

BUILT-IN UPGRADES:

Improvised Bombs [+8 pts] - The mecha has makeshift bombs mounted on its undercarriage with the following profile: RG:-, MD: 6, Ammo 2, Blast, Fly Over, Missile. Note: On a Valkyrie, these are in addition to the normal Wing Mounted Articulated Missile Hardpoints.

AIR SUPERIORITY SQUADRON

The built-in upgrade is only for the 3 VF-1As in the squadron.

© 2015 Palladium Books. Robotech® is a Registered Trademark of Harmony Gold USA, Inc.


