

HERA COMMAND WALKER					80 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
6"	A, E+3	14	3	WALKER	RAPID INSERTION 8"

SQUAD SIZE: 1-2

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
LIGHT RAILGUN PAIR	12"	F/S	∞	24"	2	2+	10	-

THRUSTERS

When making a Moving action on a turn that it hasn't disembarked, this unit may move 18", ignoring scenery pieces up to 8" high. Enemy AA weapons may choose to Reaction Fire against a Hera when it does this, counting it as an Aircraft with Armour 11.

NEURAL UPLINK NETWORK

If a unit from this squad has a Commander mounted, the highest level Commander is used by every unit in the squad. That means that Command Value and Influence can be measured from any unit in the squad, and if one unit is destroyed, the Commander is counted as being in the other unit.

NEMESIS CONTROL SCORPION					175 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
4"	A	14	8	WALKER	LARGE

SQUAD SIZE: 1

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
NEMESIS LASER	-	F/S	∞	∞	1	2+	12	ARTICULATED, DEVASTATOR-2 (VEHICLE)
LIGHT RAILGUN	-	F/S (LEFT)	∞	24"	1	2+	10	-
LIGHT RAILGUN	-	F/S (RIGHT)	∞	24"	1	2+	10	-

PROTEUS MOBILE COMMAND POST					75 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
16"	A	12	3	AIRCRAFT	-

SQUAD SIZE: 1

EM DISRUPTION FIELD GENERATOR

Enemy weapons have a +2 Accuracy penalty if they target a unit within 6" of a unit in this squad. Enemy units can be affected by multiple instances of this rule if their target is in range of multiple squads.

COMMAND POST

When this unit is landed, increase its Command Radius by 6".

DISRUPTION OVERCHARGE

If this unit is landed, it may use one of its actions to activate a Disruption Overcharge. Pick an enemy unit within line of sight and roll 1 dice. On a 2+ that unit's squad suffers a +2 Accuracy penalty to all of its weapons until the end of the round.

ARES WALKER					35 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
3"	A	14	2	WALKER	-

SQUAD SIZE: 1-6

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
RAILGUN	-	F/S	∞	24"	1	2+	11	-
MINIGUN	-	F/S	36"	12"	2	3+	4	-

SCANNING ARRAY

If this unit hasn't disembarked this turn, its Accuracy may not be modified by more than +1 total.

PHOBOS AA WALKER					60 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
3"	A	14	2	WALKER	-

SQUAD SIZE: 1-6

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
RAIL REPEATER	-	F/S	∞	24"	3	2+	7	AA-2
MINIGUN	-	F/S	36"	12"	2	3+	4	-

MENCHIT WALKER					40 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
3"	A	14	2	WALKER	-

SQUAD SIZE: 1-6

This unit may replace its Flamethrower with a Styx Autocannon for +5 points.

This unit may replace its Triple Minigun with Foeslayer Missiles and a Minigun for +10 points.

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
FLAMETHROWER	-	F/S	9"	9"	8	3+	4	FLAME
TRIPLE MINIGUN	-	F/S	36"	12"	6	3+	4	-
OPTIONAL WEAPONS								
STYX AUTOCANNON	-	F/S	24"	18"	6	4+	6	-
FOESLAYER MISSILES	-	F/S	48"	12"	1	3+	10	DEVASTATOR-2 (VEHICLE)
MINIGUN	-	F/S	36"	12"	2	3+	4	-

ANGELOS JETSKIMMER					30 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
6"	A, E+2	13	2	SKIMMER	-

SQUAD SIZE: 1-3

This unit may replace its Smoothbore with a Flamethrower for +5 points.

1

1

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
SMOOTHBORE	-	F/S/R	∞	12"	1	2+	10	DEVASTATOR-2 (SCENERY)
OPTIONAL WEAPONS								
FLAMETHROWER	-	F/S	9"	9"	8	3+	4	FLAME

SUPPLEMENTARY TRANSPORT

If taken as a Standard Choice, this unit can begin the game with its transport Capacity empty.

