

CORVUS BELLI
INFINITY

V.1.1

BREAKDOWN

MISSIONS
ITS SEASON 12

INDEX

THE UNTHINKABLE	3
ITS: BASIC RULES	4
ITS: TOURNAMENT RULES	6
SEASON 12	9
EXTRAS	12
MISSIONS	
ACQUISITION	15
ANNIHILATION	17
BIOTECHVORE	19
CAPTURE AND PROTECT	21
COUNTERMEASURES	23
DECAPITATION	25
FIREFIGHT	27
FRONTLINE	30
HIGHLY CLASSIFIED	32
LOOTING AND SABOTAGING	34
MINDWIPE	36
PANIC ROOM	39
POWER PACK	42
QUADRANT CONTROL	44
RESCUE	46
SAFE AREA	48
SUPPLIES	50
SUPREMACY	53
THE ARMORY	55
UNMASKING	58

CHANGE LOG V1.1:

- » Modified the last Requirement bullet of Synchronize Civilian.
- » Bullet added to Civevac State Cancellation.
- » Change in the amount of points in the Soldiers of Fortune Extra.
- » Biotechvore mission Biotechvore Area changed.
- » Decapitation mission Deployment Zones changed.
- » Countermeasures mission score changed.
- » Mindwipe mission Data Erasure changed.
- » Safe Area Mission Quadrants changed.

THE UNTHINKABLE

And finally, the unthinkable came to pass. Our contumaciousness, the uncooperative spirit of the great powers of the Sphere, allowed the Shasvastii to infiltrate the Concilium system from Novvy Bangkok and open a wormhole that the Combined Army could use to strike at Concilium Prima. The fiasco of Operation Stake Out has put humanity up against the wall, and we now watch in horror as the violence of the alien forces strikes at the very heart of the Sphere.

The Combined Army chose Helheim, the Antarctic continent of Concilium Prima, as the location to deploy its troops on the planet. Mostly uninhabited, the presence of some military training centers was not an obstacle to the landing party establishing a beachhead from which to plan the conquest of the rest of the planet. From its stronghold in Nāströnd, and with the settlements of Glitnir and Éljúdnir as outposts under its full control, the Combined Army is engaged in fierce combat throughout the continent as it tries to reach the coastline. The city of Thokk, a colony that used to be a SWORDFOR training center, has become the headquarters of the newly created Concilium Coordinated Command, which coordinates the international forces deployed in Helheim. What used to be a provisional-looking settlement has now become a city made up of quickly deployable modules, barracks, and underground facilities that have an altogether international flavor, even for Concilium Prima, the multicultural planet.

However, real action is taking place miles away from Thokk, in the Skëggold Bastion, a small suborbital-traffic surveillance station turned into a fortress that controls the most important land-communication node in the region, as well as at Körmt Joint Base, an outpost that launches strike operations against the alien positions on Helheim's Eastern Front. Equally brutal fighting rages around the meteoric crater of Hammerens Fald, which is defended from Trúdheim Base, a secret facility that seems to be restricted to elite troops. But the real hell on earth is the disputed city of Breidavlik, which the Combined Army is unable to conquer as some districts are still holding out, defended by forces from the entire Human Sphere fighting block by block, tooth and nail, to the last man.

The now-broken Concilium Nova-2 orbital ring is a constant reminder of the battles being waged both on the Antarctic continent of Helheim and at Zanahary Orbital Station in an attempt to rid the planet of the Combined Army's threat. But, unfortunately, these are not the only battles that are threatening humanity.

After a brief decline in violence on the Paradiso Front following the temporary shutdown of the Acheron wormhole thanks to Operation Defiance, the conflict has erupted yet again. The arrival of new reinforcements after the Combined Army's reopening of Acheron has increased the pressure on the Northern Front in Norstralia. The fortress-monastery of Strelsau is once again in danger, while the besieged town of Runenberg, whose population was largely evacuated during the cease-fire following the closing of Acheron, is once again in a critical situation. In addition to this, the courageous efforts of the Haqqislamite forces, with the help of O-12 troops, to retake the terminus station of the Ghezirah Space Elevator have been futile. This orbital station is still in the hands of the Combined Army, which has managed to repel every single Haqqislamite razzia.

Faced with such circumstances, there has been a general call to arms. Just as was done before on Paradiso, all the powers have sent troops to Concilium to prevent its loss, a blow that would be devastating for the Sphere, strategically, politically, economically, and most importantly, to its morale.

However, the EI believes that this is the planet where we are hiding the Penny Arcade, the codename for the secret facilities where O-12 guards the T'zechi Digester, the alien artifact that the EI is so eager to possess and for which it will stop at nothing. Thus, both in the jungles of Paradiso and on the icy plains of Helheim, we, the whole of humanity, and the EI are engaged in a deadly game and the stakes are higher than ever. The future of the Sphere is on the line, and it is the responsibility of every great power, that of all of us, to prevent the truly unthinkable from happening. So, these are the questions we must ask ourselves: What are we going to do to avoid it? What are we willing to sacrifice for this goal? And how far will we go?

Briefing given by Saladin, Naval Liaison Officer, in a closed session of the O-12 Security Council. Edda. Concilium Prima.

ITS- BASIC RULES

Infinity Tournament System (ITS) is Infinity's official system for organized play and features an International Ranking to keep track of each player's score.

There are a number of ways to participate in ITS, but all ITS events share the basic rules set forth in this document.

For an event to be officially sanctioned and its results recorded onto the International Ranking, it must comply with all applicable rules.

The ITS rules are divided into those pertaining to the participants and those pertaining to the tournament organizers. The purpose of these rules is to facilitate the organization of and participation in Infinity tournaments in a way that allows all members of the player community to be a part of a worldwide system with common ground rules that are fair to all.

EVENT PARTICIPANTS

In order to take part in an official ITS event, players are required to bring everything they need to play, including:

- » Miniatures.
- » Tape measure.
- » Templates and markers.
- » Dice.
- » Classified Deck.
- » Army lists.

Participation in official Infinity events implies knowledge and acceptance of all rules in this document as well as any rules set forth by the event Organizer.

SPORTSMANSHIP

All participants in an event, whether Organizers, Players, or guests, are expected to conduct themselves in a friendly and considerate manner at all times. If a participant disrupts the good atmosphere of an event, the Organizer may penalize them or altogether remove them from play.

Minimum player etiquette includes giving the opponent time to clearly see the results on your dice before picking them up, sharing with the opponent all open information from your army list and clarifying it as often as requested, waiting for the opponent to declare ARO whenever you spend an Order, etc.

REMEMBER

Infinity is first and foremost a game and events should be fun for everyone involved.

MINIATURES

All miniatures used by the players must be from Corvus Belli's official Infinity range and must be assembled—with at least their main components—and based, using the base supplied with the figure or another of the same size.

Each figure must represent faithfully the Trooper it stands for, including its equipment and weapon options. If a player does not have the official miniature, then at the tournament organizer's discretion, they can use a different Corvus Belli miniature as a stand-in, but they must clearly inform their opponent of what that figure represents.

LINE OF FIRE (LOF)

For the sake of clarity and agility, every figure in play must display its 180° Line of Fire arc by means of distinct painted markings on its base or the appropriate markers (such as Corvus Belli's new bases, Customeeple's Line of Sight Markers or Antenociti's Workshop's Visual Arc Markers).

PAINTING

Unless otherwise specified by the rules of the event, figures do not need to be painted. But it is recommended to enjoy the experience of hobby to the maximum.

PROXIES

Under no circumstances can miniatures from other brands or manufacturers be used as proxies. The use of other Corvus Belli miniatures is allowed; however, players must inform their adversary which Trooper is being represented. The figure must use the same size base as the Trooper being represented.

CONVERTED FIGURES

Use of converted figures is allowed, and in fact encouraged, as long as most or all the figure is composed of parts from Corvus Belli miniatures and the figure accurately represents the unit and weapon option it stands for. The figure must use the same size base as the Trooper being represented.

ARMY LISTS

Army Lists must conform to the rules laid out in the Infinity rulebooks and the special rules of the event, if there are any.

All participating Players must use the Infinity Army web app or mobile app (available for free on the Infinity website) to create and check their Army Lists. Should there be a discrepancy, the information available on the official Infinity website takes precedence.

MERCENARIES

Mercenary Troops, such as the Yuan Yuan or Avicenna, can be fielded only as part of the Generic or Sectorial Armies in which they are available.

RULES

The Official Game Rules and Official Army Lists are those published by Corvus Belli on the official Infinity website (www.infinitytheuniverse.com/) and on the official Infinity Army builder (www.infinitytheuniverse.com/army).

All game rules, FAQs, Infinity Wiki, Rules Errata, and army lists published up to one week before the date of an event apply to that event.

EVENT ORGANIZERS

The Event Organizer is the person, store, or club that will organize and manage the event.

Organizers are expected to be an example of good conduct, whether they are participating in the event as players or not.

DUTIES OF THE ORGANIZER

The Organizer is responsible for:

- » Ensuring that the rules of the event and the game rules are observed.
- » Informing Corvus Belli of the results of the event, as indicated in the rules for that type of event.
- » Ensuring all participants are registered in the ITS before the event takes place. Players can register using the form available at: <https://its.infinitythegame.com>
- » Providing an adequate venue for the event, as well as anything else required to play (tables, scenery, etc.).
- » Establishing the times and duration of each game.

REFEREES

During events, Referees are the ultimate authority in matters of game rules, which is why they are expected to make fair rulings and to devote all the time necessary to solving the players' doubts. To make the Referee's job easier, players are encouraged to try to solve their disputes in a friendly manner, and only turn to the Referee if an agreement cannot be reached. Once requested, the Referee's rulings are final.

In the same way, the Referee can establish the sanction he considers appropriate if a player doesn't follow the rules determined by the Organizer.

The Referee and the Organizer of the event will often be the same person. If they are not, the Organizer is bound by the rulings of the Referee like any other participant, both in matters of game rules and conflict resolution.

To prevent conflicts of interest, it is advisable—but not mandatory—for the Referee to abstain from participating in the event as a player.

RANKINGS

Every Official ITS event counts towards Infinity Player Rankings.

Rankings rate players according to their performance in officially sanctioned events, as indicated by their ITS Rating.

Players start the season with an ITS Rating of 1000. Their performance in each Official ITS event they take part in modifies that Rating, depending on whether the result was better or worse than expected as predicted by an Elo rating system.

The amount by which the ITS Rating of a player varies with each event depends on the event's K factor, as follows:

TOURNAMENT TYPE	400-TIER	300/250-TIER	200/150-TIER
Tournament or League	K+15%	K=32	K-15%
One Shot	K=4	K=4	K=4

Special events, such as the Interplanetario Tournament, might have different K factors

At the end of the season, the winner of the Ranking will receive the following prizes:

- » A guaranteed seat in the next season Interplanetario Tournament.
- » The current ITS Season exclusive miniature, painted by the Corvus Belli team.
- » An official current ITS Season trophy.

REGIONAL RANKINGS

There are a total of three separate Rankings: the Spanish Ranking, the U.S. Ranking and the International Ranking. Players that do not participate in the Spanish or the U.S. ranking automatically participate in the International Ranking.

At the end of the season, the winners of each of the three Regional Rankings will receive the following prizes:

- » A guaranteed seat in the next season Interplanetario Tournament.
- » The current ITS Season exclusive miniature, painted by the Corvus Belli team.
- » An official current ITS Season trophy.

ITS- TOURNAMENT RULES

BASIC RULES

As Official Events, all Tournaments must comply with the Basic Rules of ITS. In case of discrepancy between these rules and the Basic Rules, this document takes precedence.

FORMAT OF THE EVENT

This is the basic ITS format for tournaments. This format pits 4 or more players in one-to-one games over 3 or more Tournament Rounds.

TOURNAMENT CONTROL SHEET

At the start of the event, each player receives a Tournament Control Sheet. Players must write down their name, ITS PIN and faction or sectorial army on their sheets.

During the tournament, players are required to use their sheet to write down the score of their game at the end of each Tournament Round. They must also use their sheet to make note of their Private Information so that it can be validated by their opponents or by the Referee when needed.

NUMBER OF TOURNAMENT ROUNDS

The number of Tournament Rounds per tournament depends on the number of players, as shown in this table:

PLAYERS	TOURNAMENT ROUNDS
4-8	3
9-16	4
17+	5

Treat this table as a guideline. The Organizer decides the number of Tournament Rounds a tournament will have, but there must never be fewer than 3.

KEEPING SCORE

Ranking during a tournament is determined by the player's Tournament Points score.

After each Round, players are awarded Tournament Points depending on their game's outcome. The decisiveness of a player's victory and its associated Tournament Points reward is measured by the difference in Objective Points scored by each player, as per this table:

OUTCOME	TOURNAMENT POINTS	
Victory	3	Earning more Objective Points than the opponent.
Tie	1	Earning as many Objective Points as the opponent.
Defeat	0	Earning fewer Objective Points than the opponent.
Offensive Bonus	+1	Earning 5 or more Objective Points. This Tournament Point is added to the obtained result.
Defensive Bonus	+1	Losing by 2 or less Objective Points. This Tournament Point is added to the obtained result.

Example 1: Player A scored 4 Objective Points during this Tournament Round, while her opponent, Player B, scored 1 Objective Points. The outcome of the game was a Victory for Player A (3 Tournament Points) and a Defeat for Player B (0 Tournament Points).

Example 2: Player A earned 7 Objective Points and Player B earned 6 Objective Points. Player A is the winner of this match and will obtain 3 Tournament Points for the Victory + 1 for the Offensive Bonus = 4 Tournament Points. Player B obtains nothing for the Defeat, but adds 2 Tournament Points for the Offensive Bonus and the Defensive Bonus.

If both players tie on Tournament Points, determine the winner by comparing each player's Objective Points. If there is still a tie, break it by comparing each player's Victory Points, that is, their Surviving Army Points.

FINAL SCORES

Once the last Tournament Round has finished, it is the duty of the Organizer to rank the players according to their total Tournament Points scores.

The winner of the tournament is the player who ranked first, that is, the one with the highest Tournament Points score.

If two or more players are tied for the same position, they are ranked according to their total Objective Points.

If both their Tournament Points and Objective Points scores are equal, players are ranked according to their total Victory Points. If this fails to break the tie, players are ranked according to the total of the Objective Points achieved by their opponents in the tournament.

PAIRINGS

Pairings for the first Tournament Round are assigned at random.

From the second Tournament Round on, a Swiss system is used. Players are ranked according to their Tournament Points scores, and ties are broken by comparing total Objective Point scores. If the tie persists, compare the players' total Victory Points and, if this fails to break the tie, the total Objective Points achieved by their previous opponents in the tournament. Once all players are ranked, opponents are assigned in descending order of ranking (first against second, third against fourth, etc.).

