

REVISED EDITION

Version 1.1

by DonkusGaming

Welcome to the newest iteration of the "Mobile Suit Gundam: Skirmish" 1/144 scale tabletop wargame!

<u>Please note:</u> the "Revised Edition" is intended to be a simplified, stand-alone game with its own units and expansions. The "Revised Edition" is **NOT** compatible with expansion modules released for the base game.

Some changes have been made in this version of the game:

- Movement was taking too long and was too simple; therefore the base movement of units how more closely resembles their actual movement capabilities.
- Unit stats have been tweaked, slightly.
- Added clarification note for "Revised Edition" compatibility.

Tomino, Games Workshop, Warlord Games, and Wizards of the Coast. These documents are not intended for, or should be, sold or exchanged for goods and services. If you paid for this product, you have been a victim of fraud. By modifying and/or reproducing these documents with prior written permission, I agree to credit the creator, Liam Thomas (donkusgaming@gmail.com). By using or possessing these documents, I agree to the legal statements above. For more information, please contact the email address listed.

What you will need:

This game is designed for two players. You will need the following items in order to play the game:

- A ruler or tape measure that measures in inches.
- 1/144 scale Gundam Plastic Model Kits (GUNPLA.) Look for High Grades and Real Grades. Enough kits should be assembled to provide enough units for the two factions (each player controls one faction.)
- 1/144 scale terrain (trees, buildings, mountains, rivers, etc.) N and O scale model train accessories and/or 10-12mm models are typically acceptable.
- Plenty of D6, otherwise known as six sided dice.
- A print out of these and other necessary rules for reference.

Setting up a game:

Make sure you play the game on a flat surface or game board that is large enough to be able to play on. A minimum 5' x 5' surface, such as a large dining table may be a good starting point.

Each player should take control of one 'Faction' of the game: either the 'Earth Federation' or the 'Principality of Zeon' and choose units from those available to that faction. Try to make sure there are a relatively even number of comparable units for all players (compare the statistics of the units to help!)

Each player should then take turns setting up one unit at a time within their "Deployment Zone" on the playing field (See the diagram below for details.) Once all units are placed, you are ready to begin playing!

Sequence of Play:

At the beginning of a game, a "Roll for Priority" must be performed. To do this, players roll a die each; the player with the highest number wins! Be sure to reroll if there is a tie. The winning player always takes their "Turn" first.

The Structure of a Turn

1. a) Select a unit and allow it to 'Move.'

OR

b) Select a unit and allow it to perform an 'Action' (See 'Actions')

- <u>Note</u>: A unit that performs an Action does not proceed to '2' and beyond for the remainder of the turn (see diagram below).

- 2. The selected unit may now 'Shoot' with their equipped weapon.
- 3. You should initiate 'Close Combat' if within 6" (or base contact) of an enemy unit at any time during your turn.
- 4. Choose another of your units and repeat the process (1 4) until all your units have participated.
- 5. It is now the other player's turn.

<u>Diagram</u>: A typical Turn.

How to Move:

The player with 'Priority' moves first. Each unit in a player's army may perform a movement every turn, in any order decided by the player. Movement speed is determined by two main factors: The 'Armour Class' of the unit (typically an indicator of it's weight and speed), and the 'Terrain Type' that the unit is moving within (see the examples below.)

Armour Class	Example of Units				
Heavy	Dom, Guntank, Rick Dom, Z'Gok				
Medium	Acguy, Gogg, Gouf, Guncannon, RGM-79, RX-79, Zaku II				
Light	Core Booster, Core Fighter, Dopp, Fanfan, Gunship, Magella, Type 61,Type 74, Zaku I				

Terrain type	Examples	How it affects movement			
Impassable	Cliffs, canyons, ravines, etc.	'Boost' in order to pass (See 'Actions')			
Difficult	Trenches, woods, water, hills, etc.	Maximum movement distance is halved (50%.)			
Dangerous	Minefields, ruined buildings, traps, etc.	Maximum movement distance is halved. Units within take 1 integrity damage per turn.			

Check your unit and the terrain you are moving on or into and apply movement penalties if necessary. You may now move up to the full "Base Movement" possible.

When moving a unit, use a ruler or tape measure to guide your unit from point a to b. You should move a unit from the point on the unit's base (or approximate) that is closest to the direction that you wish to travel, to the opposite edge of the unit's base (see below).

<u>Diagram</u>: An example of a correct movement.

Things to note:

- Units with the passive ability "Amphibious" are unaffected (in terms of movement distance) when they are moving through water.
- Units with the passive ability "Air Unit" ignore terrain types when calculating movement. "Air units" (exempting helicopters) must, however, make a move each turn and other restrictions (see "Special Terms.")

Actions:

Actions are used to do various things in battle that may not necessarily involve attacking the enemy. Units typically perform an action during their turn at the cost of moving normally, shooting, or attacking an enemy in close combat.

A unit that performs an 'action' may not typically (unless otherwise stated) move regularly (without boosting), shoot, initiate close combat (though the enemy may against it, see below), or likewise perform another action for the remainder of that turn.

Types of actions you may do

Boost: If you choose for a unit to boost (and it is capable of boosting, as listed in the unit description), this results in said unit travelling over all 'Cover' up to the length of twice the unit's 'Base Movement' without any movement (terrain) penalties. This can also be used to move upwards or even diagonally, provided a flat surface is ended on (such as a roof).

Be wary of boosting! It can be used to cover long distances effectively but it leaves you vulnerable to enemy fire as you cannot shoot or otherwise effectively damage the enemy!

Do Nothing: This is just as described. This unit may elect to do forgo the remainder of their turn.

Reload: Some heavier weapons, typically Bazookas, Sniper Rifles, etc., after firing must forgo shooting with this weapon again until the 'Reload' action is completed. You may only reload one weapon per this unit's turn.

• Air Units, if they choose to perform a reload action, may move normally that turn, but may otherwise not attack on that turn as normal.