IMMORTALS					30 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
2"	-	8	5	INFANTRY 2+	-

SQUAD SIZE: 2

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
ASSAULT RIFLES	1"	F/S/R	24"	9"	8	3+	3	REDUCED-2
LONGREACH RIFLE	0"	F/S/R	∞	24"	1	2+	7	COVER (SOFT, BODY), PENETRATIVE
CLOSE ASSAULT RIFLES	-	-	CQ	CQ	10	-	3	REDUCED-2

LONGREACH SNIPERS					45 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
2"	E+3	8	5	INFANTRY 2+	RARE

SQUAD SIZE: 2

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
LONGREACH RIFLES	0"	F/S/R	∞	24"	5	2+	7	COVER (SOFT, BODY), PENETRATIVE, REDUCED-1
SIDEARMS	-	-	CQ	CQ	5	-	2	REDUCED-1

ODIN HEAVY WALKER					65 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
2"	A, P5+	15	2	WALKER	-

SQUAD SIZE: 1-6

This unit may replace its Dual Railguns with either Dual Smoothbores or a Hyperion Laser for no cost.

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
DUAL RAILGUNS	-	F/S	∞	24"	2	2+	11	-
MINIGUN	-	F/S	36"	12"	2	3+	4	-
OPTIONAL WEAPONS								
DUAL SMOOTHBORES	-	F/S	∞	12"	2	2+	10	DEVASTATOR-2 (SCENERY)
HYPERION LASER	-	F/S	∞	∞	1	2+	11	DESTROYER 5+

ZEUS GUARDIAN WALKER					80 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
2"	A, P3+	15	2	WALKER	COMMAND CENTRE

SQUAD SIZE: 1-6

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
RAILGUN	-	F/S	∞	24"	1	2+	11	-
MINIGUN	-	F/S	36"	12"	2	3+	4	-

DEFENCE NETWORK

Any friendly Walker unit without the Large special rule within 3" of this unit gains a 5+ Passive Countermeasures save, if it doesn't already have one.

HADES SCORPION					175 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
4"	A	14	8	WALKER	LARGE, RARE

SQUAD SIZE: 1

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
SUPER-HEAVY RAIL REPEATER	-	F/S	∞	36"	1	2+	12	ARTICULATED, STRAFE-3
NANOMACHINE SWARM	-	F/S/R	18"	18"	10	2+	6	FOCUS-2, INDIRECT, TECH KILLER
HEAVY MINIGUN	-	F/S (LEFT)	48"	18"	3	2+	6	-
HEAVY MINIGUN	-	F/S (RIGHT)	48"	18"	3	2+	6	-

WHITE NANOMACHINES

Once per activation pick one friendly damaged Vehicle within 9". That Vehicle replenishes one Damage point.

BELLONA ORDNANCE SCORPION					185 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
4"	A	14	8	WALKER	LARGE

SQUAD SIZE: 1

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
VANQUISHER CANNON	2"	F/S	∞	18"	1	2+	13	ARTICULATED, DEVASTATOR-3(ALL)
LIGHT RAILGUN	-	F/S (LEFT)	∞	24"	1	2+	10	-
LIGHT RAILGUN	-	F/S (RIGHT)	∞	24"	1	2+	10	-

TIAMAT ORDNANCE SHIP					190 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
16"	A	11	6	AIRCRAFT	-

SQUAD SIZE: 1

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
SUPER HEAVY RAIL CANNONS	4"	F	∞	24"	1	3+	13	DEVASTATOR-2 (VEHICLE), STRAFE 2
STEALTH MISSILE BATTERY	9"	F	36"	12"	1	3+	7	PENETRATIVE

MEDUSA					100 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
9"	E+4	6	10	INFANTRY 2+	DODGE 4+, RARE, RESILIENT

SQUAD SIZE: 1

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
NANOMACHINE SURGE	-	F/S/R	9"	9"	10	2+	6	FOCUS-2, REDUCED-1, FLAME
NANOMACHINE TENDRILS	-	-	CQ	CQ	10	-	4	REDUCED-1

NANO-LEVITATION

This unit may move over scenery pieces up to 8" inches high.