ODD NUMBER OF PLAYERS (BYES)

If the number of players in the tournament is not even, each Tournament Round one of the players will have to wait for the next Tournament Round to play; that player is said to be "given a bye". A player who takes a bye is awarded a Victory (worth 3 Tournament Points), 0 Objective Points and 0 Victory Points for that Round.

The Organizer must make sure that a single player is never given more than one bye during a tournament.

For the first Tournament Round, the player given a bye is determined at random. In subsequent Tournament Rounds, the player with the lowest ranking takes a bye, unless that player had already taken a bye in one of the previous Tournament Rounds. In that case, the player with the next lowest ranking who had not previously taken a bye is given the bye.

When players take a bye, they must make a note of it in their Tournament Control Sheet.

Once the last Tournament Round ends, players who were given a bye follow these steps:

- » Add up all Objective Points the player earned during the tournament.
- » Multiply the result by the number of Tournament Rounds of the tournament.
- » Divide the result by the number of Tournament Rounds played (one less than the total Tournament Rounds of the tournament) and then round up.
- » The end result is their final Objective Points score.

In the event of a tie, repeat the process with the player's Victory Points.

ARMY LISTS

Each player submits two Army Lists to the Online Tournament Manager (OTM), both from a single Generic or Sectorial Army.

Lists must observe all rules for army building set forth in the Infinity rulebooks.

Each player must bring two printed copies of each of their Complete Army Lists – the lists that contain all of the army's information, Open and Private – and give one to the Organizer before the first Tournament Round begins. Additionally, every player must carry a printed copy of each Courtesy Army List. This version contains only the list's Open Information so it can be shown to his adversaries upon request.

The Tournament Organizer can require players turn in their Army Lists in advance to check their validity.

The only officially sanctioned Army List management tool for ITS play is Infinity Army, available for free on the Infinity website.

CHOOSING AN ARMY LIST TO USE

Players choose which of their Army Lists to use in a Tournament Round at the beginning of that Round, after they have been informed of who their opponent is, what their Classified Objectives are, what faction they face, and which table they will be using.

TOURNAMENT TIERS

Tournament Tiers determine the number of Army Points players can use to build their armies.

»400-Tier: 400 Army Points and 8 SWC.

»300/250-Tier: 300 Army Points and 6 SWC, or 250 Army Points and 5 SWC.

»200/150-Tier: 200 Army Points and 4 SWC, or 150 Army Points and 3 SWC.

The Organizer must make the Tournament Tier and the Army Points known when the event is first announced so players can take that into account when building their Army Lists.

SCENARIOS

The Organizer must choose an Official ITS Scenario for each Tournament Round. The same Scenario cannot be played twice during a tournament. The Organizer must make the chosen Scenarios known when the tournament is first announced so that players can take them into account when building their Army Lists.

In addition to the list of selectable Scenarios, the Organizer may add a personalized Scenario to the tournament.

SEASON 12

During Season 12 the following rules are applied:

CIVILIANS IN INFINITY

Covert operations are the brand of Infinity, and those are usually highly precise and surgical missions executed when there is no one to witness, just to keep their secrecy.

However, sometimes the objectives of the mission can include civilians. In these situations, Troopers can interact with non-combatant personnel, synchronizing with them and performing what is called a CivEvac.

The rules of engagement however prevent causing harm to civilians.

EFFECTS

- ▶ A Civilian is a game element with a Unit Profile that does not belong to the Army List of any player.
- ▶ Therefore, Civilians cannot be part of any Combat Group and don't provide Orders to any Order Pool.
- ▶ Civilians are Neutral, unless some rule, Special Skill or piece of Equipment states the contrary.
- ▶ Civilians do not block LoF.
- ▶ Civilians do not provide CC MODs.
- ▶ Civilians ignore the Effects and Damage they could suffer, whether from an Attack or any other source. Therefore, they lack the ARM, BTS, and Wounds Attributes.
- ▶ Some Scenario Special Rules or mission Objectives can modify this rule.
- ▶ Civilians cannot activate Deployable weapons or pieces of Equipment.
- ▶ Synchronized Civilians do not generate AROs.
- ▶ Templates that affect a Civilian are not cancelled, but will have no effect on the Civilian.

Important
Being in Silhouette contact with a Civilian does not activate Engaged State.

▶ ISC: CIVILIAN										
MOV	CC	BS	PH	WIP	ARM	BTS	W	S	DISP	
4-4	6	5	10	11	--	--	--	2	--	
▶ CIVILIAN BS Weapon: --- ; CC Weapon: --- ; SWC: --- ; Cost: ---										

SYNCHRONIZE CIVILIAN

This Common Skill allows a Model to control a Civilian in game.

SYNCHRONIZE CIVILIAN

SHORT MOVEMENT SKILL

Optional.

REQUIREMENTS

- ▶ Only Models, and not Markers, can perform this Common Skill. Any Marker which declares Synchronize Civilian is automatically revealed.
- ▶ Troopers must be in Silhouette contact with the targeted Civilian to declare Synchronize Civilian.
- ▶ The targeted Civilian cannot be in a CivEvac State with an enemy Model.
- ▶ A Model cannot declare this Common Skill if any of the following is true:
 - ▶ It already controls two Civilians in the CivEvac State.
 - ▶ It possesses the Impetuous Special Skill, or has gained it via the Frenzy Special Skill.
 - ▶ It possesses the Peripheral Special Skill.
 - ▶ Its Troop Type is REM.
 - ▶ It is performing a Coordinated Order or being part of a Fireteam.

EFFECTS

- ▶ If the Trooper successfully passes a WIP Roll with a +3 MOD, the Civilian enters CivEvac State.
- ▶ If the Civilian is Hostile, due to any game condition or Scenario Special Rule, then the player does not apply the +3 MOD.
- ▶ A Hostile Civilian is identified by a Hostile Token.
- ▶ Failing the WIP Roll causes the Civilian to become Hostile, placing a Hostile Token beside them.

CIVEVAC STATE

CIVEVAC

ACTIVATION

- ▶ A Trooper successfully uses the Synchronize Civilian Common Skill on the Civilian. This Model is called the Controller, and is the Reference Trooper for Coherency purposes.

EFFECTS

- ▶ Civilians are always activated with the same Order as their Controller, executing the same Skills of the Order, but are limited to Short Movement Skills. If the Civilian in CivEvac State does not meet the Requirements of a Skill of the Order declared by the Controller, then the Civilian perform an Idle instead of such Skill, while the other may act normally.
- ▶ The Civilian in CivEvac State must observe the Coherency rule in regards to its Controller. The player must perform a Coherency Check at the start and end of each Order or ARO.

CANCELLATION

- ▶ This State is immediately cancelled if the Civilian fails a Coherency Check, breaking Coherency with its Controller, before measuring any declared movement.
- ▶ This State is immediately cancelled as soon as the Controller becomes part of a Fireteam.
- ▶ This State is cancelled at the end of the Order in which the Controller enters Isolated State, any Null or Immobilized State, or any other State that indicates so.
- ▶ At the end of the Order, this State is also cancelled if the Controller enters a State that replaces the Model with a Marker (Camouflaged, Impersonation, Holoecho...).
- ▶ The Controller can cancel CivEvac State voluntarily by spending a Short Skill of the Order, with no Roll required.

Civilian Rule Game Example

» During her Active Turn, the PanOceanian player declares the first Short Movement Skill of her Orc Trooper: *Move*. The Orc is *Synchronized* with the Neoterran Corporate Executive, the PanOceanian HVT. That move places the Corporate Executive in the *Line of Fire* of a Gangbuster. However, as Civilians don't trigger AROs, the O-12 Trooper cannot react. Then, the PanOceanian player declares the second short Skill of the Order: *Move* again. Then, with the first Short Movement Skill of a new Order, the Orc enters the *Line of Fire* (LoF) of the Gangbuster, who can declare an ARO: a *BS Attack* with his Light Riotstopper. As this is a Direct Template Weapon it affects the Corporate Executive. The PanOceanian player declares the second Short Skill of the Order: a *BS Attack* with his MULTI Rifle against the Gangbuster, because the HVT, as a Civilian, doesn't block LoF. The HVT will ignore the Effects of the Adhesive Ammunition. However, the Orc is affected normally by the Template and will have to perform a *PH-6* Roll.

DESIGNATED TARGET

In some scenarios, the enemy HVTs are considered enemy Troopers instead of Neutral Civilians, so they can be targeted by Attacks.

HVTs that are Designated Targets are reactive and hostile, reacting as if they are an enemy Trooper.

In these scenarios, players will use the following Trooper Profile for HVTs:

▶ ISC: (Designated Target) HVT										
MOV	CC	BS	PH	WIP	ARM	BTS	W	AVA	S	
4-4	6	8	11	11	1	0	1	--	2	
▶ DESIGNATED TARGET: Stun Pistol										
▶ SWC: -- Cost: --										

CASEVAC

This skill allows Troopers to carry other figures that are in a Stunned, Immobilized, or Unconscious State.

CASEVAC

SHORT SKILL

Optional.

REQUIREMENTS

- ▶ Only Models and not Markers can perform this Common Skill. Any Marker which declares Casevac is automatically revealed.
- ▶ The Trooper must be in Silhouette contact with an allied Trooper in a Stunned, Immobilized (IMM-A or IMM-B), or Unconscious State. Some Scenario Special Rules may modify this.
- ▶ The Trooper must have a **PH value equal to or greater than the PH value** of the Trooper it intends to carry. Troopers with the Baggage piece of Equipment can ignore this Requirement.

EFFECTS

- ▶ This allows a Trooper to activate Casevac State.

CASEVAC STATE

CASEVAC

ACTIVATION

- ▶ A Trooper uses the Casevac Common Skill on an allied Trooper in Immobilized (IMM-A or IMM-B), Stunned, or Unconscious State.
- ▶ Troopers can only activate the Casevac state if they possess a **PH Attribute equal to or higher than the PH Attribute** of the Trooper they want to carry.

EFFECTS

- ▶ While in Casevac State, the player activates both Troopers with one single Order or ARO.
- ▶ In Casevac State, the player will move both troopers simultaneously in Silhouette contact, using the MOV values of the carrying Trooper.
- ▶ In this State, the carried Trooper (who is in an Immobilized, Stunned, or Unconscious State) cannot declare or perform Orders or AROs. Any Order or ARO will be always declared and performed by the carrying Trooper.
- ▶ In Casevac State, both Troopers provoke only one ARO from each enemy within LoF or ZOC.
- ▶ Players declaring an Attack with a Template Weapon against a Trooper that declared Casevac or the carried Trooper must apply the Template Weapons Into Close Combat rule.
- ▶ In Casevac State, the carried Trooper does **not** block LoF.
- ▶ In Casevac State, the carried Trooper does **not** provide the MOD of +1 to B when engaging in CC.
- ▶ Unless a Special Scenario Rule indicates the contrary, a Trooper in Casevac State cannot carry more than one Immobilized, Stunned or Unconscious Trooper.

CANCELLATION

- ▶ Casevac State is automatically cancelled if the Trooper that declared Casevac declares a Skill other than Cautious Movement, Climb, Dodge, Jump, Reset, or a Short Movement Skill.
- ▶ This State is also cancelled if the Trooper that declared Casevac is activated in the Impetuous Phase.
- ▶ In the same way, Casevac State is cancelled when the Trooper that declared Casevac in the State enters any Immobilized or Null State, or any other State that indicates so.
- ▶ This State is also cancelled if the Trooper that declared Casevac enters a State which replaces the Model with a Marker (Camouflaged, Impersonation, Holocho...).
- ▶ This State is automatically cancelled if the carried Trooper recovers from the Immobilized (IMM-A or IMM-B), Stunned, or Unconscious State.
- ▶ The Trooper that declared Casevac can cancel it voluntarily by spending a Short Skill of an Order, with no Roll required.

LONG SERVICE

During Season 12 any Trooper whose Trooper Classification is listed as 'Character' also have the Trooper Classification of Veteran Troop.

EXTRAS

The Organizer may choose to use one or more of the following modifiers of the tournament format. In that case, the Organizer must specify which Extras will be used when the event is first announced.

ESCALATION TOURNAMENT

The tournaments applying this Extra will only have three Tournament Rounds, independently of the number of players. The first Round will be played with a 200/150-Tier, the second Round with a 300/250-Tier and the last Round of the Tournament with a 400-Tier. The Organizer must make the Army Points known when the event is first announced. Each Round will apply the pertinent K factor of the tournament.

With this Extra, each player must have three Army Lists, each one adapted to the corresponding Tier.

FREE GAME

This Extra removes the limit of 15 Troopers in an Army List. So, a player can use Army Lists with more than 15 Troopers in them.

SPEC-OPS

This Extra allows players to field a Spec-Ops in their tournament lists (see Daedalus' Fall).

Spec-Ops can be customized with 12 Experience Points.

Players can use a differently customized Spec-Ops for each army list, but no alterations can be made during the tournament.

Spec-Ops configurations must be noted in writing along with the army list they are in.

The Spec-Ops have the Specialist Operative Special Skill and will be considered a Specialist Troop in those scenarios that state it, and can apply the Special Rules the scenario specifies for these Troopers.

Spec-Ops earn no further Experience Points during this type of tournament.

SOLDIERS OF FORTUNE

This Extra lets players include Mercenary Troops in their Army List.

Players must respect the Availability within the Unit Profile, ignoring the limitations established by the Army or Sectorial.

Each player can include up to 85 points of Mercenary Troops in their Army List.

The Mercenary Troops can be different for each of the two player Army Lists.

Fielding mercenaries in this way COSTS 1 SWC in that Army List.

The use of this Extra does not allow duplication of Characters.

REINFORCED COMMAND

With this Extra, the Loss of Lieutenant rule is not applied during the tournament.

DOUBLE DECK

Choosing this Extra means both versions of the Classified Deck will be used (the Standard Green and the Extreme Red versions), composing a single Classified Deck.

The usual Classified Deck rules must be applied.

CQB

The structure of the zone of operations restricts the range of firearms. With the selection of this Extra, any *BS Attack* where the range to the target is 32 inches or more is an automatic failure with no need to roll the die.

CLASSIFIED OBJECTIVES

In the Infinity Official Scenarios, the Classified Objectives are additional objectives a player can accomplish to get more Objective Points.

Usually, each Classified Objective provides 1 Objective Point, but this number can vary due to the special conditions of the scenario.

Each Classified Objective provides its Objective Points one time in each scenario. Even if the requirements of the Classified Objective are achieved again, it will not provide additional Objective Points.

CLASSIFIED OBJECTIVES SELECTION

The number of Classified Objectives that can be fulfilled during the mission is listed on the scenario report. In the ITS, players have only one way of choosing the Classified Objectives, with the Classified Deck.

Players select their Classified Objectives after learning what mission will be played and what faction their opponent will be playing with, but always before choosing one of the two Army Lists shown to the tournament organizer.

INTELCOM CARD

As stated in some scenarios, it is possible to renounce the use of a Objective Classified, to use it as INTELCOM Card (Support and Control, or Interference).