Switch Weapon: This unit now changes its weapon being used to a different one bought into battle with them. For example, an RGM-79 GM might swap from its Beam Spray Gun to its Beam Sabre in order to prepare for close combat.

Use Unit Ability: There are two kinds of abilities: 'Active,' and 'Passive.' 'Active' abilities may be used at this time (performing an action). 'Passive' abilities are always active!

Note: If you are attacked in Close Combat while performing an action...

- Fight as normal, applying modifiers (including modifiers for not initiating combat!)

- If you lose the Close Combat, apply damage and Fall Back as normal.

- If you win the Close Combat, the enemy unit falls back but does not take damage.

How to Shoot:

1. Select one target model, measure range and check 'Line of Sight.'

<u>About 'Line of Sight'</u>: Sight is effectively what is able to be seen physically from the perspective (eye level) of a unit. To check, get down to said level and observe what can be seen, taking into account the information within the table below.

Unobstructed	You have a clear view of the enemy. You may attack them as normal.
In cover	Up to Two-Thirds (66%) of the enemy unit cannot be seen because of Terrain. You may 'shoot' the enemy but must apply a 'Shooting Attack Modifier' (Light Cover or Heavy Cover) which describes the density of the obstructing material.
	For example, sandbags may count as 'Light Cover' and a building as 'Heavy Cover' based on the players' agreement.
An example	Note: Cover does not apply a modifier in 'Close Combat.'
Obstructed	More than Two-Thirds (66%) of the enemy unit cannot be seen because of Terrain. This unit cannot be attacked under normal circumstances.

2. If the target is in sight, the model that is shooting rolls 2D6 and adds it's 'Shoot' statistic. 'Shooting Modifiers' are then added and subtracted as necessary (See table below.) This is the 'Shooting Attack' roll.

Shooting Attack Factors	Modifiers
Target is 12" away or less	(+) 1
Target is a lower 'Armour Class'	(+) 1
Target is within 'Weapon Class Range'	(+) 2
Target is engaged in combat	(-) 1
Shooter has moved this turn	(-) 1
Target is a higher 'Armour Class'	(-) 2
Target is outside of 'Weapon Class Range'	(-) 2
Target is in 'Light Cover'	(-) 1
Target is in 'Heavy Cover'	(-) 2

- 3. If the resulting 'Shooting Attack' results in the number 9 or higher, the target model has been 'Damaged.' (See the 'Damage' section for details.) If the result is 8 or fewer, then the shot has missed!
- If the target model is in base contact (or 6" or less distance) with one or more other models (either allied or enemy) and your shot misses, pick the closest model and reroll for shooting against them instead. This process does not repeat upon missing again.

How to perform Close Combat:

- 1. Any two opposing models within 'Contact' of each other (6" or model's base if one is available) at any time (during either player's turn) must undergo 'Close Combat.' Only one opponent may be fought at a time.
- Both models roll 1D6 each and add their unit's respective 'Combat' statistic. 'Combat Modifiers' are then added and subtracted as necessary (See table below). This is the 'Close Combat' roll.

Close Combat Factors	Modifiers
Opponent is contacting 2 or more foes	(+) 1
Opponent is a lower 'Armour Class'	(+) 1
Opponent has an inferior 'Weapon'	(+) 1
You initiated Close Combat with a Close Combat 'Weapon' equipped *	(+) 2
Opponent is a higher 'Armour Class'	(-) 1
Opponent has a shield	(-) 1
Your unit has shot during this turn	(-) 1
Your unit did not initiate 'Close Combat'	(-) 1

- 3. The model that has a higher 'Close Combat' roll is the victor and their opponent has now been 'Damaged' (See the 'Damage' section for details) and must 'Fall Back.'
- A model that 'Falls Back' as a result of Close Combat must make a full movement in the direction opposite their opponent. Remember to take 'Terrain' into account.
- Each model participating in Close Combat will end their encounter with their Close Combat 'Weapon' equipped (See below) and therefore, must utilise the 'Action' 'Switch Weapon' during their next available turn if they wish to re-equip a ranged weapon.

Important:

- *A unit that engages in 'Close Combat' without a Close Combat 'Weapon' equipped (See Switch Weapon in 'Actions') is assumed to be able to draw said weapon in time to fight but does not gain the advantageous "You initiated Close Combat with a Close Combat 'Weapon' " modifier in combat! Therefore, it is important to try to equip yourself beforehand!
- Units that do not have a Close Combat 'Weapon' listed on their unit sheet, such as tanks and aircraft, can still be attacked by other units with said weapons in close combat, they just simply count as having 'Fists / Unarmed' (Rank 5) when rolling. They also do not have to 'Switch Weapon' after combat, as they had none to begin with!
- If a unit with 'Fists / Unarmed' wins the 'Close Combat', the enemy 'Falls Back' as normal but does not take any damage.

Damage:

After an opponent has been successfully attacked, it is time for them to take damage! This is the process of removing 'Integrity' from the opposing unit's base integrity.

Integrity is a number found in a unit's statistics that represents how much damage that unit can take before it is 'Destroyed' and removed from play. When a unit's 'Integrity' reaches zero (0) or less, that unit is 'Destroyed.' Consult the charts below to determine how much integrity is subtracted from your opponent.

All integrity removed from a unit is cumulative. That is to say, a unit with 4 integrity that was to take 2 integrity damage from one attack, and then 3 integrity damage the next turn, for example, would be destroyed.

<u>Shooting Damage</u>: The following classes of ranged weapon (See 'Classes' for more information) cause the listed amount of integrity damage to the opponent as a result of a successful 'Shooting Attack':

Low Calibre	- 1 Integrity to opponent
High Calibre	- 2 Integrity to opponent
Beam	- 3 Integrity to opponent
Explosive	- 4 Integrity to opponent

<u>Close Combat Damage</u>: In order to deal damage in 'Close Combat' the winner must calculate the difference between their and their opponent's roll and compare the result to the table below. In other words, the severity of damage in Close Combat is proportional to the difference between the player unit's 'Close Combat' rolls:

Your roll was 1 – 2 greater than foe	- 2 Integrity to opponent
Your roll was 3 – 4 greater than foe	- 3 Integrity to opponent
Your roll was 5 or higher greater than foe	- 4 Integrity to opponent

Classes:

Classes are used to describe the relative levels of power of difference in unit weapons and armour. Classes come in the form of names and ranks.

