots) targeting
the unit from beyond range 1 is a failure.

Missile Launcher
Locked Shot:
– can only target AFVs or terrain elements with

Structure points.

– cannot use Overwatch fire.

– cover and fighters in the ZOF are ignored.

– minimum result needed for the Shooting test is
shown instead of the weapon’s Accuracy.

Prescence Detector
This AFV can control objectives.

SPECIALISTS

A.I. Beacon
Reinforcement: See above.

Combat Engineer
Sabotage: During his unit’s activation he may
sabotage a terrain element within 2.5cm.
The chosen element is removed from the battlefield.

Minefield!: Each combat engineer can lay a minefield
at the end of its unit’s move. Put a minefield card
(choose the side used) on the field out of contact
with any enemy and within range 1 of the engineer.
Any unit triggers the mines if:

– its profile shows one of the icons on the minefield;

– at least one of its members travels even partially
over the card during his move. A unit may trigger
several minefields in the same movement.

After its move, the unit suffers a number of impacts
equal to the number of its members for each card it
has travelled over. Penetration and damage: Infantry:
4/1; AFV: 16/2.

The triggered minefields are then removed.

Minefields are resolved after any Overwatch! fire.

Electronic Warfare Specialist
Disruption: For each fighter with this ability on the
battlefield, each enemy company loses 1 LP during
the strategic phase. The LP reserve of a company
cannot fall below its commander’s LP value.

Medic
First Aid: Once per round he can save a member of
his unit. Shout “Medic!” right after the fighter is
eliminated. A medic who has taken damage points
cannot use this ability.

SPECIALISTS

Interference
Declare when the unit is activated. Select a card in
your opponent’s sequence without looking at it and
place it wherever you wish within the sequence.

Mechanic
Repair: At the beginning or end of his unit’s
activation he may repair a friendly AFV within
2.5cm. The AFV recovers 1 SP in a chosen location.
Destroyed parts may be repaired.

Medic
First Aid: Once per round he can save a member of
his unit. Shout “Medic!” right after the fighter is
eliminated. A medic who has taken damage points
cannot use this ability.

Z-Demolitionist
Explosives: Once per round, specialist can inflict
one damage point to a fighter or terrain element in
contact with him.

Zombie Master
Grants the Contamination ability to all weapons of
his unit’s fighters. Any enemy fighter eliminated by
these weapons returns to play as a Contaminator or
Detonator virus zombie, and the virus zombies thus
created constitute a new unit. Add their card to the
activation sequence starting with the next round.

Zombie Syndrome
A shooting unit must spend 1 LP to shoot at a unit
of super zombies.

ONI VEHICLES

The shooting arc of a vehicle’s armament is limited.