Before the beginning of the game, but after choosing the Classified Objective, each player must decide if that card will be their Classified Objective or their INTELCOM Card, announcing their decision to their adversary. Each player rolls a die and the one who gets the highest score must make their decision first and inform their adversary. The content of the card, whether the mission, the card numeric value or symbol, is Private Information, no matter which use the player has chosen for it.

When specified in the mission, and in Initiative order, the player can use their INTELCOM Card.

CLASSIFIED DECK

The organizer must choose which version of the Classified Deck will be used during the Tournament. The Green Classified Deck is the Standard Mode and the Red Classified Deck is the Extreme Mode. If the Double Deck Extra has been selected, both Green and Red Decks are shuffled together to form a single Deck.

Each player must shuffle their own Classified Deck in front of their opponent and pick two cards for each Classified Objective determined in the scenario. He will be allowed to discard one of them. The discard will take place before picking the next two cards for the following Classified Objective.

The Classified Objectives are Private Information until they are fulfilled. The player must keep their Classified Objective cards and show them to their opponent if he demands it once the Objective has been fulfilled.

UPDATE

With the release of Infinity N4, the Classified Deck has minor modifications to the following cards:

- ▶ **Experimental Drug** – where it says "...use of MediKit/Medjector", it should say "...use of MediKit".
- ▶ **Nanoespionage** – where it says "Requirements: Engineer, Doctor, Paramedic or DataTracker", it should say "Requirements: Engineer, Doctor or Paramedic".
- ▶ **Predator** – remove the text saying "Performing a Coup de Grace doesn't count towards this objective."
- ▶ **HVT: Identity Check** – where it says "inside his Sensor Area" it should say "... inside his Zone of Control..."
- ▶ **HVT: Inoculation** – where it says "... Troopers possessing G: Servant...", it should say "...Troopers possessing Peripheral (Servant)..."
- ▶ **HVT: Retroengineering** – where it says "... Troopers possessing G: Servant...", it should say "...Troopers possessing Peripheral (Servant)..."

HIGH VALUE TARGET (HVT) MODEL

The HVT (High Value Target) represents a non-combatant character belonging to the enemy side and placed on the game table as the target of Classified Objectives.

The deployment of one of these Models is compulsory for both players, as their presence and interaction with other Troopers in-game has consequences for the achievement of Classified Objectives when playing scenarios.

You can use any figure from the Infinity or the Infinity Bootleg range, preferably those designated as HVT or as a Civilian. Good examples of this are the O-12 High Commissioner, the Tohaa Diplomat, the Freelance Stringer, Fusilier Angus, the VIP Executive or the HAZMAT A1 Specialist.

The HVT Models may be necessary to accomplish some Classified Objectives. However, these Models are especially useful when a player replaces one of their Classified Objectives with Secure the HVT.

REQUIREMENTS

- ▶ Each player must deploy one HVT Model at the beginning of their Deployment Phase.
- ▶ The players must deploy their HVT Models a minimum of 4 inches outside of any Deployment Zones. Moreover, the players cannot place their HVT Models either on top of or inside of any Scenery Item or Building, always deploying them in an accessible location on the table.

EFFECTS

- ▶ HVT Models are Neutral Civilians to both players.

SECURE HVT CLASSIFIED OBJECTIVE

At the end of the game, the player can replace one of their Classified Objectives with Secure HVT. This is an optional Classified Objective all players can choose, replacing one of the Classified Objectives they drew from the Classified Deck.

The Secure HVT optional Classified Objective is accomplished when, at the end of the game, the player has one of their troopers (who is not in a Null State) inside the Zone of Control of the enemy HVT and at the same time, the Zone of Control of their own HVT is free of enemy Troopers (not counting those in a Null State).

The Secure HVT optional Classified Objective provides the same number of Objective Points the scenario provides for each normal Classified Objective accomplished.

A Classified Objective that has been renounced, to be used as an INTELCOM Card, cannot be replaced with Secure HVT.

ITS RATING

Players' ITS Ratings change depending on their results in each tournament's rounds, as well as the event's K factor, as detailed in the ITS Basic Rules document.

REPORTING RESULTS

In order to update the ITS Ranking with the results of a tournament, Organizers must report those results using the Official Tournament Manager (OTM) found at <https://its.infinitytheuniverse.com>.

Organizers are welcome to read the tutorial guide to Infinity's Official Tournament Manager, which is the guide available for ITS Tournament organizing.

Should you encounter any problems during the reporting process, please contact us at tournament@corvusbelli.com.

ITS SCENARIOS

The tactical flexibility of the game mechanics of Infinity allows for the games to be much more than simply setting out to exterminate the enemy. In the ITS (Infinity Tournament System), the organized game system of Infinity, games are laid out with a set number of objectives to meet (e.g. take control of a building), or specific game conditions (e.g. Special Terrain Areas). These kinds of games are referred to as missions or scenarios, and they recreate tactical situations as well as operations from the military sphere and espionage circles of the

highest levels. Granted, a mission or a scenario means a higher level of difficulty, requiring greater planning of the Army List as well as a more polished set of tactical and gaming abilities on the part of the player. However, they also mean a greater level of fun and entertainment than the regular extermination game.

Thanks to the Warcor Tristan228 for his invaluable help and incredible work with the scenario maps.

ACQUISITION

Special Rules: Communication Antennas, Control Communication Antennas, Tech-Coffin, Control Tech-Coffin, Specialist Troops, Engineer and Hacker Bonus

MISSION OBJECTIVES

MAIN OBJECTIVES

- » At the end of the game, have an Activated Communication Antenna (2 Objective Points for each Activated Communication Antenna).
- » At the end of the game, Control a Communication Antenna (1 Objective Point for each Controlled Communication Antenna).
- » At the end of the game, Control the Tech-Coffin (3 Objective Points).

CLASSIFIED

- » Each player has 1 Classified Objective (1 Objective Point).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	12 in x 24 in
A and B	200	4	32 in x 48 in	16 in x 32 in
A and B	250	5	32 in x 48 in	16 in x 32 in
A and B	300	6	48 in x 48 in	16 in x 48 in
A and B	400	8	48 in x 48 in	16 in x 48 in

It is not permitted to deploy in Silhouette contact with the Tech-Coffin or with the Communication Antennas.

SCENARIO SPECIAL RULES

COMMUNICATION ANTENNAS

There are 2 Communication Antennas on the central line of the table. They are placed 12 inches from the table edges in 300/400 point games, 8 inches in 200/250 point games, and 4 inches in 150 point games. Each Communication Antenna must be represented by a Transmission Antenna Token (TRANS. ANTENNA) or with a scenery piece of the same diameter (such as the Communications Array by Warsenal or the Sat Station Antenna by Customeeple).

ACTIVATE COMMUNICATION ANTENNA

SHORT SKILL

Attack

REQUIREMENTS

- ▶ Only Specialist Troops can declare this Skill.
- ▶ The Specialist Troop must be in Silhouette contact with a Communication Antenna.

EFFECTS

- ▶ Allows the Specialist Troop to make a Normal WIP Roll to Activate a Communication Antenna.
- ▶ If the roll is failed, this can be repeated as many times as necessary, each time spending the corresponding Short Skill and making the roll.
- ▶ An Activated Communication Antenna can be Activated again by the other player, applying the same procedure. In this situation, the Communication Antenna is no longer Activated by the adversary.
- ▶ Player A and Player B Tokens can be used to mark the Activated Communication Antenna. It is recommended each player uses a different kind of Tokens.

CONTROL A COMMUNICATION ANTENNA

A Communication Antenna is Controlled by a player as long as that player is the only one with at least one Trooper (as a Model, not a Marker) in Silhouette contact with it. So there cannot be any enemy Troopers in Silhouette contact with the Communication Antenna. Models in a Null State cannot do either.

TECH-COFFIN

There is 1 Tech-Coffin placed in the center of the table.

The Tech-Coffin must be represented by a Tech-Coffin Token or with a scenery piece of the same diameter (such as the Stasis Coffins by Warsenal or the Cryo Pods by Customeeple).

CONTROL THE TECH-COFFIN

The Tech-Coffin is Controlled by a player as long as that player is the only one with at least one Trooper (as a Model, not a Marker) in Silhouette contact with it. So there cannot be any enemy Troopers in Silhouette contact with the Tech-Coffin. Models in a Null State cannot do either.

SPECIALIST TROOPS

For the purposes of this scenario, only Hackers, Doctors, Engineers, Forward Observers, Paramedics, and Troopers possessing the Chain of Command or the Specialist Operative Special Skill are considered Specialist Troops.

Hackers, Doctors, and Engineers cannot make use of Repeaters or Peripheral (Servant) Models to perform tasks reserved for Specialist Troops.

ENGINEER AND HACKER BONUS

Troopers possessing the Engineer or Hacker Special Skill have a MOD of +3 to the WIP Rolls necessary to Activate a Communication Antenna. In addition, they will be able to make two WIP Rolls each time they spend a Short Skill to Activate a Communication Antenna.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

If one of the players starts their Active Turn in a Retreat! situation, the game will end at the end of that Turn.

ANNIHILATION

Special Rules: Killing, No Quarter, HVT and Classified Deck Not Used.

MISSION OBJECTIVES

MAIN OBJECTIVES

150-POINT GAME	200-POINT GAME	250-POINT GAME	300-POINT GAME	400-POINT GAME	OBJECTIVE POINTS
To Kill 40 to 75 enemy Army Points.	To Kill 50 to 100 enemy Army Points.	To Kill 65 to 125 enemy Army Points.	To Kill 75 to 150 enemy Army Points.	To Kill 100 to 200 enemy Army Points.	1 Objective Point.
To Kill 76 to 125 enemy Army Points.	To Kill 101 to 150 enemy Army Points.	To Kill 126 to 200 enemy Army Points.	To Kill 151 to 250 enemy Army Points.	To Kill 201 to 300 enemy Army Points.	3 Objective Points.
To Kill more than 125 enemy Army Points.	To Kill more than 150 enemy Army Points.	To Kill more than 200 enemy Army Points.	To Kill more than 250 enemy Army Points.	To Kill more than 300 enemy Army Points.	4 Objective Points.
If you have 40 to 75 surviving Victory Points.	If you have 50 to 100 surviving Victory Points.	If you have 65 to 125 surviving Victory Points.	If you have 75 to 150 surviving Victory Points.	If you have 100 to 200 surviving Victory Points.	1 Objective Point.
If you have 76 to 125 surviving Victory Points.	If you have 101 to 150 surviving Victory Points.	If you have 126 to 200 surviving Victory Points.	If you have 151 to 250 surviving Victory Points.	If you have 201 to 300 surviving Victory Points.	3 Objective Points.
If you have more than 125 surviving Victory Points.	If you have more than 150 surviving Victory Points.	If you have more than 200 surviving Victory Points.	If you have more than 250 surviving Victory Points.	If you have more than 300 surviving Victory Points.	4 Objective Points.
To Kill the enemy Lieutenant.					2 Objective Points.

CLASSIFIED

» There are no Classified Objectives.

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	8 in x 24 in
A and B	200	4	32 in x 48 in	12 in x 32 in
A and B	250	5	32 in x 48 in	12 in x 32 in
A and B	300	6	48 in x 48 in	12 in x 48 in
A and B	400	8	48 in x 48 in	12 in x 48 in

SCENARIO SPECIAL RULES

KILLING

Troopers are considered Killed by the adversary when they enter Dead State, or they are in a Null State at the end of the game.

Troopers that **have not been deployed on the game table**, as a Model or Marker, at the end of the game will be considered to be Killed by the adversary.

NO QUARTER

In this scenario, the Retreat! rules are **not** applied.

HVT AND CLASSIFIED DECK NOT USED

In this scenario, the HVT Model and Secure HVT rules are not applied. Players will not deploy the HVT Model on the game table and they will not use the Classified Deck in this scenario.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

150 P
24 in x 32 in

200 P / 250 P
32 in x 48 in

300 P / 400 P
48 in x 48 in

BIOTECHVORE

Special Rules: Confused Deployment, Biotechvore Area, Killing, No Quarter, INTELCOM Card (Counterespionage).

MISSION OBJECTIVES

MAIN OBJECTIVES

- » To accomplish more Classified Objectives than the adversary (2 Objective Points).
- » To Kill more enemy Army Points than the adversary (2 Objective Points).

150-POINT GAME	200-POINT GAME	250-POINT GAME	300-POINT GAME	400-POINT GAME	OBJECTIVE POINTS
If you have 40 to 75 surviving Victory Points.	If you have 50 to 100 surviving Victory Points.	If you have 65 to 125 surviving Victory Points.	If you have 75 to 150 surviving Victory Points.	If you have 100 to 200 surviving Victory Points.	1 Objective Point.
If you have 76 to 125 surviving Victory Points.	If you have 101 to 150 surviving Victory Points.	If you have 126 to 200 surviving Victory Points.	If you have 151 to 250 surviving Victory Points.	If you have 201 to 300 surviving Victory Points.	2 Objective Points.
If you have more than 125 surviving Victory Points.	If you have more than 150 surviving Victory Points.	If you have more than 200 surviving Victory Points.	If you have more than 250 surviving Victory Points.	If you have more than 300 surviving Victory Points.	3 Objective Points.

CLASSIFIED

- » Each player has 3 Classified Objectives (1 Objective Point for each one).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	4 in x 24 in
A and B	200	4	32 in x 48 in	8 in x 32 in
A and B	250	5	32 in x 48 in	8 in x 32 in
A and B	300	6	48 in x 48 in	8 in x 48 in
A and B	400	8	48 in x 48 in	8 in x 48 in

Confused Deployment. Any Trooper using a Special Skill to deploy outside their Deployment Zone must make a PH-3 Roll. Special Skills, pieces of Equipment, or rules that apply any PH or WIP Roll to deploy **must** replace it with this roll. Any MOD applied to the Roll by a Special Skill, piece of Equipment, or rule will be added to this roll.

If the player fails the Roll, the Trooper will be deployed anywhere their Deployment Zone. Additionally, after failing the Roll, the user loses the option to deploy in a Marker State or Hidden Deployment State and is always deployed as a Model. Any Deployable Weapons and Equipment deployed alongside them are removed from the game table.

SCENARIO SPECIAL RULES

BIOTECHVORE AREA

There is a 16 inches deep area infested by a Biotechvore plague in each half of the table, including the Deployment Zone (8 inches in 150 point games).

After each End of the Turn Step of the Active Player, all Troopers belonging to the Active Player that are inside a Biotechvore Area must make a Saving Roll against BTS, with Damage 14.

Failing the Saving Roll results in the loss of one point of the Wounds/Structure Attribute.

The Biotechvore Plague is more aggressive against artificial beings. Troopers with the STR Attribute must make two Saving Rolls instead one.

At the end of the third Game Round any Trooper inside a Biotechvore Area is automatically Killed.

KILLING

Troopers are considered Killed by the adversary when they enter Dead State, or they are in a Null State at the end of the game.