Names, such as "Beam" form categories for weapons and armour to fall into. Each category also has a rank that shows you how strong it is. Classes with a 'Rank' number closer to '1' are considered superior. Superior ranks provide higher positive bonuses in combat.

For example, 'High Calibre' ranged weapons are ranked '2' and are generally more powerful than 'Low Calibre' ranged weapons.

Weapon Class:

Ranged Weapons

Weapon Name	Examples	Rank
Explosive	Bazooka, Hyper Bazooka, Bomb, Grenade, Missile, Rocket, Torpedo	1
Beam	Beam Spray Gun, Beam Sniper Rifle, Beam Rifle, Mega Particle Gun	2
High Calibre	Tank, Rifle, Cannon, Sniper Rifle	3
Low Calibre	Machine Gun, Machine Pistol, Vulcans	4

Range Type	Distance	Examples				
Short	0" - 12"	Beam Spray Guns, Machine Pistols, Vulcans, Bombs				
Medium	12" - 24"	Machine Guns, Rifles, Grenade, Smaller Missiles				
Long	24" - 36"	Beam Rifles, Bazookas, Hyper Bazookas, Rocket, Torpedo, Missiles, Mega Particle Guns				
Very Long	36" - 48"	Artillery, Sniper Rifles, Beam Sniper Rifles				

Close Combat Weapons

Weapon Name	Examples	Rank
Beam Sabres	Beam Sabre, Beam Naginata	1
Heat Blades	Heat Rod, Heat Sword, Heat Sabre	2
Heat Hawks	Heat Hawks	3
Claws	Iron Nail	4
Fists / Unarmed		5

Armour Class:

Armour Class	Units	Rank
Heavy	Dom, Gelgoog, Guntank, Rick Dom, RX-78-2, Z'Gok	1
Medium	Acguy, Gogg, Gouf, Guncannon, RGM-79, RX-79 Zaku II	2
Light	Core Booster, Core Fighter, Dopp, Fanfan, Gunship, Magella, Type 61,Type 74, Zaku I	3

Special Terms

The following terms occur commonly in unit descriptions and abilities. These have been placed here to act as a reference for these units.

Air Units: Air units have unique properties:

- Air Units are unaffected by all terrain types when moving (as they fly over them.)
- Air Units cannot benefit from cover bonuses.
- Air Units must not make a movement directly backwards (not even during 'Fall Back', where they must choose to move in a different direction.) [Helicopters excepted]
- Air Units must perform a movement each turn, as they cannot stop in mid air. [Helicopters excepted]
- Air Units have the ability to perform a reload action and move at the same time, but may otherwise not attack on that turn as normal.

Lastly, ballistic explosives may not target Air Units, excepting missiles.

<u>Deep Strike</u>: Units equipped with a means of subterfuge or surprise attack, may elect to postpone deployment into the field of action until a point chosen by the player.

Deep strikes may be launched in both allied and enemy territory. Once a spot has been chosen, the player may:

• Roll a D6. On a result of 4, 5 or 6, the unit deploys at the chosen spot. On a result of 2 or 3, your opponent may choose the deployment spot for this unit. On a result of 1, the unit fails to deploy, and must try again next turn.

<u>Volley:</u> Most weapons can only fire when there is a direct line of sight. Weapons with 'Volley' such as grenades or artillery cannons can choose to fire at an enemy within direct line of sight as well, but may also choose to fire over cover and other obstacles (or into provided there is no overhang or roof) at enemies normally inaccessible, provided they are within the weapon's range.

If you choose to fire over said cover or other obstacles, you must:

• Roll a D6; a result of 3 or lower is an automatic miss. If you roll 4 or higher, proceed to perform a 'Shooting Attack' as normal. With the 'Volley' weapon.

How to Read "Unit Statistics"

Understanding how to read the unit statistics sheet is vital to playing the game. Key terms are defined beneath the following diagram:

	Unit Name			L	Init Faction		
	RX-79 (G) GUNDAM GROUND TYPE (Earth Federation)						1
	Movement	12"	Combat	2	Shoot	2	
Default	Integrity	4	Armour Class	Medium	Boost	Yes	Statistics
Default Weapons	Weapon	Name	Туре		Range		
modpono	🗹 a) 100mm l	Machine Gun	Low Calibre (Rank 4)		12" - 24"]
	 a) Beam Rifle 		Beam (Rank 2)		24" - 36"]
Optional Weapons	 a) 380mm Hyper Bazooka 		Explosive (Rank 1)		24" - 36" <reload></reload>		Weapons
	> a) 180mm Cannon	Sniper	High Calibre (F	Rank 3)	36" - 48" <rel< td=""><td>OAD></td><td>]</td></rel<>	OAD>]
Weapon	 Gatling Cannon 		Low Calibre (Rank 4)		0" - 12"		Reload
Group	 Beam Sabr 	-	Beam Sabre (Rank 1)		Close Combat		Reioau
Abilities: Multi-Launcher <passive>: Roll a D6 during an enemy unit's 'Sheoting Attack' that targets this unit; on the result of a 5 or 6, this unit forces the enemy unit to reroll for that 'Shooting Attack.' Usable only once per turn. Paratrooper <passive>: At the beginning of the game, this unit may attempt to 'Deep Strike' to any location on the battlefield at the cost of not deploying with a 180mm Sniper Cannon or 380mm Hyper Bazooka.</passive></passive>					Abilities		

<u>Unit Name:</u> This lists the name of this unit.