WHITE NANOMACHINES

Once per activation, pick one friendly damaged Vehicle within 9". That Vehicle replenishes one Damage point.

SIREN CORPS					50 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
3"	-	6	3	INFANTRY 2+	DODGE 2+, RAPID INSERTION 6"

SQUAD SIZE: 2

1

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
AUTOSENSING MAGNUMS	-	F/S/R	12"	6"	6	3+	5	COVER (ALL), REDUCED-2
ASSAULT MAGNUMS	-	-	CQ	CQ	6	-	5	REDUCED-2

HELIOS SUPPORT JETSKIMMER					45 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
6"	A, E+2	13	2	SKIMMER	-

SQUAD SIZE: 2

1

This unit may replace its Aether Hive Nanomachines with 2 Galaxy Missile Launchers for +15 points.

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
AETHER HIVE NANOMACHINES	-	F/S/R	18"	18"	5	2+	6	FOCUS-2, INDIRECT, TECH KILLER
OPTIONAL WEAPONS								
GALAXY MISSILE LAUNCHER	-	F/S/R	36"	12"	3	3+	6	AA-2, PENETRATIVE
GALAXY MISSILE LAUNCHER	-	F/S/R	36"	12"	3	3+	6	AA-2, PENETRATIVE

TARANIS ARTILLERY TANK					50 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
6"	A	12	2	TANK	-

SQUAD SIZE: 2-4

This unit may replace AP and Daisy Cutter Constellation Missiles with a Thor Bombard for no cost.

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
AP CONSTELLATION MISSILE	0"	F	∞	18"	1	3+	12	ALT-1, INDIRECT, DESTROYER 5+
DAISY CUTTER CONSTELLATION MISSILE	0"	F	∞	18"	1	2+	5	ALT-1, AREA, INDIRECT, DEVASTATOR-4 (FLAMMABLE SCENERY)
OPTIONAL WEAPONS								
THOR BOMBARD	0"	F/S/R	36"	36"	1	3+	11	INDIRECT, AREA

APOLLO STRIKE WALKER					40 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
6"	A	13	2	WALKER	RAPID INSERTION 8"

SQUAD SIZE: 1-6

This unit may replace its Railgun with an Anti-Materiel Gun for +5 points.

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
RAILGUN	-	F/S	∞	24"	1	2+	11	-
OPTIONAL WEAPONS								
ANTI-MATERIEL GUN	-	F/S	36"	36"	1	2+	8	COVER (ALL)

THRUSTERS

When making a Moving action on a turn that it hasn't disembarked, this unit may move 18", ignoring scenery pieces up to 8" high. Enemy AA weapons may choose to Reaction Fire against an Apollo when it does this, counting it as an Aircraft with Armour 11.

EREBOS EM WALKER					40 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
6"	A	13	2	WALKER	-

SQUAD SIZE: 1-6

This unit may replace its Railgun with an Anti-Materiel Gun for +5 points.

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
RAILGUN	-	F/S	∞	24"	1	2+	11	-
OPTIONAL WEAPONS								
ANTI-MATERIEL GUN	-	F/S	36"	36"	1	2+	8	COVER (ALL)

EM FIELD RELAY

Enemy weapons have a +1 Accuracy penalty if they target a unit within 6" of a unit in this squad. Enemy units can be affected by multiple instances of this rule if their target is in range of multiple squads.

PERSEPHONE HIVE SCORPION					170 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
4"	A	14	8	WALKER	LARGE

SQUAD SIZE: 1

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
NANOMACHINE SWARM	-	F/S/R	18"	18"	10	2+	6	FOCUS-2, INDIRECT, TECH KILLER
NANOMACHINE FLOOD	-	F/S/R	9"	9"	1	3+	10	AREA, INDIRECT, TECH KILLER
HEAVY MINIGUN	-	F/S (LEFT)	48"	18"	3	2+	6	-
HEAVY MINIGUN	-	F/S (RIGHT)	48"	18"	3	2+	6	-

WHITE NANOMACHINES

Once per activation pick one friendly damaged Vehicle within 9". That Vehicle replenishes one Damage point.