Troopers that **have not been deployed on the game table**, as a Model or Marker, at the end of the game will be considered to be Killed by the adversary.

NO QUARTER

In this scenario, the Retreat! rules are **not** applied.

INTELCOM CARD (COUNTERESPIONAGE)

When the game ends and the players count up their points, each Classified Objective fulfilled by a player that has the symbol ☉ will cancel a Classified Objective fulfilled by the opposing player that has the symbol ☿.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

150 P
24 in x 32 in

200 P / 250 P
32 in x 48 in

300 P / 400 P
48 in x 48 in

Biotechvore Zone

CAPTURE AND PROTECT

Special Rules: Beacons, Pick up Beacons, Captured Enemy Beacon, Localized Decompression, Specialist Troops, HVT Not Used, INTELCOM Card (Provisions).

SCENARIO SPECIAL RULES

BEACONS

There are a total of 2 Beacons, 1 corresponding to each player, placed in different halves of the table, each in the middle of the front edge of the Deployment Zone. (see map below).

The Enemy Beacon is the one on the edge of the enemy Deployment Zone.

The Beacons must be represented by a Beacon Token (BEACON) or by a scenery piece of the same diameter (such as the Tactical Beacons by Micro Art Studio, the Tracking Beacons by Warsenal or the Mark One Beacons by Customeeple).

MISSION OBJECTIVES

MAIN OBJECTIVES

- » At the end of each Game Round, have the Enemy Beacon Captured (2 Objective Points).
- » At the end of the game, have the Enemy Beacon Captured in your own Deployment Zone (2 Objective Points).
- » At the end of the game, have your Beacon not be Captured by the enemy (1 Objective Point).

CLASSIFIED

- » Each player has 1 Classified Objective (1 Objective Point).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	8 in x 24 in
A and B	200	4	32 in x 48 in	12 in x 32 in
A and B	250	5	32 in x 48 in	12 in x 32 in
A and B	300	6	48 in x 48 in	12 in x 48 in
A and B	400	8	48 in x 48 in	12 in x 48 in

It is not allowed to deploy in Silhouette contact with the Beacons.

PICK UP BEACON

SHORT SKILL

Attack

REQUIREMENTS

The Trooper must be in one of the following situations:

- ▶ The Trooper is in Silhouette contact with a Model in a Null State that has an Enemy Beacon.
- ▶ The Trooper is in Silhouette contact with a friendly Trooper in a Normal State that has an Enemy Beacon.
- ▶ The Trooper is in Silhouette contact with an Enemy Beacon with no enemy Troops also in contact with it.

EFFECTS

- ▶ A Trooper can pick up an Enemy Beacon in any of the situations previously mentioned by spending one Short Skill, without needing to perform a Roll.
- ▶ The Troopers must satisfy the Common Rules of Beacons.

COMMON RULES OF BEACONS

- » Each Model can carry a maximum of 1 Beacon. As an exception, Troopers possessing the Baggage Special Skill can carry up to 2 Beacons.
- » Only Models, and not Markers, (Camouflaged, Impersonation, Holochoes...) can carry the Beacons.
- » If the Model carrying a Beacon enters a Null State, then the player must leave the Beacon Token on the table.

CAPTURED ENEMY BEACON

An Enemy Beacon is Captured by a player as long as that player is the only one with at least one Trooper (as a Model, not a Marker) in Silhouette contact with it. So there cannot be any enemy Troopers in Silhouette contact with the Beacon. Models in a Null State cannot do either.

LOCALIZED DECOMPRESSION

Before the Deployment Phase, each player must place two Circular Templates. They can be placed on any surface of the game table that is equal or larger in size than the Template, and must be completely outside any Deployment Zones.

The player that kept Deployment must place their Circular Templates first.

During the game, each of these Circular Templates is an area of Difficult Terrain (Zero-G) and a Saturation Zone.

SPECIALIST TROOPS

For the purposes of this scenario, only Hackers, Doctors, Engineers, Forward Observers, Paramedics, and Troopers possessing the Chain of Command or the Specialist Operative Special Skill are considered Specialist Troops.

Hackers, Doctors, and Engineers cannot make use of Repeaters or Peripheral (Servant) Models to perform tasks reserved for Specialist Troops.

HVT NOT USED

In this scenario, the HVT Model and Secure HVT rules are not applied. Players will not deploy the HVT Model on the game table and they must remove all the HVT Classified Objective cards from the Classified Deck.

INTELCOM CARD (PROVISIONS)

The Classified Objectives with the symbol give 1 extra Objective Point, but only if the player has less than 10 Objective Points.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

If one of the players starts their Active Turn in a Retreat! situation, the game will end at the end of that Turn.

COUNTERMEASURES

Scenario by Micky Ward 'Leviathan' from the White Noise 'Design a Mission' Contest.

Special Rules: Exclusion Zone, Classified Objectives, Multiple HVTs, Secure the HVT Not Used, Extreme Mode.

SCENARIO SPECIAL RULES

CLASSIFIED OBJECTIVES

At the start of the game, using a single Classified Deck (Standard Mode), draw three cards and set them beside the playing area. These three cards are the Current Mission Objectives. Place the rest of the deck beside them, leaving space for a discard pile.

At the start of the Tactical Phase of each player's turn, that player may choose and discard one of the three Current Mission Objective cards, place it on the discard pile, and draw a replacement card from the deck.

During each Player Turn, if a Current Mission Objective is accomplished, the card is retained by the player who accomplished it. If both players accomplished the same Current Mission Objective in the same Order, both Troopers count as having accomplished it. At the end of that Player Turn, draw new cards from the deck until there are three Current Mission Objectives.

If the deck runs out of cards, shuffle the discard pile into a new deck. Any Current Mission Objective that is checked "at the end of the game" can be accomplished at the end of any Player Turn.

MISSION OBJECTIVES

MAIN OBJECTIVES

- » At the end of the game, have accomplished more Current Mission Objectives than the adversary (2 Objective Points).
- » At the end of the game, have accomplished the same number of Current Mission Objectives as the adversary (1 Objective Points, but only if at least 1 Current Mission Objective has been accomplished).
- » Accomplish Current Mission Objectives (1 Objective Point each, up to a maximum of 8 Objective Points).

CLASSIFIED

- » See the Scenario Special Rules.

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	12 in x 24 in
A and B	200	4	32 in x 48 in	16 in x 32 in
A and B	250	5	32 in x 48 in	16 in x 32 in
A and B	300	6	48 in x 48 in	16 in x 48 in
A and B	400	8	48 in x 48 in	16 in x 48 in

Exclusion Zone. The Exclusion Zone is the area covering 8 inches (4 inches in 150 point games) either side of the central line of the game table. Any Special Skill with the Airborne Deployment (AD) or Superior Deployment Labels cannot be used to deploy inside this area.

It is not allowed to deploy in Silhouette contact with any HVT.

MULTIPLE HVTs

Each of the players will deploy **three** HVTs, following the usual rules for deploying HVTs. Each HVT may only be used to accomplish one Classified Objective - once a Classified Objective targeting an HVT has been completed, that HVT Model is removed from the game table.

SECURE THE HVT NOT USED

In this scenario, the Secure the HVT rule is not applied.

EXTREME MODE

This scenario can be played at an extreme level of difficulty. In this Mode, players must use the Extreme Classified Objective Deck (The red one). This mode is not compatible with the Extra Double Deck.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

If one of the players starts their Active Turn in a Retreat! situation, the game will end at the end of that Turn.

150 P
24 in x 32 in

200 P / 250 P
32 in x 48 in

300 P / 400 P
48 in x 48 in

 Exclusion Zone

DECAPITATION

Special Rules: Reinforced Tactical Link, Multiple HVTs, Designated Target, Killing, No Quarter, Classified Deck Not Used.

MISSION OBJECTIVES

MAIN OBJECTIVES

- » To Kill more Army Points than the adversary (3 Objective Points).
- » To Kill the same number of Lieutenants as the adversary (2 Objective Points, but only if at least 1 Lieutenant is killed by the player).
- » To Kill more Lieutenants than the adversary (3 Objective Points).
- » To Kill the Designated Target (2 Objective Points for each one).

CLASSIFIED

- » There are no Classified Objectives.

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	12 in x 24 in
A and B	200	4	32 in x 48 in	16 in x 32 in
A and B	250	5	32 in x 48 in	16 in x 32 in
A and B	300	6	48 in x 48 in	16 in x 48 in
A and B	400	8	48 in x 48 in	16 in x 48 in

SCENARIO SPECIAL RULES

REINFORCED TACTICAL LINK

In this scenario the Loss of Lieutenant rule does not apply.

In this mission, the identity of the Lieutenant is always Open Information. The player must indicate which Marker is the Lieutenant if it is in a Marker State (Camouflaged, Decoy...) or which Markers are the Lieutenant in the case of a Hologrojector.

The Lieutenant must be placed on the game table at the beginning of the first Game Round, either as a Model or as a Marker. Players may not deploy their Lieutenants in Hidden Deployment State.

If the player lacks a Lieutenant during the Tactical Phase of their Active Turn because this Trooper was not deployed or because it is in an Isolated or a Null State (Unconscious, Dead, Sepsitorized...), then the player must name a new Lieutenant, without Order expenditure. The identity of this new Lieutenant is also Open Information. It is compulsory that this Lieutenant be a Model or a Marker placed on the game table.

MULTIPLE HVTs

Each of the players will deploy two HVTs, following the usual rules for deploying HVTs.

DESIGNATED TARGET

In this scenario, the enemy HVT is considered an enemy trooper instead of a Neutral Civilian so, it can be targeted by Attacks.

HVTs that are Designated Targets are reactive and hostile, reacting as if they are an enemy Trooper.

KILLING

Troopers are considered Killed by the adversary when they enter Dead State, or they are in a Null State at the end of the game.

Troopers that **have not been deployed on the game table**, as a Model or Marker, at the end of the game will be considered to be Killed by the adversary.

NO QUARTER

In this scenario, the Retreat! rules are **not** applied.

CLASSIFIED DECK NOT USED

Players will not use the Classified Deck in this scenario.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

150 P
24 in x 32 in

200 P / 250 P
32 in x 48 in

300 P / 400 P
48 in x 48 in

FIREFIGHT

Special Rules: Killing, No Quarter, Designated Landing Area, Panoplies, Localized Decompression, Specialist Troops.

MISSION OBJECTIVES

MAIN OBJECTIVES

- » To Kill more Specialist Troops than the adversary (2 Objective Points).
- » To Kill more Lieutenants than the adversary (2 Objective Points).
- » To Kill more Army Points than the adversary (2 Objective Points).
- » At the end of the game, acquire more weapons or items from the Panoplies than the adversary (1 Objective Point).

CLASSIFIED

- » Each player has 3 Classified Objectives (1 Objective Point for each one).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	12 in x 32 in
A and B	200	4	32 in x 48 in	16 in x 32 in
A and B	250	5	32 in x 48 in	16 in x 32 in
A and B	300	6	48 in x 48 in	16 in x 48 in
A and B	400	8	48 in x 48 in	16 in x 48 in

SCENARIO SPECIAL RULES

KILLING

Troopers are considered Killed by the adversary when they enter Dead State, or they are in a Null State at the end of the game.

Troopers that **have not been deployed on the game table**, as a Model or Marker, at the end of the game will be considered to be Killed by the adversary.

NO QUARTER

In this scenario, the Retreat! rules are **not** applied.

DESIGNATED LANDING AREA

The whole game table is a Designated Landing Area. Any Trooper with the Combat Jump Special Skill can apply a +3 MOD to their deployment PH Roll. This MOD is cumulative with any other MOD provided by any other rule.

Moreover, Troopers with any Special Skill with the Airborne Deployment (AD) Label ignore the prohibition of the Deployment rules against deploying inside the enemy Deployment Zone.

PANOPLIES

There are 3 Panoplies, placed on the central line of the game table. One of them is in the center of the table and the other two are 8 inches from the edges in 300/400 point games, 4 inches in 200/250 point games, and touching the table edges in 150 point games (see map below).

Each Panoply must be represented by an Objective Token or by a scenery piece of the same diameter.

USE PANOPLIES

SHORT SKILL

Attack

REQUIREMENTS

- ▶ The Trooper must be in Silhouette contact with a Panoply

EFFECTS

- ▶ By succeeding at a WIP Roll, a Trooper can make a Roll on the Panoply Chart to obtain one weapon or piece of equipment. Once a success has been rolled, that Trooper cannot use this Panoply again.
- ▶ Troopers possessing the Booty Special Skill, or any other Skill which specifies so, don't need to make the WIP Roll.
- ▶ A Trooper in Silhouette contact with this piece of scenery may spend one Short Skill of an Order to cancel their Unloaded State.
- ▶ If a Trooper rolls a weapon or piece of equipment they already have, they can repeat the roll on the Panoply Chart.

LOCALIZED DECOMPRESSION

Before the Deployment Phase, each player must place two Circular Templates. They can be placed on any surface of the game table that is equal or larger in size than the Template, and must be completely outside any Deployment Zones.

The player that kept Deployment must place their Circular Templates first.

During the game, each of these Circular Templates is an area of Difficult Terrain (Zero-G) and a Saturation Zone.

SPECIALIST TROOPS

For the purposes of this scenario, only Hackers, Doctors, Engineers, Forward Observers, Paramedics, and Troopers possessing the Chain of Command or the Specialist Operative Special Skill are considered Specialist Troops.

Hackers, Doctors, and Engineers cannot make use of Repeaters or Peripheral (Servant) Models to perform tasks reserved for Specialist Troops.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

PANOPLY CHART

1-2	+1 ARM	13	Panzerfaust
3-4	Light Flamethrower	14	Monofilament CCW
5-6	Grenades	15	MOV 8-4
7-8	DA CCW	16	TAG: BS Attack (Shock) Other Troop Types: MULTI Rifle
9	Multispectral Visor L1	17	MULTI Sniper Rifle
10	EXP CCW	18	TAG: Immunity (Total) Other Troop Types: + 4 ARM
11	Adhesive Launcher (+1B)	19	Mimetism (-6)
12	TAG: Immunity (AP) Other Troop Types: + 2 ARM	20	TAG: BS Attack (+1B) Other Troop Types: HMG

150 P
24 in x 32 in

200 P / 250 P
32 in x 48 in

300 P / 400 P
48 in x 48 in

FRONTLINE

Special Rules: Sectors (ZO), Dominate ZO, Shasvastii, Baggage, INTELCOM Card (Support and Control).

MISSION OBJECTIVES

MAIN OBJECTIVES

- » At the end of the game, dominate the nearest Sector to your Deployment Zone (2 Objective Point).
- » At the end of the game, dominate the central Sector (3 Objective Points).
- » At the end of the game, dominate the farthest Sector from your Deployment Zone (4 Objective Points).