• <u>Unit Faction:</u> Here you can see which 'Faction' has access to this unit (see 'Setting up a game' for an explanation.)

• <u>Statistics:</u> These give you reference for calculations during battle, including the 'Shoot' and 'Combat' score for this unit, the 'Integrity' for calculating damage, and even whether or not a unit is capable of performing the 'Action' 'Boost.'

• <u>Weapons:</u> This list contains all the different possible weapons that this unit may bring to battle. See the below terms to learn how to choose weapons.

• **Default Weapons:** This 'Check' informs you that this weapon is normally always available to this unit for it to use in combat. These weapons can be swapped between at any time during this unit's turn by using the 'Switch Weapon' action.

• **Optional Weapons:** This 'Arrowhead' informs you that this weapon is not normally equipped by this unit. This optional weapon may be equipped by this unit before the game begins in exchange for a 'Default Weapon' in the same 'Weapon Group.'

• <u>Weapon Group</u>: This 'Letter' informs you of all the weapons in the same group. Grouped weapons typically occupy the same physical space on a mobile suit (for example, its hands) and so only one weapon from this group can be carried by the unit at a time. You can only bring one weapon from this group into battle, in other words. <u>Note</u>: You can not replace a 'Close Combat' weapon with a 'Ranged' weapon and vice versa.

• <u>**Reload:**</u> Weapons with a <RELOAD> symbol must be reloaded using the action 'Reload' before they can be fired again (see 'Actions' for more.)

• <u>Abilities:</u> These describe your abilities and tell you what they do and the circumstances surrounding their use (see 'Actions' for more.)

Unit Statistics

Principality of Zeon [POZ] (One Year War)

ZAKU I (Principality of Zeon) Movement 12" 0 0 Combat Shoot 2 Armour Class Integrity Light Boost Yes Weapon Name Type Range 105mm Machine Gun Low Calibre (Rank 4) 12" - 24" ZMP-47D Machine Gun 0" - 12" \geq Low Calibre (Rank 4) 24" - 36" <RELOAD> 280mm Zaku Bazooka Explosive (Rank 1) ✓ Heat Hawk Heat Hawk (Rank 3) **Close Combat** Abilities: Throw Cracker Grenade < Active >: This unit throws a Cracker Grenade! Roll a D6, on a result of 5 or 6, the grenade causes 2 Integrity damage to the chosen enemy unit. Usable only once per unit, per game. The Range is 12" - 24" and counts as a 'Volley' weapon (See Special Terms).

ZAKU I – SNIPER TYPE (Principality of Zeon)							
Movement	12"	<u>Combat</u>	0	<u>Shoot</u>	2		
Integrity	2	Armour Class	Light	<u>Boost</u>	Yes		
Weapon NameTypeRange					nge		
➢ 105mm Ma	chine Gun	Low Calibre (Rank 4)		12" - 24"			
✓ Beam Snip	er Rifle	Beam (Rank 2)		36" - 48" <reload></reload>			
✓ Heat Hawk Heat Hawk (Rank 3) Close Combat							
		ve>: This unit ig		g Attack' modifi			

both Light and Heavy 'Cover' when attacking an enemy unit with its Sniper Rifle.

	ZAKU II (Principality of Zeon)								
	Movement	16"	<u>Combat</u>	1	<u>Shoot</u>	1			
	Integrity	3	Armour Class	Medium	Boost	Yes			
	Weapoi	n Name	Туре		Range				
\checkmark	120mm Ma	chine Gun	Low Calibre (Rank 4)		12" - 24"				
\triangleright	> 280mm Zaku Bazooka		Explosive (Rank 1)		24" - 36" <reload></reload>				
\checkmark	Heat Hawk		Heat Hawk (Ra	nk 3)	Close Combat				

<u>Abilities:</u> Throw Cracker Grenade <*Active*>: This unit throws a Cracker Grenade! Roll a D6, on a result of 5 or 6, the grenade causes 2 Integrity damage to the chosen enemy unit. Usable only once per unit, per game. The Range is 12" – 24" and counts as a 'Volley' weapon (See Special Terms).

Sieg Zeon! <*Passive*>: This unit may always fire it's 120mm Machine Gun twice during a 'Shooting Attack', but only against the same target.

	ZAKU II – COMMAND TYPE (Principality of Zeon)								
	Movement	16"	<u>Combat</u>	1	Shoot	2			
	Integrity	4	Armour Class	Medium	Boost	Yes			
	Weapo	n Name	Ту	ре	Ran	ge			
\checkmark	120mm Ma	chine Gun	Low Calibre (Rank 4)		12" - 24"				
\triangleright	> 280mm Zaku Bazooka		Explosive (Rank 1)		24" - 36" <reload></reload>				
✓ Heat Hawk		Heat Hawk (Ra	ank 3)	Close Combat					

<u>Abilities:</u> **Throw Cracker Grenade** <*Active*>: This unit throws a Cracker Grenade! Roll a D6, on a result of 5 or 6, the grenade causes 2 Integrity damage to the chosen enemy unit. Usable only once per unit, per game. The Range is 12" – 24" and counts as a 'Volley' weapon (See Special Terms).

Red Comet! <*Passive*>: This unit may both 'Boost' and perform a 'Shooting Attack' in the same turn.

GOUF (Principality of Zeon)							
<u>Movement</u>	18"	<u>Combat</u>	2	Shoot	2		
Integrity	4	Armour Class	Medium	Boost	Yes		
Weapo	n Name	Туре		Rar	nge		
✓ a) 120mm	Machine Gun	Low Calibre (Rank 4)		12" - 24"			
➤ a) 280mm	Zaku Bazooka	Explosive (Rank 1)		24" - 36" <reload></reload>			
✓ Hand Mach	nine Gun	Low Calibre (Rank 4)		0" - 12"			
✓ Heat Sword	b	Heat Blade (Rank 2)		Close Combat			
Abilitiaa, Thia	ie ne Zeku he	Jul < Anti-	ll a DG an tha	requilt of a E ar	C. This unit		

<u>Abilities:</u> This is no Zaku, boy! <*Active*>: Roll a D6, on the result of a 5 or 6, This unit uses it's Heat Rod to prevent a target enemy unit from performing 'Close Combat' during their next turn. The Range is 0" – 12".