VALKYRIE ASSAULT TROOPS					50 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
9"	E+3	7	5	INFANTRY 2+	DODGE 5+, RAPID INSERTION 0"

SQUAD SIZE: 2

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
SUBMACHINE GUNS	-	F/S/R	18"	9"	10	2+	4	REDUCED-2
COMBAT SUBMACHINE GUNS	-	-	CQ	CQ	10	-	4	REDUCED-2

JUMP-JET PACK

This unit may move over scenery pieces up to 8" inches high. In addition, this unit may choose to retain its full Move distance when exiting a Garrison, although cannot embark into a Transport if it does so.

MERCURY SCOUT DRONE					10 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
6"	A	9	1	AIRCRAFT-S	RAPID INSERTION 0"

SQUAD SIZE: 2-4

SCANNER

When this squad activates, one unit gains a Scan Token. In addition, Scan Tokens gained in this way are not removed if this squad makes a Moving action.

JANUS SCOUT WALKER					15 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
6"	A	13	1	WALKER	-

SQUAD SIZE: 2-6

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
STEALTH MISSILE BATTERY	-	F	36"	12"	1	3+	7	PENETRATIVE
MINIGUN	-	F	36"	12"	2	3+	4	-

HERMES DISRUPTION WALKER					25 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
6"	A	13	1	WALKER	-

SQUAD SIZE: 2-6

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
MINIGUN	-	F	36"	12"	2	3+	4	-

SONIC DISRUPTOR

When activating this unit, it automatically uses its Sonic Disruptor, which stays active until the end of the round. Any squads (friendly or enemy) within 3" (or Garrisons they are in) of one or more active Sonic Disruptors suffer a -2 penalty to Search rolls and cannot use Scan Tokens.

EAA COLUMBUS BATTLEWALKER					70 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
6"	A	14	3	WALKER	-

SQUAD SIZE: 1-3

This unit may replace its AA Cannon with a Heavy Flamethrower for no cost.

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
TWIN PUNISHER CANNONS	3"	F/S/R	∞	18"	2	2+	10	-
MISSILE POD	-	F	36"	9"	1	3+	8	PENETRATIVE
AA CANNON	-	F/S/R	36"	18"	2	3+	6	AA-2
OPTIONAL WEAPONS								
HEAVY FLAMETHROWER	-	F/S/R	6"	6"	6	3+	4	FLAME

RETRO THRUSTERS

When deploying this squad, you may declare that it will deploy via Retro Thrusters. It is placed in Reserve. An Infantry unit may use one action during their activation to call in this squad from In Readiness. Place 1 unit from this squad within 6" of one of the Infantry units. Then place any other units from the squad within coherency. All of these units must be placed on Passable terrain, and cannot be placed within 3" of enemy units. The squad is free to activate during their Battlegroup's activation, but any Shooting attacks made by them suffer a +2 penalty to their Accuracy.

JUNG APC					15 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
6"	A	13	2	TANK	-

SQUAD SIZE: 1

This unit may replace its Dual Minigun with a Huntsman Cannon for +5 points.

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
DUAL MINIGUN	-	F/S/R	36"	12"	4	3+	4	-
OPTIONAL WEAPONS								
HUNTSMAN CANNON	-	F/S/R	∞	18"	1	2+	8	-

NEPTUNE DROPSHIP					35 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
16"	A	11	3	AIRCRAFT	-

SQUAD SIZE: 1

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
STEALTH MISSILE BATTERY	9"	F	36"	12"	1	3+	7	PENETRATIVE

NJORD ASSAULT DROPSHIP					100 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
16"	A	11	6	AIRCRAFT	-

SQUAD SIZE: 1

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
HEAVY STEALTH MISSILE BATTERY	9"	F/S (LEFT)	36"	12"	2	3+	10	-
HEAVY STEALTH MISSILE BATTERY	9"	F/S (RIGHT)	36"	12"	2	3+	10	-
STEALTH MISSILE BATTERY	9"	F	36"	12"	1	3+	7	PENETRATIVE