CLASSIFIED

- » Each player has 1 Classified Objective (1 Objective Point).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	8 in x 24 in
A and B	200	4	32 in x 48 in	12 in x 32 in
A and B	250	5	32 in x 48 in	12 in x 32 in
A and B	300	6	48 in x 48 in	12 in x 48 in
A and B	400	8	48 in x 48 in	12 in x 48 in

SCENARIO SPECIAL RULES

SECTORS (ZO)

When the game is finished, but not before, 3 Sectors are marked out. In 200/250/300/400 point games, these Sectors are 8 inches deep and as wide as the game table. Two of these Sectors are placed 4 inches from the central line of the game table, one on each side, and the third Sector is a strip 8 inches deep in the central area of the table.

In 150 point games, these Sectors are 4 inches deep and as wide as the game table. Two of these Sectors are placed 2 inches from the central line of the game table, one on each side, and the third Sector is a strip 4 inches deep in the central area of the table.

In this scenario each Sector is a Zone of Operations (ZO).

DOMINATE ZO

A Zone of Operations (ZO) is Dominated by a player if they have more Victory Points than the adversary inside the area. Only Troopers represented by Models or Markers (Camouflaged, Shasvastii-Embryo, Seed-Embryo...) count, as well as Proxies and Peripheral Troops. Troops in a Null State do not count. Tokens representing weapons or pieces of equipment (like Mines or Deployable Repeaters), fake Holoechoes, and any Token that does not represent a Trooper does not count either.

A Trooper is inside a Zone of Operations when more than half the Trooper's base is inside that ZO.

SHASVASTII

Troopers possessing the Shasvastii Special Skill that are inside a Zone of Operations count while they are in the Shasvastii-Embryo State or any non-Null State.

BAGGAGE

Troopers possessing the Baggage piece of Equipment that are inside a Zone of Operations and in a non-Null State provide an additional 20 Victory Points for Dominating the ZO.

INTELCOM CARD (SUPPORT AND CONTROL)

Before the beginning of the game, but after choosing the Classified Objective, the player must inform to their adversary if that card will be their Classified Objective or their INTELCOM Card. Each player rolls a die and the one who gets the highest score must be the first who announces their decision to their adversary. The content of the card, whether the mission or the card numeric value, is Private Information, no matter which use the player has chosen for it.

At the end of the last Game Round, when the players count up their points and in Initiative order, the player can use their INTELCOM Card in Support and Control Mode.

Support and Control Mode: The player can add the value of the Support and Control Card to their Victory Points in the Zone of Operations (ZO) of their choice. The player must have at least one Trooper inside that ZO, in a non-Null State.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

150 P
24 in x 32 in

200 P / 250 P
32 in x 48 in

300 P / 400 P
48 in x 48 in

HIGHLY CLASSIFIED

Special Rules: Main Classified Objectives, Secondary Classified Objective, Secure HVT, Localized Decompression, High Difficulty Mode, Extreme Mode.

MISSION OBJECTIVES

MAIN OBJECTIVES

- » At the end of the game, have accomplished more Classified Objectives than the adversary (4 Objective Points).
- » At the end of the game, have accomplished the same number of Classified Objectives as the adversary (2 Objective Points, but only if at least 1 Classified Objective has been accomplished).
- » Accomplish Main Classified Objectives (1 Objective Point for each one).

SECONDARY OBJECTIVES

- » Each player has 1 Secondary Classified Objective (2 Objective Points).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	8 in x 24 in
A and B	200	4	32 in x 48 in	12 in x 32 in
A and B	250	5	32 in x 48 in	12 in x 32 in
A and B	300	6	48 in x 48 in	12 in x 48 in
A and B	400	8	48 in x 48 in	12 in x 48 in

SCENARIO SPECIAL RULES

MAIN CLASSIFIED OBJECTIVES

Players have 4 Main Classified Objectives which are the same for both players. The Main Classified Objectives are Open Information.

To choose them, each player will shuffle their own Classified Deck in front of their opponent and pick two cards they will show to the adversary. These four cards will be the Main Classified Objective of both players.

The four Main Classified Objectives must be different and cannot be repeated. If one of the cards picked is the same as a previously selected one, it must be discarded and the player must pick a new one, until there are four different Main Classified Objectives.

SECONDARY CLASSIFIED OBJECTIVE

Players will choose their Secondary Classified Objective after they have selected the Main Classified Objectives. Each player will pick two cards from their Classified Deck and must choose and discard one of them.

The Secondary Classified Objective must be different to the Main Classified Objectives. So, the player will discard any card repeating a Main Classified Objective, picking a new card until they have two different options to choose their Secondary Classified Objective from.

The Secondary Classified Objective is Private Information.

SECURE THE HVT

In this scenario, the option Secure the HVT is only allowed to replace the Secondary Classified Objective.

LOCALIZED DECOMPRESSION

Before the Deployment Phase, each player must place two Circular Templates. They can be placed on any surface of the game table that is equal or larger in size than the Template, and must be completely outside any Deployment Zones.

The player that kept Deployment must place their Circular Templates first.

During the game, each of these Circular Templates is an area of Difficult Terrain (Zero-G) and a Saturation Zone.

HIGH DIFFICULTY MODE

This scenario can be played at a higher level of difficulty. In this Mode, players cannot choose their Secondary Classified Objective.

In High Difficulty Mode, each player can only pick one card to determine their Secondary Classified Objective. As before, this Secondary Classified Objective must be different from the Main Classified Objectives.

EXTREME MODE

This scenario can be played at an extreme level of difficulty. In this Mode, players must use the Extreme Classified Objective Deck (the red one).

This mode is not compatible with the Double Deck Extra.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

If one of the players starts their Active Turn in a Retreat! situation, the game will end at the end of that Turn.

LOOTING AND SABOTAGING

Special Rules: AC2, Damage and Destroy AC2s, Armored Fury, Localized Decompression, Panoplies, Use the Panoplies, Specialist Troops.

MISSION OBJECTIVES

MAIN OBJECTIVES

- » Protect your AC2 (1 Objective Point per STR point the AC2 still has at the end of the game).
- » Damage the enemy AC2 (1 Objective Point per STR point the AC2 has lost at the end of the game, to a maximum of 3).
- » Destroy the enemy AC2 (2 Objective Points, in addition to the previous Objective).
- » At the end of the game, acquire more weapons or items from the Panoplies than the adversary (1 Objective Point).

CLASSIFIED

- » Each player has 1 Classified Objective (1 Objective Point).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	8 in x 24 in
A and B	200	4	32 in x 48 in	12 in x 32 in
A and B	250	5	32 in x 48 in	12 in x 32 in
A and B	300	6	48 in x 48 in	12 in x 48 in
A and B	400	8	48 in x 48 in	12 in x 48 in

It is not allowed to deploy in Silhouette contact with an AC2 nor with a Panoply.

SCENARIO SPECIAL RULES

THE AC2S

There is a total of 2 AC2s (Advanced Communications Consoles), one corresponding to each player, placed in different halves of the table, each in the center of the front edge of the Deployment Zone. (See map below.)

The enemy AC2 is the one on the edge of the enemy Deployment Zone.

The AC2s must be represented by a Transmission Antenna Token (TRANS. ANTENNA) or with a scenery piece of the same diameter (such as the Communications Array by Warsenal or the Sat Station Antenna by Customeeple).

In this scenario the AC2s have a Profile and can be targeted. However, an AC2 cannot be chosen as the target of an *Attack* that would also affect Troopers, be they enemy or allied.

NAME	PH	ARM	BTS	STR	S
AC2 (Advanced Communications Console)	9	8	9	3	5

DAMAGE AND DESTROY THE AC2S

An AC2 can only be damaged by CC Attacks with CC Weapons possessing the Anti-materiel Trait, or with D-Charges.

If an AC2's Structure Attribute is reduced below 0, it must be removed from the game table.

The AC2s **can** be the target of the Engineer Special Skill or the GizmoKit piece of Equipment

ARMORED FURY

In this scenario, TAGs apply the Anti-materiel Trait to their CC Weapons when making a CC Attack against an AC2.

LOCALIZED DECOMPRESSION

Before the Deployment Phase, each player must place two Circular Templates. They can be placed on any surface of the game table that is equal or larger in size than the Template, and must be completely outside any Deployment Zones.

The player that kept Deployment must place their Circular Templates first.

During the game, each of these Circular Templates is an area of Difficult Terrain (Zero-G) and a Saturation Zone.

PANOPLIES

There are 2 Panoplies, placed in the central line of the table. They are placed 12 inches from the table edges in 300/400 point games, 8 inches in 200/250 point games, and 6 inches in 150 point games (see map below).

Each Panoply must be represented by an Objective Token or by a scenery piece of the same diameter (such as the Info Hubs by Micro Art Studio).

USE PANOPLIES

SHORT SKILL

Attack

REQUIREMENTS

- ▶ The Trooper must be in Silhouette contact with a Panoply

EFFECTS

- ▶ By succeeding at a WIP Roll, a Trooper can make a Roll on the Panoply Chart to obtain one weapon or piece of equipment. Once a success has been rolled, that Trooper cannot use this Panoply again.
- ▶ Troopers possessing the Booty Special Skill, or any other Skill which specifies so, don't need to make the WIP Roll.
- ▶ A Trooper in Silhouette contact with this piece of scenery may spend one Short Skill of an Order to cancel their Unloaded State.
- ▶ If a Trooper rolls a weapon or piece of equipment they already have, they can repeat the roll on the Panoply Chart.

PANOPLY CHART

1-2	+1 ARM	13	Panzerfaust
3-4	Light Flamethrower	14	Monofilament CCW
5-6	Grenades	15	MOV 8-4
7-8	DA CCW	16	TAG: BS Attack (Shock) Other Troop Types: MULTI Rifle
9	Multispectral Visor L1	17	MULTI Sniper Rifle
10	EXP CCW	18	TAG: Immunity (Total) Other Troop Types: + 4 ARM
11	Adhesive Launcher (+1B)	19	Mimetism (-6)
12	TAG: Immunity (AP) Other Troop Types: + 2 ARM	20	TAG: BS Attack (+1B) Other Troop Types: HMG

SPECIALIST TROOPS

For the purposes of this scenario, only Hackers, Doctors, Engineers, Forward Observers, Paramedics, and Troopers possessing the Chain of Command or the Specialist Operative Special Skill are considered Specialist Troops.

Hackers, Doctors, and Engineers cannot make use of Repeaters or Peripheral (Servant) Models to perform tasks reserved for Specialist Troops.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

If one of the players starts their Active Turn in a Retreat! situation, the game will end at the end of that Turn.

MINDWIPE

Scenario by the Warcars Blindsight and CoveredinFish.

Special Rules: Consoles, Servers, Damage and Destroy Servers, Data Erasure, Überhacker Special Order, Specialist Troops.

MISSION OBJECTIVES

MAIN OBJECTIVES

- » At the end of the game, have Destroyed the Enemy Server containing the Rogue AI (3 Objective Points).
- » At the end of the game, have Destroyed the same number of Enemy Servers as your opponent, (1 Objective Point, but only if at least 1 Server has been Destroyed by the player).
- » At the end of the game, have Destroyed more Servers than your opponent (2 Objective Points).
- » At the end of the game, if your Server with the Rogue AI is not Destroyed (2 Objective Points).
- » At the end of the game, if none of your Servers are Destroyed (1 Objective Point).
- » Activate one Console (1 Objective Point).

CLASSIFIED

- » Each player has 1 Classified Objective (1 Objective Point).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	8 in x 24 in
A and B	200	4	32 in x 48 in	12 in x 32 in
A and B	250	5	32 in x 48 in	12 in x 32 in
A and B	300	6	48 in x 48 in	12 in x 48 in
A and B	400	8	48 in x 48 in	12 in x 48 in

It is not permitted to deploy in Silhouette contact with the Consoles or with the Servers.

SCENARIO SPECIAL RULES

CONSOLES

There are 2 Consoles placed on the central line of the table. They are placed 16 inches from the table edges in 300/400 point games, 12 inches in 200/250 point games, and 8 inches in 150 point games (see map).

Each Console must be represented by a Console A Token or by a scenery piece of the same diameter (such as the Human Consoles by Micro Art Studio, the Tech Consoles by Warsenal or the Comlink Console by Customeeple).

SERVERS

There are 3 servers placed in each Deployment Zone.

In 300/400 point games they are 6 inches from the long edge of the Deployment Zone, and 12 inches (Server A), 24 inches (Server B), and 36 inches (Server C) from the left table edge (see map).

In 200/250 point games they are 6 inches from the long edge of the Deployment Zone, and 6 inches (Server A), 16 inches (Server B), and 26 inches (Server C) from the left table edge (see map).

In 150 point games they are 4 inches from the long edge of the Deployment Zone, and 4 inches (Server A), 12 inches (Server B), and 20 inches (Server C) from the left table edge (see map).

The Servers must be represented by a Tech-Coffin Token or with a scenery piece of the same diameter (such as the Stasis Coffins by Warsenal or the Cryo Pods by Customeeple).

The Enemy Servers are the ones in the enemy Deployment Zone.

In this scenario the Servers have a Profile and can be targeted. However, the Servers cannot be chosen as the target of an Attack that would also affect Troopers, be they Enemy or Allied.

	ARM	BTS	STR	TRAITS
Server	4	6	2	Hackable

Servers **cannot** be target of the Engineer Special Skill or the GizmoKit piece of Equipment.

DAMAGE AND DESTROY THE SERVERS

The Servers can only be damaged by CC Attacks with CC Weapons possessing the Anti-materiel Trait, with D-Charges, or with the Special Hacking Program: Data Erasure.

Servers cannot be attacked during the first Game Round.

Servers cannot be attacked by a player until that player has activated a Console.

If a Server's Structure Attribute is reduced below 0, it is Destroyed and removed from the game table.

ACTIVATE CONSOLE SHORT SKILL

Attack

REQUIREMENTS

- ▶ Only Specialist Troops can declare this Skill.
- ▶ The Specialist Troop must be in Silhouette contact with the Console.
- ▶ Each player can Activate a single Console.

EFFECTS

- ▶ Allows the Specialist Troop to make a Normal WIP Roll to Activate the Console.
- ▶ If the roll is failed, this can be repeated as many times as necessary, each time spending the corresponding Short Skill and making the roll.
- ▶ A player cannot Activate a Console if they already have activated a Console. A player can only have one activated Console.
- ▶ An Activated Console cannot be deactivated or Activated again by the other player.
- ▶ Once you successfully have Activated the Console, you will find out which Enemy Server contains the wanted Rogue AI. Roll 1d20 and consult this table:

1D20	RESULT
1-6	Server A
7-12	Server B
13-18	Server C
19-20	On the server of the player's choice

DATA ERASURE

DATA ERASURE is a special experimental Hacker Program developed to effectively erase Rogue AIs from server banks.

At the end of the Deployment Phase, the player must declare which Hacker from their Army List has access to Data Erasure. The Trooper chosen must be always one of the Models deployed on the game table.