GELGOOG (Principality of Zeon)							
<u>Movement</u>	20"	Combat 3 Shoot		3			
Integrity	5	Armour Class	Heavy	<u>Boost</u>	Yes		
Weapon NameTypeRange					ge		
✓ Zeonic Bea	am Rifle	Beam (Rank 2)		24" - 36"			
✓ Beam Naginata Beam Sabre (Rank 1) Close Combat							
- Dean Nagi	<u>Abilities:</u> Beam Flayer <passive>: This unit attack with its Beam Naginata twice during 'Close Combat', but only against the same target.</passive>						

DOM (Principality of Zeon)								
Movement	12"	<u>Combat</u>	2	Shoot	1			
Integrity	5	Armour Class	Heavy	<u>Boost</u>	Yes			
Weapo	n Name	Туре		Range				
➤ a) MMP-80	Machine Gun	Low Calibre (Rank 4)		0" - 12"				
≻ a) 120mm	Machine Gun	Low Calibre (R	ank 4)	12" - 24"				
✓ a) Giant Bazooka		Explosive (Rank 1)		24" - 36" <reload></reload>				
✓ Heat Sabre	;	Heat Blade (Rank 2)		Close Combat				
Abilities Scat	tor Roam <pag< td=""><td>sivas Roll a De</td><td>S during an ene</td><td>my unit's 'Shoo</td><td>ting Attack'</td></pag<>	sivas Roll a De	S during an ene	my unit's 'Shoo	ting Attack'			

<u>Abilities:</u> Scatter Beam <*Passive*>: Roll a D6 during an enemy unit's 'Shooting Attack' that targets this unit; on the result of a 5 or 6, This unit forces the enemy unit to reroll for that 'Shooting Attack.' Usable only once per turn.

RICK DOM (Principality of Zeon)								
Movement	14"	<u>Combat</u>	2	<u>Shoot</u>	2			
Integrity	6	Armour Class	Heavy	Boost	Yes			
Weapon Name		Туре		Range				
➤ a) MMP-80	Machine Gun	Low Calibre (Rank 4)		0" - 12"				
➢ a) 120mm I	Machine Gun	Low Calibre (Rank 4)		12" - 24"				
🖌 a) Giant Ba	zooka	Explosive (Rank 1)		24" - 36" <reload></reload>				
✓ Heat Sabre		Heat Blade (Rank 2)		Close Combat				
Abilities: Scat	ter Beam <pas< td=""><td>sive>: Roll a De</td><td>6 during an ene</td><td>my unit's 'Shoo</td><td>ting Attack'</td></pas<>	sive>: Roll a De	6 during an ene	my unit's 'Shoo	ting Attack'			

<u>Abilities:</u> Scatter Beam < Passive >: Roll a D6 during an enemy unit's 'Shooting Attack' that targets this unit; on the result of a 5 or 6, This unit forces the enemy unit to reroll for that 'Shooting Attack.' Usable only once per turn.

RICK DOM II (Principality of Zeon)							
Movement	16"	<u>Combat</u>	3	<u>Shoot</u>	2		
Integrity	6	Armour Class	Armour Class Heavy E		Yes		
Weapo	n Name	Ту	ре	Rar	nge		
≻ a) MMP-80	> a) MMP-80 Machine Gun		Low Calibre (Rank 4)		0" – 12"		
➢ a) 120mm I	Machine Gun	Low Calibre (Rank 4)		12" – 24"			
🗸 a) Giant Ba	zooka	Explosive (Rank 1)		24" – 36" <reload></reload>			
✓ Heat Sabre		Heat Blade (Rank 2)		Close Combat			
<u>Abilities:</u> Scatter Beam < Passive >: Roll a D6 during an enemy unit's 'Shooting Attack' that targets this unit; on the result of a 5 or 6, This unit forces the enemy unit to reroll for that 'Shooting Attack.' Usable only once per turn.							

	GOGG (Principality of Zeon)							
	Movement	12"	<u>Combat</u>	2	Shoot	1		
Integrity 3		Armour Class	Medium	Boost	Yes			
	Weapo	n Name	Туј	pe	Ran	ge		
\checkmark	Torpedo La	uncher	Explosive (Rank 1)		12" – 24"			
✓	✓ Mega Particle Gun		Beam (Rank 2)		24" – 36" <reload></reload>			
✓ Iron Nail		Claws (Rank 4))	Close Combat				

<u>Abilities:</u> Water Cooled <Passive>: The Mega Particle Gun can only be fired outside of water once. This unit must move into a source of water before can fire again.

Amphibious *<Passive>*: This unit does not undergo movement penalties from moving in water. This unit, at the start of the game, may also choose to 'Deep Strike' from within a source of water (see 'Special Terms' for more.)

ACGUY (Principality of Zeon)							
	<u>Movement</u>	12"	<u>Combat</u>	3	Shoot 2		
	Integrity	4	Armour Class	Medium	Boost	Yes	
Weapon Name			Туре		Rar	nge	
\checkmark	6 Tube Roo	ket	Explosive (Rank 1)		24" – 36"		
\checkmark	Mega Partio	cle Gun	Beam (Rank 2)		24" – 36" <reload></reload>		
\checkmark	✓ 105mm Vulcan Gun		Low Calibre (Rank 4)		0" – 12"		
✓ Iron Nail		Claws (Rank 4)		Close Combat			

<u>Abilities:</u> Water Cooled <*Passive*>: The Mega Particle Gun can only be fired outside of water once. This unit must move into a source of water before can fire again.