POSEIDON HEAVY DROPSHIP					70 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
16"	A	11	6	AIRCRAFT	-

SQUAD SIZE: 1

	MOVE & FIRE	ARC	R(F)	R(G)	SHOTS	ACC	E	SPECIAL
STEALTH MISSILE BATTERY	9"	F	36"	12"	1	3+	7	PENETRATIVE

TRITON LIGHT TROOPSHIP					25 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
24"	A	10	1	AIRCRAFT	-

SQUAD SIZE: 1

This unit may take a Dual Minigun or Skyhammer Missiles for +5 points.

This unit may take a Stealth Missile Battery or Aether Hive Nanomachines for +10 points.

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
OPTIONAL WEAPONS								
DUAL MINIGUN	-	F/S	36"	12"	4	3+	4	-
SKYHAMMER MISSILES	-	F/S/R	36"	12"	1	5+	11	INDIRECT, LIMITED-2
STEALTH MISSILE BATTERY	9"	F	36"	12"	1	3+	7	PENETRATIVE
AETHER HIVE NANOMACHINES	-	F/S/R	18"	18"	5	2+	6	FOCUS-2, INDIRECT, TECH KILLER

SKYHAMMER MISSILES

If the target of this weapon is in line of sight of a friendly Scout, it gains a -2 Accuracy bonus.

TRITON LIGHT DROPSHIP					15 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
24"	A	10	1	AIRCRAFT	-

SQUAD SIZE: 1

This unit may take a Dual Minigun or Skyhammer Missiles for +5 points.

This unit may take a Stealth Missile Battery or Aether Hive Nanomachines for +10 points.

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
OPTIONAL WEAPONS								
DUAL MINIGUN	-	F/S	36"	12"	4	3+	4	-
SKYHAMMER MISSILES	-	F/S/R	36"	12"	1	5+	11	INDIRECT, LIMITED-2
STEALTH MISSILE BATTERY	9"	F	36"	12"	1	3+	7	PENETRATIVE
AETHER HIVE NANOMACHINES	-	F/S/R	18"	18"	5	2+	6	FOCUS-2, INDIRECT, TECH KILLER

SKYHAMMER MISSILES

If the target of this weapon is in line of sight of a friendly Scout, it gains a -2 Accuracy bonus.

ATHENA AIR SUPERIORITY FIGHTER					110 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
24"-48"	A, E+4	11	2	AIRCRAFT	FAST, RARE

SQUAD SIZE: 1

This unit may replace its Cruise Missiles with Shooting Star Missiles for no cost.

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
TWIN RAIL REPEATERS	-	F	∞	24"	6	4+	7	AA-3
STEALTH MISSILE BATTERY	-	F	36"	12"	1	3+	7	PENETRATIVE
CRUISE MISSILES	-	F	∞	12"	1	2+	12	DEVASTATOR-3 (SCENERY), LIMITED-2
OPTIONAL WEAPONS								
SHOOTING STAR MISSILES	-	F	∞	12"	5	4+	7	COVER (ALL), PENETRATIVE

SUPERCruise

If this unit moves over 30", all of its weapons and any enemy weapons targeting it suffer a +1 Accuracy modifier this round.

ANGELOS JETSKIMMER					30 PTS
MOVE	COUNTER MEASURES	ARMOUR	DAMAGE POINTS	TYPE	SPECIAL
6"	A, E+2	13	2	SKIMMER	-

SQUAD SIZE: 1-3

This unit may replace its Smoothbore with a Flamethrower for +5 points.

1

1

	MOVE & FIRE	ARC	R(F)	R(C)	SHOTS	ACC	E	SPECIAL
SMOOTHBORE	-	F/S/R	∞	12"	1	2+	10	DEVASTATOR-2 (SCENERY)
OPTIONAL WEAPONS								
FLAMETHROWER	-	F/S	9"	9"	8	3+	4	FLAME

SUPPLEMENTARY TRANSPORT

If taken as a Standard Choice, this unit can begin the game with its transport Capacity empty.