This Trooper must always be on the game table as a Model or as a Marker. **Players are not allowed to choose Hackers with Killer Hacking Devices.**

The Hacker with Access to the Hacker Program Data Erasure is identified with a Data Pack Token (DATA PACK).

If the Hacker enters a Null State or is killed the DATA PACK Token remains on that spot and can be salvaged by an allied non-KHD Hacker in Silhouette contact by spending a Short Skill.

ÜBERHACKER SPECIAL ORDER

The Hacker with the Data Pack Token during the Order Count is granted an extra Irregular Order in addition to the one provided by their Training (Regular or Irregular). This exclusive Irregular Order cannot be transformed into a Regular Order.

DATA ERASURE SHORT SKILL

Attack

REQUIREMENTS

- ▶ The target must be an Enemy Server.

EFFECTS

- ▶ This Program's Burst of 1 allows the user to make a WIP Roll against the target.
- ▶ Each successful roll, due to DA Ammunition, forces the target to make two Saving Rolls against BTS, with Damage 17.
- ▶ For each failed Saving Roll, the target loses one point of its Structure.
- ▶ A Critical with Data Erasure forces its target to perform an additional Saving Roll.
- ▶ The range of this Program is the Hacker's Zone of Control. It **cannot** be used through a Repeater.

SPECIALIST TROOPS

For the purposes of this scenario, only Hackers, Doctors, Engineers, Forward Observers, Paramedics, and Troopers possessing the Chain of Command or the Specialist Operative Special Skill are considered Specialist Troops.

Hackers, Doctors, and Engineers cannot make use of Repeaters or Peripheral (Servant) Models to perform tasks reserved for Specialist Troops.

HACKER BONUS

Troopers possessing the Hacker Special Skill have a MOD of +3 to the WIP Rolls necessary to Activate a Console. In addition, they will be able to make two WIP Rolls each time they spend a Short Skill to Activate a Console.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

If one of the players starts their Active Turn in a Retreat! situation, the game will end at the end of that Turn.

PANIC ROOM

Scenario by James 'Gribbler' Newman from the White Noise 'Design a Mission' Contest

Special Rules: Panic Room, Dominate ZO, Essential Personnel, Biotechvore Area, Biotechvore Antenna, Damage and Destroy Biotechvore Antenna, HVT not used, Specialist Troops, No Quarter, Killing.

If the player fails the Roll, the Trooper will be deployed anywhere their Deployment Zone. Additionally, after failing the Roll, the user loses the option to deploy in a Marker State or Hidden Deployment State and is always deployed as a Model. Any Deployable Weapons and Equipment deployed alongside him are removed from the game table.

It is not allowed to deploy inside the Biotechvore Room.

MISSION OBJECTIVES

MAIN OBJECTIVES

- » At the end of each Game Round, Dominate the Panic Room (1 Objective Point).
- » At the end of each Game Round, have at least one Essential Personnel Trooper inside the Panic Room, in a non-Null State (1 Objective Point)
- » At the end of the game, have more Victory Points than the adversary (3 Objective Points).

CLASSIFIED

- » Each player has 1 Classified Objective (1 Objective Point).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	4 in x 24 in
A and B	200	4	32 in x 48 in	8 in x 32 in
A and B	250	5	32 in x 48 in	8 in x 32 in
A and B	300	6	48 in x 48 in	8 in x 48 in
A and B	400	8	48 in x 48 in	8 in x 48 in

Confused Deployment. Any Trooper using a Special Skill to deploy outside their Deployment Zone must make a PH-3 Roll. Special Skills, pieces of Equipment, or rules that apply any PH or WIP Roll to deploy **must** replace it with this roll. Any MOD applied to the Roll by a Special Skill, piece of Equipment, or rule will be added to this roll.

PANIC ROOM (ZO)

In this scenario the Panic Room is a Zone of Operations (ZO).

Placed in the center of the table, it covers an area of 8 by 8 inches. To represent the Panic Room, we recommend using the Objective Room by Micro Art Studio, the Command Bunker by Warsenal, or the Panic Room by Customeeple.

In game terms it is considered to have walls of infinite height that completely block Line of Fire. It has four Gates, one in the middle of each wall (see map below). The Gates of the Panic Room are open at the start of the game. The Biotechvore Gates must be represented by Wide Gate Tokens or scenery pieces with the same size.

DOMINATE ZO

A Zone of Operations (ZO) is Dominated by a player if they have more Victory Points than the adversary inside the area. Only Troopers represented by Models or Markers (Camouflaged, Shasvastii-Embryo, Seed-Embryo...) count, as well as Proxies and Peripheral Troops. Troops in a Null State do not count. Tokens representing weapons or pieces of equipment (like Mines or Deployable Repeaters), fake Holoechoes, and any Token that does not represent a Trooper does not count either.

A Trooper is inside a Zone of Operations when more than half the Trooper's base is inside that ZO.

ESSENTIAL PERSONNEL

For the purposes of this scenario, Lieutenants, and Troopers possessing the Number 2, NCO, or Chain of Command Special Skills are considered Essential Personnel. Troopers with a Trooper Classification of Headquarters Troopers or Character also are considered Essential Personnel.

BIOTECHVORE AREA

A Biotechvore plague infests the game table, spreading towards the Panic Room.

At the end of each Active Player Turn, all Troopers belonging to the Active Player that are inside a Biotechvore Area must make a Saving Roll against BTS, with Damage 14.

Failing the Saving Roll results in the loss of one point of the Wounds/Structure Attribute.

The Biotechvore Plague is more aggressive against artificial beings. Troopers with the STR Attribute must make two Saving Rolls instead one.

At the end of the third Game Round any Trooper inside a Biotechvore Area is automatically Killed.

At the end of each Game Round the Biotechvore Area will infest the following area in 200/250/300/400 point games:

- » In the first Game Round the Biotechvore Area extends 4 inches from each edge of the table.
- » In the second Game Round the Biotechvore Area extends 8 inches from each edge of the table.
- » In the third Game Round the Biotechvore Area extends 12 inches from each edge of the table.

In 150 point games the Biotechvore Area will infest the following area:

- » In the first Game Round the Biotechvore Area will extend 2 inches from each edge of the table.
- » In the second Game Round the Biotechvore Area will extend 4 inches from each edge of the table.
- » In the third Game Round the Biotechvore Area will extend 6 inches from each edge of the table.

BIOTECHVORE ANTENNA

Each Deployment Zone has 2 Biotechvore Antennas placed on the front edge of the Deployment Zone, 8 inches from the edges of the table (see map below). Each Biotechvore Antenna must be represented by a Transmission Antenna Token (TRANS. ANTENNA) or with a scenery piece of the same diameter (such as the Communications Array by Warsenal or the Sat Station Antenna by Customeeple).

Troops in Silhouette contact with a Biotechvore Antenna aren't be affected by the Biotechvore Area.

In this scenario the Biotechvore Antennas have a Profile and can be targeted. However, the Biotechvore Antennas cannot be chosen as the target of an *Attack* that would also affect Troopers, be they Enemy or Allied.

NAME	ARM	BTS	STR	S
Biotechvore Antenna	3	3	2	3

DAMAGE AND DESTROY THE BIOTECHVORE ANTENNAS

A Biotechvore Antenna can only be damaged with Weapons possessing the Anti-material Trait.

If a Biotechvore Antenna's Structure Attribute is reduced below 0, it must be removed from the game table.

The Biotechvore Antennas **cannot** be target of the Engineer Special Skill or the GizmoKit piece of Equipment.

HVT NOT USED

In this scenario, the HVT Model and Secure HVT rules are not applied. Players will not deploy the HVT Model on the game table and they must remove all the HVT Classified Objective cards from the Classified Deck.

SPECIALIST TROOPS

For the purposes of this scenario, only Hackers, Doctors, Engineers, Forward Observers, Paramedics, and Troopers possessing the Chain of Command or the Specialist Operative Special Skill are considered Specialist Troops.

Hackers, Doctors, and Engineers cannot make use of Repeaters or Peripheral (Servant) Models to perform tasks reserved for Specialist Troops.

NO QUARTER

In this scenario, the Retreat! rules are **not** applied.

KILLING

Troopers are considered Killed by the adversary when they enter Dead State, or they are in a Null State at the end of the game.

Troopers that **have not been deployed on the game table**, as a Model or Marker, at the end of the game will be considered to be Killed by the adversary.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

150 P
24 in x 32 in

200 P / 250 P
32 in x 48 in

300 P / 400 P
48 in x 48 in

- Biotechvore Antenna
- Wide Gate (open)
- 3 2 1 Biotechvore Zone

POWER PACK

Special Rules: Saturation Zone, Antennas, Activate Antenna, Overload Prevention System, Consoles, Control a Console, Localized Decompression, Specialist Troops, Chain of Command Bonus.

MISSION OBJECTIVES

MAIN OBJECTIVES

- » At the end of the game, have Activated the same number of Antennas as the adversary (2 Objective Points, but only if the player has Activated at least 1 Antenna).
- » At the end of the game, have Activated more Antennas than the adversary (3 Objective Points).
- » At the end of each Game Round, Control the enemy Console (1 Objective Point).
- » At the end of the game, have your Console not be Controlled by the enemy (2 Objective Points).

CLASSIFIED

- » Each player has 2 Classified Objectives (1 Objective Point for each one).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in two Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	8 in x 8 in
A and B	200	4	32 in x 48 in	12 in x 12 in
A and B	250	5	32 in x 48 in	12 in x 12 in
A and B	300	6	48 in x 48 in	12 in x 16 in
A and B	400	8	48 in x 48 in	12 in x 16 in

It is not allowed to deploy in Silhouette contact with the Consoles nor with the Antennas.

SCENARIO SPECIAL RULES

SATURATION ZONE

The 8 inches area on either side of the central line of the game table is a Saturation Zone (4 inches in 150 point games).

ANTENNAS

There are 3 Antennas placed on the central line of the table. One is in the center of the table, and the other two are 12 inches from the central Antenna (8 inches in 150 point games). The Antennas must be represented by a Transmission Antenna Token (TRANS. ANTENNA) or with a scenery piece of the same diameter (such as the Communications Array by Warsenal or the Sat Station Antenna by Customeeple).

ACTIVATE ANTENNA

SHORT SKILL

Attack

REQUIREMENTS

- ▶ Only Specialist Troops can declare this Skill.
- ▶ The Specialist Troop must be in Silhouette contact with the Antenna.

EFFECTS

- ▶ Allows the Specialist Troop to make a Normal WIP Roll to Activate the Antenna.
- ▶ If the roll is failed, this can be repeated as many times as necessary, each time spending the corresponding Short Skill and making the roll.
- ▶ An Activated Antenna can be Activated again by the other player, applying the same procedure. In this situation, the Antenna no longer counts as Activated by the adversary.
- ▶ Player A and Player B Tokens can be used to mark the Activated Antennas. It is recommended each player uses a different kind of Token.

OVERLOAD PREVENTION SYSTEM

A player cannot have more than two Activated Antennas at the same time. Even succeeding the WIP Roll with a third Antenna, the player cannot mark it as Activated.

CONSOLES

There are 2 Consoles placed in different halves of the table, 12 inches from the center of the game table and 24 inches from the table edges in 300/400 point games; 12 inches from the center of the game table and 16 inches from the table edges in 250/200 point games; and 8 inches from the center of the game table and 12 inches from the table edges in 150 point games.

The enemy Console is the one in the enemy's half of the table.

The Consoles must be represented by a Console A or B Token (CONSOLE A or B) or with a scenery piece of the same diameter (such as the Human Consoles by Micro Art Studio, the Tech Consoles by Warsenal or the Comlink Consoles by Customeeple).

CONTROL THE CONSOLES

A Console is Controlled by a player as long as that player is the only one with at least one Trooper (as a Model, not a Marker) in Silhouette contact with it. So there cannot be any enemy Troopers in Silhouette contact with the Console. Models in a Null State cannot do either.

LOCALIZED DECOMPRESSION

Before the Deployment Phase, each player must place two Circular Templates. They can be placed on any surface of the game table that is equal or larger in size than the Template, and must be completely outside any Deployment Zones.

The player that kept Deployment must place their Circular Templates first.

During the game, each of these Circular Templates is an area of Difficult Terrain (Zero-G) and a Saturation Zone.

SPECIALIST TROOPS

For the purposes of this scenario, only Hackers, Doctors, Engineers, Forward Observers, Paramedics, and Troopers possessing the Chain of Command or the Specialist Operative Special Skill are considered Specialist Troops.

Hackers, Doctors, and Engineers cannot make use of Repeaters or Peripheral (Servant) Models to perform tasks reserved for Specialist Troops.

CHAIN OF COMMAND BONUS

Troopers possessing the Chain of Command Special Skill have a MOD of +3 to the WIP Rolls necessary to Activate the Antenna. In addition, they will be able to make two WIP Rolls each time they spend a Short Skill to Activate the Antenna.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

If one of the players starts their Active Turn in a Retreat! situation, the game will end at the end of that Turn.

QUADRANT CONTROL

Special Rules: Quadrants (ZO), Dominate ZO, Shasvastii, Baggage, Localized Decompression, INTELCOM Card (Support and Control).

MISSION OBJECTIVES

MAIN OBJECTIVES

- » At the end of each Game Round, dominate the same number of Quadrants as the adversary (1 Objective Point, but only if at least 1 Quadrant is Dominated by the player).
- » At the end of each Game Round, dominate more Quadrants than the adversary (2 Objective Points).
- » At the end of each Game Round, dominate one of the Quadrants next to the Enemy Deployment zone (1 Objective Point).

CLASSIFIED

- » Each player has 1 Classified Objective (1 Objective Point).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	8 in x 24 in
A and B	200	4	32 in x 48 in	12 in x 32 in
A and B	250	5	32 in x 48 in	12 in x 32 in
A and B	300	6	48 in x 48 in	12 in x 48 in
A and B	400	8	48 in x 48 in	12 in x 48 in

SCENARIO SPECIAL RULES

QUADRANTS (ZO)

At the end of each Game Round, but not before, the table is divided into four areas as seen on the map. Each player then checks how many Quadrants they are dominating and counts their Objective Points.

In this scenario each Quadrant is a Zone of Operations (ZO).

DOMINATE ZO

A Zone of Operations (ZO) is Dominated by a player if they have more Victory Points than the adversary inside the area. Only Troopers represented by Models or Markers (Camouflaged, Shasvastii-Embryo, Seed-Embryo...) count, as well as Proxies and Peripheral Troops. Troops in a Null State do not count. Tokens representing weapons or pieces of equipment (like Mines or Deployable Repeaters), fake Holoechoes, and any Token that does not represent a Trooper does not count either.

A Trooper is inside a Zone of Operations when more than half the Trooper's base is inside that ZO.

SHASVASTII

Troopers possessing the Shasvastii Special Skill that are inside a Zone of Operations count while they are in the Shasvastii-Embryo State or any non-Null State.