Amphibious <*Passive*>: This unit does not undergo movement penalties from moving in water. This unit, at the start of the game, may also choose to 'Deep Strike' from within a source of water (see 'Special Terms' for more.)

Z'GOK (Principality of Zeon)							
Movement	Movement 16"		4	Shoot	2		
Integrity	Integrity 6		Heavy	Boost	Yes		
Weapon Name		Туре		Range			
✓ 6 Tube Rocket		Explosive (Rank 1)		24" – 36"			
 Mega Parti 	cle Gun	Beam (Rank 2)		24" – 36" <rei< td=""><td>_OAD></td></rei<>	_OAD>		
✓ Iron Nail		Claws (Rank 4)		Close Combat			
<u>Abilities:</u> Amphibious <i><passive></passive></i> : This unit does not undergo movement penalties from moving in water. This unit, at the start of the game, may also choose to 'Deep Strike' from within a source of water (see 'Special Terms' for more.)							

	MAGELLA ATTACK TANK (Principality of Zeon)							
Movement	10"	Combat	0	Shoot 1				
Integrity	2	Armour Class	Light	Boost No				
Weapo	n Name	Ту	ре	Range				
✓ 175mm Ca	nnon	High Calibre (Rank 3)		24" – 36"				
 ✓ Triple 35mr Gun 	n Machine	Low Calibre (Rank 4)		0" – 12"				
during a 'Shoo	Abilities: Just Keep Firing! <passive>: This unit's 175mm Cannon may be fired twice during a 'Shooting Attack', but only against the same target, and only if this unit is within contact (base contact or 6" or less) of one or more of the same type of unit.</passive>							

MAGELLA EINS (Principality of Zeon)								
Movement	12"	<u>Combat</u>	0	<u>Shoot</u>	0			
Integrity	1	Armour Class	Light	Boost	No			
Weapo	n Name	Ту	ре	Rar	ige			
✓ 175mm Cannon		High Calibre (Rank 3)		24" – 36"				
✓ MG74 Machine Gun		Low Calibre (R	ank 4)	0" – 12"				

GUNSHIP HELI (Principality of Zeon)								
Movement	18"	Combat 0		<u>Shoot</u>	2			
Integrity	1	Armour Class	Light	<u>Boost</u>	No			
Weapo	n Name	Туре		Range				
✓ 8 X Missile	Launcher	Explosive (Rank 1)		12" – 24" <reload></reload>				
✓ Vulcan Gun		Low Calibre (Rank 4) 0"		0" – 12"				
<u>Abilities:</u> Helicopter < Passive >: This unit follows the 'Air Units' rules with a few exceptions (see 'Special Terms' for more information.)								

DOFF (Principality of Zeon)								
Movement	Movement 22"		0	Shoot	3			
Integrity	1	Armour Class	Light	Boost	No			
Weapon Name		Туре		Range				
 ✓ 2 X 6-Tube Missile Launcher 		Explosive (Rar	Explosive (Rank 1)		_OAD>			
✓ 2 X 20mm Vulcan Guns		Low Calibre (R	ank 4)	0" – 12"				
<u>Abilities:</u> Aircraft <passive>: This unit is subject to the 'Air Units' rules (see 'Special Terms' for more information.)</passive>								

Earth Federation Forces [EFF]

(One Year War)

RGM-79 GM (Earth Federation)							
Movement	14"	<u>Combat</u>	1	Shoot 1			
Integrity	3	Armour Class	Medium	Boost Yes			
Weapon Name		Ту	ре	Rar	nge		
> a) 90mm Machine Gun		Low Calibre (R	ank 4)	12" – 24"			
✓ a) Beam Spray Gun		Beam (Rank 2)		0" – 12"			
 a) 380mm Hyper Bazooka 		Explosive (Rar	ık 1)	24" – 36" <rei< td=""><td>_OAD></td></rei<>	_OAD>		
✓ Beam Sabre		Beam Sabre (Rank 1)		Close Combat			
✓ Head Vulca	✓ Head Vulcans		Low Calibre (Rank 4)				
Abilities: A Go	<u>Abilities:</u> A Good Defence < Passive >: This unit receives 1 less integrity of damage from						

every damage source that causes 2 or greater integrity damage.

RGM-79SC GM SNIPER (Earth Federation)								
Movement	14"	<u>Combat</u>	Combat 1		2			
Integrity 3		Armour Class	Medium	Boost	Yes			
Weapon Name		Туре		Range				
a) Beam Spi	ray Gun	Beam (Rank 2)		0" – 12"				
➢ a) 380mm H	lyper Bazooka	Explosive (Rank 1)		24" – 36" <reload></reload>				
 ✓ a) Sniper Beam Rifle 		Beam (Rank 2)		36" – 48" <reload></reload>				
✓ Beam Sabre	ŕ	Beam Sabre (Ra	nk 1)	Close Combat				
Abilities Ponet	ration < Passiva	> This unit ignore	s 'Shooting Att:	ack' modifiers cau	sed by both			

<u>Abilities:</u> **Penetration** <*Passive*>: This unit ignores 'Shooting Attack' modifiers caused by both Light and Heavy 'Cover' when attacking an enemy unit with its Sniper Rifle.

	RGM-79SP GM SNIPER II (Earth Federation)									
	Movement	16"	Combat 1		Shoot	3				
	Integrity	4	Armour Class	Medium	Boost	Yes				
Weapon Name		Туре		Range						
۶	a) Beam Spray Gun		Beam (Rank 2)		0" – 12"					
	a) 90mm Ma	achine Gun	Low Calibre (Rank 4)		12" – 24"					
	a) 380mm H	lyper Bazooka	Explosive (Rank 1)		24" – 36" <reload></reload>					
✓	✓ a) 75mm Sniper Rifle		Low Calibre (Ra	nk 4)	36" – 48"					
✓ Beam Sabre		Beam Sabre (Rank 1)		Close Combat						

<u>Abilities:</u> A Good Defence <*Passive*>: This unit receives 1 less integrity of damage from every damage source that causes 2 or greater integrity damage.

Penetration *<Passive>*: This unit ignores 'Shooting Attack' modifiers caused by both Light and Heavy 'Cover' when attacking an enemy unit with its Sniper Rifle.

RGM-79 (G) GM GROUND TYPE (Earth Federation)							
Movement	Movement 16"		1	<u>Shoot</u>	2		
Integrity 4		Armour Class	Medium	Boost	Yes		
Weapor	n Name	Туј	Туре		ige		
✓ 100mm Mac	hine Gun	Low Calibre (Rank 4)		12" – 24"			
➢ 380mm Hyper Bazooka		Explosive (Rank 1)		24" – 36" <reload></reload>			
✓ Beam Sabre		Beam Sabre (Ra	ank 1)	Close Combat			
Abilities: A Goo	d Defence <pa< td=""><td>ssive>: This unit r</td><td>eceives 1 less i</td><td>ntegrity of damag</td><td>e from every</td></pa<>	ssive>: This unit r	eceives 1 less i	ntegrity of damag	e from every		

<u>Abilities:</u> A Good Defence *<Passive>*: This unit receives 1 less integrity of damage from every damage source that causes 2 or greater integrity damage.

	RX-79 (G) GUNDAM GROUND TYPE (Earth Federation)								
	Movement	16"	<u>Combat</u>	Combat 2 Shoot		2			
	Integrity	4	Armour Class	Medium	Boost	Yes			
Weapon Name		Ту	ре	Range					
✓	✓ a) 100mm Machine Gun		Low Calibre (Rank 4)		12" – 24"				
≻	a) Beam Rif	le	Beam (Rank 2)		24" – 36"				
≻	a) 380mm H	lyper Bazooka	Explosive (Rank 1)		24" – 36" <reload></reload>				
≻	> a) 180mm Sniper Cannon		High Calibre (Rank 3)		36" – 48" <reload></reload>				
✓	✓ Gatling Cannon		Low Calibre (Rank 4)		0" – 12"				
✓	✓ Beam Sabre Beam Sabre (Rank 1) Close Combat								

<u>Abilities:</u> **Multi-Launcher** <*Passive*>: Roll a D6 during an enemy unit's 'Shooting Attack' that targets this unit; on the result of a 5 or 6, this unit forces the enemy unit to reroll for that 'Shooting Attack.' Usable only once per turn.

Paratrooper *<Passive>*: At the beginning of the game, this unit may attempt to 'Deep Strike' to any location on the battlefield at the cost of not deploying with a 180mm Sniper Cannon or 380mm Hyper Bazooka.

RX-79 (G) EZ8 GUNDAM EZ8 (Earth Federation)									
Movement	18"	<u>Combat</u>	Combat 2		3				
Integrity	5	Armour Class	Medium	Boost	Yes				
Weapon Name		Туре		Range					
✓ a) 100mm Machine Gun		Low Calibre (Rank 4)		12" – 24"					
a) Beam Rif	le	Beam (Rank 2)		24" – 36"					
≻ a) 380mm H	lyper Bazooka	Explosive (Rank 1)		24" – 36" <reload></reload>					
≻ a) 180mm S	niper Cannon	High Calibre (Rank 3)		36" – 48" <reload></reload>					
✓ Head Vulcans		Low Calibre (Ra	nk 4)	0" – 12"					
✓ Beam Sabre	;	Beam Sabre (Ra	ank 1)	Close Combat					
Abilities: Paratrooper < Passive >: At the beginning of the game, this unit may attempt to 'Deep									

<u>Abilities:</u> **Paratrooper** <*Passive*>: At the beginning of the game, this unit may attempt to 'Deep Strike' to any location on the battlefield at the cost of not deploying with a 180mm Sniper Cannon or 380mm Hyper Bazooka.

RX-78-2 GUNDAM (Earth Federation)								
Movement	24"	Combat	3	Shoot 3				
Integrity	7	Armour Class	Heavy	Boost Yes				
Weapon Name		Ту	Туре		nge			
✓ a) Beam Rifle		Beam (Rank 2)		24" – 36"				
 a) 380mm Hyper Bazooka 		Explosive (Rar	ık 1)	24" – 36" <rel< td=""><td>OAD></td></rel<>	OAD>			
✓ Head Vulcans		Low Calibre (Rank 4)		0" – 12"				
✓ Beam Sabre		Beam Sabre (Rank 1)		Close Combat				
Abilities: The	Abilities: The White Devil < Passive>: This unit may both 'Boost' and perform a							

<u>Abilities:</u> The White Devil < Passive >: This unit may both 'Boost' and perform 'Shooting Attack' in the same turn.

RX-75-4 GUNTANK (Earth Federation)								
Movement	12"	<u>Combat</u>	Combat 1		3			
Integrity	6	Armour Class	Heavy	Boost	Yes			
Weapoi	n Name	Туре		Range				
✓ 180mm Arti	illery Cannon	Explosive (Rank 1) 3		36" – 48" <rel< td=""><td>.OAD></td></rel<>	.OAD>			
✓ 40mm Bop	Missiles	Explosive (Ran	nk 1)	12" – 24" <rel< td=""><td>.OAD></td></rel<>	.OAD>			
<u>Abilities:</u> Penetration < <i>Passive</i> >: This unit ignores 'Shooting Attack' modifiers caused by both Light and Heavy 'Cover' when attacking an enemy unit.								
Volley Fire </td <td colspan="6">Volley Fire < Passive >: This unit's 180mm Artillery Cannon counts as a 'Volley' weapon</td>	Volley Fire < Passive >: This unit's 180mm Artillery Cannon counts as a 'Volley' weapon							

(see 'Special Terms' for more information.)