BAGGAGE

Troopers possessing the Baggage piece of Equipment that are inside a Zone of Operations and in a non-Null State provide an additional 20 Victory Points for Dominating the ZO.

LOCALIZED DECOMPRESSION

Before the Deployment Phase, each player must place two Circular Templates. They can be placed on any surface of the game table that is equal or larger in size than the Template, and must be completely outside any Deployment Zones.

The player that kept Deployment must place their Circular Templates first.

During the game, each of these Circular Templates is an area of Difficult Terrain (Zero-G) and a Saturation Zone.

INTELCOM CARD (SUPPORT AND CONTROL)

Before the beginning of the game, but after choosing the Classified Objective, the player must inform to their adversary if that card will be their Classified Objective or their INTELCOM Card. Each player rolls a die and the one who gets the highest score must be the first who announces their decision to their adversary. The content of the card, whether the mission or the card numeric value, is Private Information, no matter which use the player has chosen for it.

At the end of the last Game Round, when the players count up their points and in Initiative order, the player can use their INTELCOM Card in Support and Control Mode

Support and Control Mode: The player can add the value of the Support and Control Card to their Victory Points in the Zone of Operations (ZO) of their choice. The player must have at least one Trooper inside that ZO, in a non-Null State.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

RESCUE

Special Rules: Exclusion Zone, Dead Zone, Civilians, Specialists Troops.

MISSION OBJECTIVES

MAIN OBJECTIVES

- » At the end of the game, for each Civilian in CivEvac State (1 Objective Point).
- » Have the same number of Civilians in CivEvac State in your Dead Zone as the adversary has in their Dead Zone at the end of the game (1 Objective Point, only if the player has at least 1 Civilian in CivEvac State in the Dead Zone).
- » Have more Civilians in CivEvac State in your Dead Zone than the adversary has in their Dead Zone at the end of the game (2 Objective Points).
- » At the end of the game, have more Civilians in CivEvac State in your Deployment Zone than the adversary has in their Deployment Zone (3 Objective Points).

CLASSIFIED

- » Each player has 1 Classified Objective (1 Objective Point).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	8 in x 24 in
A and B	200	4	32 in x 48 in	12 in x 32 in
A and B	250	5	32 in x 48 in	12 in x 32 in
A and B	300	6	48 in x 48 in	12 in x 48 in
A and B	400	8	48 in x 48 in	12 in x 48 in

Exclusion Zone. The Exclusion Zone is the area covering 8 inches (4 inches in 150 point games) either side of the central line of the game table. Any Special Skill with the Airborne Deployment (AD) or Superior Deployment Labels cannot be used to deploy inside this area.

It is not allowed to deploy in Silhouette contact with a Civilian.

SCENARIO SPECIAL RULES

DEAD ZONES

There are two Dead Zones on the battlefield, 4 inches deep between the Deployment Zone and the Exclusion Zone (see the map below).

The Dead Zone of each player is the one in their half of the table.

CIVILIANS

There are a total of eight Civilians on the game table, four of them belonging to each player.

Each player will place their four Civilians inside the Exclusion Zone, but in Silhouette contact with the limit of the enemy Dead Zone, in the adversary's half of the table. Two of them must be placed 12 and 20 inches respectively from one of the edges of the table, while the other two must be placed 12 and 20 inches respectively from the other edge for 400/300 Army points games (see the map below).

For 250/200 Army points games, the Civilians will be in Silhouette contact with the limit of the enemy Dead Zone, in the adversary's half of the table. Two of them must be placed 4 and 12 inches respectively from one of the edges of the table, while the other two must be placed 4 and 12 inches respectively from the other edge (see the map below).

For 150 Army points games, the Civilians will be in Silhouette contact with the limit of the enemy Dead Zone, in the adversary's half of the table. Two of them must be placed 4 and 8 inches respectively from one of the edges of the table, while the other two must be placed 4 and 8 inches respectively from the other edge (see the map below).

Players cannot place their Civilians either on top of or inside of any Scenery Item or Building, always deploying it in an accessible location on the table. Scenery placement must facilitate this.

Players can only Synchronize their own Civilians.

In this scenario, Specialist Troops can have up to two Civilians in CivEvac State at the same time. Other Troops able to declare Synchronize Civilian can have only one Civilian in this State.

Players can use any Model from the Infinity or the Infinity Bootleg range, preferably those designated as HVT or as a Civilian. Good examples of this are the O-12 High Commissioner, the Tohaa Diplomat, Go-Go Marlene, the Fusilier Angus, the TAG Pilots, the VIP Executive or the HAZMAT A1 Specialist. Players can also use the Player A and Player B Tokens to identify or even represent their Civilians.

SPECIALIST TROOPS

For the purposes of this scenario, only Hackers, Doctors, Engineers, Forward Observers, Paramedics, and Troopers possessing the Chain of Command or the Specialist Operative Special Skill are considered Specialist Troops.

Hackers, Doctors, and Engineers cannot make use of Repeaters or Peripheral (Servant) Models to perform tasks reserved for Specialist Troops.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

If one of the players starts their Active Turn in a Retreat! situation, the game will end at the end of that Turn.

SAFE AREA

Special Rules: Sections (ZO), Dominate ZO, Shasvastii, Baggage, Consoles, Control Consoles, Specialist Troops, INTELCOM Card (Support and Control/Interference).

MISSION OBJECTIVES

MAIN OBJECTIVES

- » At the end of the game, dominate the same number of Quadrants as the adversary (2 Objective Points, but only if at least 1 Quadrant is Dominated by the player).
- » At the end of the game, dominate more Quadrants than the adversary (3 Objective Points).
- » At the end of the game, Control a Console (1 Objective Point for each Controlled Console).
- » At the end of the game, if your adversary does not Control any Consoles and you Control at least 1 Console (2 Objective Points).

CLASSIFIED

- » Each player has 1 Classified Objective (1 Objective Point).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	8 in x 24 in
A and B	200	4	32 in x 48 in	12 in x 32 in
A and B	250	5	32 in x 48 in	12 in x 32 in
A and B	300	6	48 in x 48 in	12 in x 48 in
A and B	400	8	48 in x 48 in	12 in x 48 in

SCENARIO SPECIAL RULES

QUADRANTS (ZO)

At the end of the Game, but not before, the table is divided into four areas as seen on the map. Each player then checks how many Quadrants they are dominating and counts their Objective Points.

In this scenario each Quadrant is a Zone of Operations (ZO).

DOMINATE ZO

A Zone of Operations (ZO) is Dominated by a player if they have more Victory Points than the adversary inside the area. Only Troopers represented by Models or Markers (Camouflaged, Shasvastii-Embryo, Seed-Embryo...) count, as well as Proxies and Peripheral Troops. Troops in a Null State do not count. Tokens representing weapons or pieces of equipment (like Mines or Deployable Repeaters), fake Holoechoes, and any Token that does not represent a Trooper does not count either.

A Trooper is inside a Zone of Operations when more than half the Trooper's base is inside that ZO.

SHASVASTII

Troopers possessing the Shasvastii Special Skill that are inside a Zone of Operations count while they are in the Shasvastii-Embryo State or any non-Null State.

BAGGAGE

Troopers possessing the Baggage piece of Equipment that are inside a Zone of Operations and in a non-Null State provide an additional 20 Victory Points for Dominating the ZO.

CONSOLES

There are 4 Consoles, placed on the center of each Quadrant (See map below).

Each Console must be represented by a Console A Token or by a scenery piece of the same diameter (such as the Human Consoles by Micro Art Studio, the Tech Consoles by Warsenal or the Comlink Console by Customeeple).

CONTROLLING THE CONSOLES

A Console is Controlled by a player as long as that player is the only one with at least one Specialist Trooper (as a Model, not a Marker) in Silhouette contact with it. Non-specialist Troops cannot Control the Console, but can prevent the enemy from Controlling it by being in Silhouette contact with it. Troopers in a Null State cannot do either.

SPECIALIST TROOPS

For the purposes of this scenario, only Hackers, Doctors, Engineers, Forward Observers, Paramedics, and Troopers possessing the Chain of Command or the Specialist Operative Special Skill are considered Specialist Troops.

Hackers, Doctors, and Engineers cannot make use of Repeaters or Peripheral (Servant) Models to perform tasks reserved for Specialist Troops.

INTELCOM CARD (SUPPORT AND CONTROL / INTERFERENCE)

Before the beginning of the game, but after choosing the Classified Objective, the player must inform to their adversary if that card will be their Classified Objective or their INTELCOM Card. Each player rolls a die and the one who gets the highest score must be the first who announces their decision to their adversary. The content of the card, whether the mission or the card numeric value, is Private Information, no matter which use the player has chosen for it.

At the end of the last Game Round, when the players count up their points and in Initiative order, the player can use their INTELCOM Card in Support and Control Mode or in Interference Mode, at their choice:

SUPPORT AND CONTROL MODE

The player can add the value of the INTELCOM Card to their Victory Points in the Zone of Operations (ZO) of their choice. The player must have at least one Trooper inside that ZO, in a non-Null State.

INTERFERENCE MODE

The player can choose one enemy Trooper. That Trooper does not count as a Specialist Troop for Controlling the Consoles.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

If one of the players starts their Active Turn in a Retreat! situation, the game will end at the end of that Turn.

150 P
24 in x 32 in

200 P / 250 P
32 in x 48 in

300 P / 400 P
48 in x 48 in

SUPPLIES

Special Rules: Tech-Coffins, Supply Boxes, Specialist Troops, Doctor and Paramedic Bonus, INTELCOM Card (Counterespionage).

MISSION OBJECTIVES

MAIN OBJECTIVES

- » At the end of the game, Control a Supply Box (1 Objective Point for each Supply Box).
- » At the end of the game, Control more Supply Boxes than your adversary (3 Objective Points).
- » At the end of the game, if your adversary does not Control any Supply Boxes (2 Objective Points).

CLASSIFIED

- » Each player has 2 Classified Objectives (1 Objective Point for each one).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	8 in x 24 in
A and B	200	4	32 in x 48 in	12 in x 32 in
A and B	250	5	32 in x 48 in	12 in x 32 in
A and B	300	6	48 in x 48 in	12 in x 48 in
A and B	400	8	48 in x 48 in	12 in x 48 in

It is not permitted to deploy in Silhouette contact with the Tech-Coffins.

SCENARIO SPECIAL RULES

TECH-COFFINS

There are 3 Tech-Coffins placed on the central line of the table. One is in the center of the table, and the other two are placed 12 inches from the table edges in 300/400 point games, 8 inches in 200/250 point games, and 6 inches in 150 point games. Inside each Tech-Coffin there is one Supply Box.

The Tech-Coffins must be represented by a Tech-Coffin Token or with a scenery piece of the same diameter (such as the Stasis Coffins by Warsenal or the Cryo Pods by Customeeple).

SUPPLY BOXES

The Supply Boxes must be represented by a Supply Box Token, or a similar scenery item (such as the Tech Crates by Micro Art Studio, the Gang Tie Containers by Bandua Wargames, the Supply Boxes by Warsenal or the Cargo Crates by Customeeple)

EXTRACT SUPPLY BOXES

SHORT SKILL

Attack

REQUIREMENTS

- ▶ Only Specialist Troops can declare this Skill.
- ▶ The Specialist Troop must be in Silhouette contact with a Tech-Coffin.

EFFECTS

- ▶ Allows the Specialist Troop to make a Normal WIP Roll to Extract and pick up the Supply Box, with a succeed roll a SUPPLY BOX Token must be placed besides it.
- ▶ If the roll is failed, this can be repeated as many times as necessary, each time spending the corresponding Short Skill and making the roll.
- ▶ Once the roll is successful, the Tech-Coffin Token is removed from the game table.
- ▶ If a scenery item is used instead of a Token, then it can be kept on the game table but a Player A and Player B Token must be placed besides it to mark that the Supply Box was extracted.

PICK UP SUPPLY BOXES

SHORT SKILL

Attack

REQUIREMENTS

The Trooper should be in one of the following situations:

- ▶ Be in Silhouette contact with a Model in a Null State with a SUPPLY BOX Token.
- ▶ Be in Silhouette contact with an allied Trooper in a Normal State with a SUPPLY BOX Token.
- ▶ Be in Silhouette contact with an unaccompanied SUPPLY BOX Token.

EFFECTS

- ▶ Spending one Short Skill, without Roll, any Trooper can pick up a Supply Box in any of the situations previously mentioned.
- ▶ The Troops must accomplish the Common Rules of Supply Box.

COMMON RULES OF SUPPLY BOXES

- » Each Model can carry a maximum of 1 Supply Box. As exception, Troopers possessing the Baggage Special Skill can carry up to 2 Supply Boxes.
- » Only Models, and not Markers, (Camo, Impersonation, Holoechoes...) can carry the Supply Boxes.
- » The Supply Box Token must always be kept on the table, even if the Model which is carrying it passes to a Null State.

CONTROLLING THE SUPPLY BOXES

A Supply Box is Controlled by a player if, at the end of the game, that player has a Model, but not a Marker, carrying it. That Trooper cannot be in a Null State or in Silhouette contact with any enemy Model.

SPECIALIST TROOPS

For the purposes of this scenario, only Hackers, Doctors, Engineers, Forward Observers, Paramedics, and Troopers possessing the Chain of Command or the Specialist Operative Special Skill are considered Specialist Troops.

Hackers, Doctors, and Engineers cannot make use of Repeaters or Peripheral (Servant) Models to perform tasks reserved for Specialist Troops.

DOCTOR AND PARAMEDIC BONUS

Troopers possessing the Doctor or Paramedic Special Skill have a MOD of +3 to the WIP Rolls necessary to Extract the Supply Boxes. This MOD is not cumulative with any Unit Profile MODs for the Doctor or Paramedic Special Skills. In addition, they will be able to make two WIP Rolls each time they spend a Short Skill to Extract the Supply Boxes.

INTELCOM CARD (COUNTERESPIONAGE)

When the game ends and the players count up their points, each Classified Objective fulfilled by a player that has the symbol will cancel a Classified Objective fulfilled by the opposing player that has the symbol .

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

If one of the players starts their Active Turn in a Retreat! situation, the game will end at the end of that Turn.

150 P
24 in x 32 in

200 P / 250 P
32 in x 48 in

300 P / 400 P
48 in x 48 in

SUPREMACY

Special Rules: Quadrants (ZO), Dominate ZO, Shasvastii, Baggage, Consoles, Hacking the Consoles, Specialist Troops, Hacker Bonus, INTELCOM Card (Provisions).

MISSION OBJECTIVES

MAIN OBJECTIVES

- » At the end of each Game Round, dominate more Quadrants than the adversary (2 Objective Points).
- » At the end of the game, have a Hacked Console (1 Objective Point for each Hacked Console, up to a maximum of 3 Objective Points).

CLASSIFIED

- » Each player has 1 Classified Objective (1 Objective Point).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	8 in x 24 in
A and B	200	4	32 in x 48 in	12 in x 32 in
A and B	250	5	32 in x 48 in	12 in x 32 in
A and B	300	6	48 in x 48 in	12 in x 48 in
A and B	400	8	48 in x 48 in	12 in x 48 in

SCENARIO SPECIAL RULES

QUADRANTS (ZO)

At the end of each Game Round, but not before, the table is divided into four Quadrants as seen on the map. Each player then checks how many Quadrants they are dominating and counts their Objective Points.

In this scenario each Quadrant is a Zone of Operations (ZO).

DOMINATE ZO

A Zone of Operations (ZO) is Dominated by a player if they have more Victory Points than the adversary inside the area. Only Troopers represented by Models or Markers (Camouflaged, Shasvastii-Embryo, Seed-Embryo...) count, as well as Proxies and Peripheral Troops. Troops in a Null State do not count. Tokens representing weapons or pieces of equipment (like Mines or Deployable Repeaters), fake Holoechoes, and any Token that does not represent a Trooper does not count either.

A Trooper is inside a Zone of Operations when more than half the Trooper's base is inside that ZO.

SHASVASTII

Troopers possessing the Shasvastii Special Skill that are inside a Zone of Operations count while they are in the Shasvastii-Embryo State or any non-Null State.

BAGGAGE

Troopers possessing the Baggage piece of Equipment that are inside a Zone of Operations and in a non-Null State provide an additional 20 Victory Points for Dominating the ZO.

CONSOLES

There are 4 Consoles, placed on the center of each Quadrant (See map below).

Each Console must be represented by a Console A Token or by a scenery piece of the same diameter (such as the Human Consoles by Micro Art Studio, the Tech Consoles by Warsenal or the Comlink Console by Customeeple).

HACK CONSOLES	
SHORT SKILL	
Attack	
REQUIREMENTS	
<p>Only Specialist Troops can declare this Skill. The Specialist Troop must be in Silhouette contact with a Console.</p>	
EFFECTS	
<ul style="list-style-type: none"> ▶ Allows the Specialist Troop to make a Normal WIP Roll to Hack the Console. ▶ If the roll is failed, this can be repeated as many times as necessary, each time spending the corresponding Short Skill and making the roll. ▶ A Hacked Console can be Hacked again by the other player, applying the same procedure. In this case, both players will count that Console as Hacked. ▶ Player A and Player B Tokens can be used to mark the Hacked Consoles. It is recommended each player uses a different kind of Tokens. 	

SPECIALIST TROOPS

For the purposes of this scenario, only Hackers, Doctors, Engineers, Forward Observers, Paramedics, and Troopers possessing the Chain of Command or the Specialist Operative Special Skill are considered Specialist Troops.

Hackers, Doctors, and Engineers cannot make use of Repeaters or Peripheral (Servant) Models to perform tasks reserved for Specialist Troops.

HACKER BONUS

Troopers possessing the Hacker Special Skill have a MOD of +3 to the WIP Rolls necessary to Hack a Console. In addition, they will be able to make two WIP Rolls each time they spend a Short Skill to Hack a Console.

INTELCOM CARD (PROVISIONS)

The Classified Objectives with the symbol give 1 extra Objective Point, but only if the player has less than 10 Objective Points.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

If one of the players starts their Active Turn in a Retreat! situation, the game will end at the end of that Turn.

150 P
24 in x 32 in

200 P / 250 P
32 in x 48 in

300 P / 400 P
48 in x 48 in

Console

THE ARMORY

Special Rules: Exclusion Zone, The Armory (ZO), Dominate ZO, Panoplies, Localized Decompression, Shasvastii, Baggage, Specialist Troops, INTELCOM Card (Support and Control).

MISSION OBJECTIVES

MAIN OBJECTIVES

- » At the end of each Game Round, Dominate the Armory (2 Objective Points).
- » At the end of the game, Dominate the Armory (1 Objective Point).
- » At the end of the game, have acquired more weapons or items from the Panoplies than the adversary (2 Objective Points).

CLASSIFIED

- » Each player has 1 Classified Objective (1 Objective Point).

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	8 in x 24 in
A and B	200	4	32 in x 48 in	12 in x 32 in
A and B	250	5	32 in x 48 in	12 in x 32 in
A and B	300	6	48 in x 48 in	12 in x 48 in
A and B	400	8	48 in x 48 in	12 in x 48 in

Exclusion Zone. The Exclusion Zone is the area covering 8 inches (4 inches in 150 point games) either side of the central line of the game table. Any Special Skill with the Airborne Deployment (AD) or Superior Deployment Labels cannot be used to deploy inside this area.

SCENARIO SPECIAL RULES

THE ARMORY (ZO)

In this scenario The Armory is a Zone of Operations (ZO).

Placed in the center of the table, it covers an area of 8 by 8 inches. To represent the Armory, we recommend using the Objective Room by Micro Art Studio, the Command Bunker by Warsenal, or the Panic Room by Customeeple.

In game terms it is considered to have walls of infinite height that completely block Line of Fire. It has four Gates, one in the middle of each wall (See map below). The Gates of the Armory are closed at the start of the game. The Armory Gates must be represented by a Narrow Gate Token or a scenery piece with the same size.

OPEN THE ARMORY GATES

SHORT SKILL

Attack

REQUIREMENTS

- Only Specialist Troops can declare this Skill.
- The Specialist Troop must be in Silhouette contact with a Gate.

EFFECTS

- Allows the Specialist Troop to make a WIP Roll to Open the Gates. A success opens all Gates to the Objective Room. If the roll is failed, this can be repeated as many times as necessary, each time spending the corresponding Short Skill and making the roll.

DOMINATE ZO

A Zone of Operations (ZO) is Dominated by a player if they have more Victory Points than the adversary inside the area. Only Troopers represented by Models or Markers (Camouflaged, Shasvastii-Embryo, Seed-Embryo...) count, as well as Proxies and Peripheral Troops. Troops in a Null State do not count. Tokens representing weapons or pieces of equipment (like Mines or Deployable Repeaters), fake Holoechoes, and any Token that does not represent a Trooper does not count either.

A Trooper is inside a Zone of Operations when more than half the Trooper's base is inside that ZO.

LOCALIZED DECOMPRESSION

Before the Deployment Phase, each player must place two Circular Templates. They can be placed on any surface of the game table that is equal or larger in size than the Template, and must be completely outside any Deployment Zones.

The player that kept Deployment must place their Circular Templates first.

During the game, each of these Circular Templates is an area of Difficult Terrain (Zero-G) and a Saturation Zone.

SHASVASTII

Troopers possessing the Shasvastii Special Skill that are inside a Zone of Operations count while they are in the Shasvastii-Embryo State or any non-Null State.

BAGGAGE

Troopers possessing the Baggage piece of Equipment that are inside a Zone of Operations and in a non-Null State provide an additional 20 Victory Points for Dominating the ZO.

PANOPLIES

There are 2 Panoplies, placed inside the Armory on different corners (see map below).

Each Panoply must be represented by an Objective Token or by a scenery piece of the same diameter.

USE PANOPLIES	
	SHORT SKILL
Attack	
REQUIREMENTS	
▶ The Trooper must be in Silhouette contact with a Panoply	
EFFECTS	
▶ By succeeding at a WIP Roll, a Trooper can make a Roll on the Panoply Chart to obtain one weapon or piece of equipment. Once a success has been rolled, that Trooper cannot use this Panoply again.	
▶ Troopers possessing the Booty Special Skill, or any other Skill which specifies so, don't need to make the WIP Roll.	
▶ A Trooper in Silhouette contact with this piece of scenery may spend one Short Skill of an Order to cancel their Unloaded State.	
▶ If a Trooper rolls a weapon or piece of equipment they already have, they can repeat the roll on the Panoply Chart.	

PANOPLY CHART

1-2	+1 ARM	13	Panzerfaust
3-4	Light Flamethrower	14	Monofilament CCW
5-6	Grenades	15	MOV 8-4
7-8	DA CCW	16	TAG: BS Attack (Shock) Other Troop Types: MULTI Rifle
9	Multispectral Visor L1	17	MULTI Sniper Rifle
10	EXP CCW	18	TAG: Immunity (Total) Other Troop Types: + 4 ARM
11	Adhesive Launcher (+1B)	19	Mimetism (-6)
12	TAG: Immunity (AP) Other Troop Types: + 2 ARM	20	TAG: BS Attack (+1B) Other Troop Types: HMG

SPECIALIST TROOPS

For the purposes of this scenario, only Hackers, Doctors, Engineers, Forward Observers, Paramedics, and Troopers possessing the Chain of Command or the Specialist Operative Special Skill are considered Specialist Troops.

Hackers, Doctors, and Engineers cannot make use of Repeaters or Peripheral (Servant) Models to perform tasks reserved for Specialist Troops.

INTELCOM CARD (SUPPORT AND CONTROL)

Before the beginning of the game, but after choosing the Classified Objective, the player must inform to their adversary if that card will be their Classified Objective or their INTELCOM Card. Each player rolls a die and the one who gets the highest score must be the first who announces their decision to their adversary. The content of the card, whether the mission or the card numeric value, is Private Information, no matter which use the player has chosen for it.

At the end of the last Game Round **and** at the end of the game, when the players count up their points and in Initiative order, the player can use their INTELCOM Card in Support and Control Mode.

Support and Control Mode: The player can add the value of the Support and Control Card to their Victory Points in the Zone of Operations (ZO) of their choice. The player must have at least one Trooper inside that ZO, in a non-Null State.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

If one of the players starts their Active Turn in a Retreat! situation, the game will end at the end of that Turn.

UNMASKING

Scenario by the Warcor HurVo

Special Rules: Exclusion Zone, Subterfuge, Consoles, Specialist Troops, Hacker Bonus, Designated Target, Killing, Classified Deck Not Used.

MISSION OBJECTIVES

MAIN OBJECTIVES

- » To Kill the enemy Designated Target, but only if it has been previously Revealed (3 Objective Points).
- » To Kill enemy Target Decoys, but only if they have been previously Revealed (1 Objective Point for each Target Decoys).
- » To Kill more enemy Target Decoys, but only if they have been previously Revealed (1 Objective Point).
- » At the end of the game, have the same number of Activated Consoles as the adversary (1 Objective Point but only if the player has at least 1 Activated Console).
- » At the end of the game, have more Activated Consoles than the adversary (2 Objective Points).
- » At the end of the game, have your Designated Target not Killed (2 Objective Point).

CLASSIFIED

- » There are no Classified Objectives.

FORCES AND DEPLOYMENT

SIDE A and SIDE B: Both players will deploy on opposite sides of the game table, in Deployment Zones whose size depends on the number of Army Points in the Army Lists.

SIDE	ARMY POINTS	SWC	GAME TABLE SIZE	DEPLOYMENT ZONE SIZES
A and B	150	3	24 in x 32 in	8 in x 24 in
A and B	200	4	32 in x 48 in	12 in x 32 in
A and B	250	5	32 in x 48 in	12 in x 32 in
A and B	300	6	48 in x 48 in	12 in x 48 in
A and B	400	8	48 in x 48 in	12 in x 48 in

Exclusion Zone. The Exclusion Zone is the area covering 8 inches (4 inches in 150 point games) either side of the central line of the game table. Any Special Skill with the Airborne Deployment (AD) or Superior Deployment Labels cannot be used to deploy inside this area.

It is not allowed to deploy in Silhouette contact with any HVT.

SCENARIO SPECIAL RULES

SUBTERFUGE

Each of the players will deploy three HVTs, applying the conventional rules, but only one of them will be the Designated Target. This choice will be made by each player during the Deployment Phase. It is Private Information and must be written down to show to your opponent if necessary. The other two HVTs are Target Decoys.

All the HVTs have an HVT Profile (Neutral Civilian) until they are Revealed as a Designated Target, or as a Target Decoy.

An HVT applies the HVT Profile (Designated Target) at the end of the Order in which it has been Revealed as a Designated Target, or as a Target Decoy.

CONSOLES

There are **three** Consoles, placed on the central line of the game table. One of them is in the center of the table and the other two are 12 inches from the central Console (8 inches in 150 point games), see map below.

Each Console must be represented by a Console A Token or by a scenery piece of the same diameter (such as the Human Consoles by Micro Art Studio, the Tech Consoles by Warsenal or the Comlink Console by Customeeple).

ACTIVATE CONSOLE

SHORT SKILL

Attack

REQUIREMENTS

- ▶ Only Specialist Troops can declare this Skill.
- ▶ The Specialist Troop must be in Silhouette contact with a Console.

EFFECTS

- ▶ Allows the Specialist Troop to make a Normal WIP Roll to Activate the Console.
- ▶ If the roll is failed, this can be repeated as many times as necessary, each time spending the corresponding Short Skill and making the roll.
- ▶ When Activating the Console, the player may choose one of the enemy HVTs and the adversary must Reveal if it is the Designated Target, or if it is one of the Target Decoys.
- ▶ A Console cannot be Activated again by the same player to Reveal another HVT.
- ▶ An Activated Console can be Activated again by the other player, applying the same procedure. In this situation, the Console no longer counts as Activated by the adversary.
- ▶ Player A and Player B Tokens can be used to mark the Activated Consoles. It is recommended each player uses a different kind of Token.

HACKER BONUS

Troopers possessing the Hacker Special Skill have a MOD of +3 to the WIP Rolls necessary to Activate a Console. In addition, they will be able to make two WIP Rolls each time they spend a Short Skill to Activate a Console.

DESIGNATED TARGET

In this scenario, the enemy HVTs that have been Revealed are considered enemy Troopers instead of Neutral Civilians, so they can be targeted by Attacks.

Revealed HVTs are reactive and hostile, reacting as if they are an enemy Trooper.

IMPORTANT:

Players are not allowed to Kill an enemy HVT until it has been revealed as the Designated Target, or as one of the Target Decoys.

SPECIALIST TROOPS

For the purposes of this scenario, only Hackers, Doctors, Engineers, Forward Observers, Paramedics, and Troopers possessing the Chain of Command or the Specialist Operative Special Skill are considered Specialist Troops.

Hackers, Doctors, and Engineers cannot make use of Repeaters or Peripheral (Servant) Models to perform tasks reserved for Specialist Troops.

KILLING

Troopers are considered Killed by the adversary when they enter Dead State, or they are in a Null State at the end of the game.

Troopers that **have not been deployed on the game table**, as a Model or Marker, at the end of the game will be considered to be Killed by the adversary.

CLASSIFIED DECK NOT USED

Players will not use the Classified Deck in this scenario.

END OF THE MISSION

This scenario has a limited time frame, so it will automatically finish at the end of the **third Game Round**.

If one of the players starts their Active Turn in a Retreat! situation, the game will end at the end of that Turn.

150 P
24 in x 32 in

200 P / 250 P
32 in x 48 in

300 P / 400 P
48 in x 48 in

● Console
■ Exclusion Zone

CORVUS BELLI
INFINITY

www.infinitytheuniverse.com