	RX-75 GUNTANK MASS PRODUCTION (Earth Federation)								
	<u>Movement</u>	12"	<u>Combat</u>	1	<u>Shoot</u>	2			
	Integrity	5	Armour Class	Heavy	Boost	Yes			
	Weapon NameTypeRange					ge			
✓	✓ 120mm Artillery Cannon		Explosive (Rank 1)		36" – 48" <reload></reload>				
1	✓ 40mm Bop Missiles				12" - 24" <reload></reload>				

<u>Abilities:</u> **Penetration** <*Passive*>: This unit ignores 'Shooting Attack' modifiers caused by both Light and Heavy 'Cover' when attacking an enemy unit.

Volley Fire *<Passive>*: This unit's 120mm Artillery Cannon counts as a 'Volley' weapon (see 'Special Terms' for more information.)

RX-77-2 GUNCANNON (Earth Federation)							
Movement	14"	<u>Combat</u>	2	<u>Shoot</u>	3		
Integrity	5	Armour Class	Heavy	Boost	Yes		
Weapon Name Type Range					ige		
✓ 240mm Artillery Cannon		Explosive (Rank 1)		24" - 36" <relo< td=""><td>AD></td></relo<>	AD>		
✓ Head Vulcans		Low Calibre (Rank 4)		0" - 12"			
✓ Beam Rifle		Beam (Rank 2)		24" - 36"			
Abilition: Throw	/ Erog Gropodo	<active>: This ur</active>	ait throws a Erog	Granadal Palla	D6 on a regult		

<u>Abilities:</u> Throw Frag Grenade <*Active*>: This unit throws a Frag Grenade! Roll a D6, on a result of 5 or 6, the grenade causes 2 Integrity damage to the chosen enemy unit. Usable only once per unit, per game. The Range is 12" – 24" and counts as a 'Volley' weapon (See Special Terms).

RX-77D GUNCANNON MASS PRODUCTION (Earth Federation)							
Movement	12"	<u>Combat</u>	2	<u>Shoot</u>	2		
Integrity	4	Armour Class	Medium	Boost	Yes		
Weapon Name Type Range					nge		
✓ 240mm Artil	lery Cannon	Explosive (Rank	: 1)	24" - 36" <reload></reload>			
✓ 100mm Machine Gun Low Calibre (Rank 4) 12" - 24"							
Abilities: Throw Frag Grenade <active>: This unit throws a Frag Grenade! Roll a D6, on a result of 5 or 6, the grenade causes 2 Integrity damage to the chosen enemy unit. Usable only once per unit, per game. The Range is 12" – 24" and counts as a 'Volley' weapon (See Special Terms).</active>							

FF-X7 CORE FIGHTER (Earth Federation)								
Movement	22"	<u>Combat</u>	0	Shoot	3			
Integrity	1	Armour Class	Light	Boost	No			
Weapo	n Name	Туре		Range				
✓ 8 X AIM-79 A.A Missiles		Explosive (Rank 1)		12" - 24" <reload></reload>				
✓ 4 X 25mm Vulcan Guns Low Calibre (Rank 4) 0" - 12"								
✓ 4 X 25mm V		<u>Abilities:</u> Aircraft < <i>Passive</i> >: This unit is subject to the 'Air Units' rules (see 'Special Terms' for more information.)						

FFB-7BST JET CORE BOOSTER II (Earth Federation)							
Movement	24"	<u>Combat</u>	0	Shoot	2		
Integrity	1	Armour Class	Light	<u>Boost</u>	No		
Weapon Name Type Range							
✓Bunker Buster BombExplosive (Rank 1)0" – 12" <reload></reload>					AD>		
✓ 2 X Missile L	aunchers	Explosive (Rank	: 1)	12" - 24" <reload></reload>			
✓ 4 X 25mm Vulcan Guns Low Calibre (Rank 4) 0" - 12"							
Abilities: Aircra	ft <passive></passive> : Th	nis unit is subject	to the 'Air Units'	rules.			

FANFAN (Earth Federation)							
Movement	18"	<u>Combat</u>	0	Shoot	2		
Integrity	1	Armour Class	Light	Boost	No		
Weapon Name Type Range							
Weapo	n Name	Ту	ре	Rar	nge		
Weapon✓2 X Missile		Ty Explosive (Rar	•	Rar 12" - 24" <rel< td=""><td>•</td></rel<>	•		

TYPE 61 TANK (Earth Federation)							
<u>Movement</u>	10"	<u>Combat</u>	0	<u>Shoot</u>	0		
Integrity	1	Armour Class	Light	<u>Boost</u>	No		
Weapon Name Type Range							
✓ D2 X 150m	m Cannons	High Calibre (R	Rank 3)	24" - 36"			
✓ 12.7mm Machine Gun Low Calibre (Rank 4) 0" - 12"							
<u>Abilities:</u> Twin Cannons < <i>Passive</i> >: This unit's 150mm Cannons may be fired twice during a 'Shooting Attack', but only against the same target.							

TYPE 74 HOVER TRUCK "BLOODHOUND" (Earth Federation)						
Movement	12"	<u>Combat</u>	0	<u>Shoot</u>	0	
Integrity	1	Armour Class	Light	Boost	No	
Weapon Name Type Range						
✓ Vulcan Gun Low Calibre (Rank 4) 0" - 12"						
Abilities: Deploy Infantry <active>: This unit may create a single "Anti Mobile Suit</active>						

Squad" within contact (base contact / 6" or less) of this unit. This may only be done once per unit, per game.

ANTI MOBILE SUIT SQUAD (Earth Federation)							
Movement	4"	<u>Combat</u>	0	Shoot	0		
Integrity	1	Armour Class	Light	Boost	No		
Weapo	Weapon Name Type Range						
✓ Anti MS Missiles		Explosive (Rar	ık 1)	0" - 12"			

<u>Abilities:</u> **Dig in!** <*Active*>: Upon activating this ability, this unit cannot be engaged by enemy unit 'Shooting Attacks' or 'Close Combat.' However, this unit also cannot engage any units as well. This ability can be deactivated as an 'Action.' This ability can only be activated once per unit, per game.