THE REGIMENT SOLDIER

To create your soldier, choose rank, name, profile, background, stats, moves, and loadout. Assign bonds (+2, +1, -1) with other PCs and NPCs.

	STATS: CHOOSE A SET						
BATTLE+2	BATTLE+2	BATTLE+2	BATTLE+2				
GUTS+1	GUTS=0	GUTS+1	GUTS=0				
LEADERSHIP=0	LEADERSHIP-1	LEADERSHIP+1	LEADERSHIP=0				
LUCKY+1	LUCKY+1	LUCKY-1	LUCKY+1				
TACTICS-1	TACTICS+1	TACTICS=0	TACTICS=0				

RANK

ALPHA 2.1

Private First Class (Pfc), Technician 5th Grade (T/5), or Corporal (Cpl).

BACKGROUND

NAME

PROFILE

Pessimistic, Cheerful, Dominant.

Methodical, Bold, Cool, Precise, Athlete, Artist, Teacher, Student, Laborer, Charming, Sharp, Fragile, Reckless, Craftsman, Doctor, Lawyer, Engineer, Indecisive, Icy, Savage, Absent- Drifter, Musician, Mechanic, Firefighter, Minded, Gung-Ho, Honorable, Reporter, Farmer, Cook, Driver, Clerk, Psychotic, Hopeful, Shy, Guarded, Barber, Plumber, Service Worker, Writer, Caretaker, Parent, Criminal.

DEPLOYMENT

BATTLE			LUCKY
]]		
GUTS			TACTICS
LEADERSHIP		FORWARD	

YOUR SQUAD & BONDS

SQUAD DESIGNATION							OP		
SQUAD LEADER			DER						
GEAR 🗌 🗌		П	П		П		SM	OKES	
					<u> </u>				
WOUNDS 🗌 🗌					\otimes		TO	UGH	
STRESS 🔲 🗌							GR	IT	
				5					
VOF	1		2		3	4	5		6
Т					S	S	S		W
D	S		S		S	W	W		W
C	2S		W		W	W	W		2W

EXPERIENCE ► IMPROVE

ADVANCED (4+)	MARK XP WHEN:
Oget +1grit	YOU MISS A ROLL
Oget 1-tough	A MOVE TELLS YOU
FINAL (7+)	YOU RESET A BOND
Ogo home	END OF SESSION
O new character	CHECKLIST
	Oget +1grit Oget 1-tough FINAL (7+) Ogo home

SOLDIER MOVES Choose two more

- Once More into the Breach: When you break cover and expose yourself to fire to bring the fight to the enemy, mark xp.
- O *Battle tested:* You get +1battle (max +3).
- O **Comrade in arms:** When you help someone who's rolling and get a hit, they take +2 to their roll instead of +1.
- O Eye for Supply: When you scrounge for ammo or weapons, roll+battle instead of roll+lucky.
- O Fight back: When you push yourself, roll+battle instead of roll+guts.
- O *Heavy weapon:* Spend 1-supply from the unit surplus to equip a heavy weapon for the session. Flame-thrower, bazooka, heavy MG, mortar, your call.
- O Spray & pray: When you provide covering fire, you can spend additional gear 1-for-1 to take +1 to your roll.
- O Stone cold: You get 1-grit.
- O Section 8: Maybe you have nothing left to live for; maybe you live for battle. When you assault the enemy against a determined foe that outnumbers or outguns you, gain 1-tough and +1grit.

LOADOUT Choose one

O Battle Rifle (3d near/far), frag grenades, smoke grenades.

O SMG (2d tight/close spray), frag or smoke grenades.

O Automatic Rifle (3d near/far autofire), frag and smoke grenades.

OLMG (3d near/far autofire suppress 2-crew), sidearm (2d tight quick)

Also: helmet, bayonet (2d/3d tight), ammo, canteen, backpack, barter items worth 3-smokes, entrenching tool, 1-personal item (detail).

OTHER EQUIPMENT AND SPOILS OF WAR

THE REGIMENT **OFFICER**

To create your officer, choose rank, name, profile, background, stats, moves, and loadout. Assign bonds (+2, +1, -1) with other PCs and NPCs.

	STATS. CU	DOSE A SET	
	31A13: UN	JUSE A SET	
BATTLE+1	BATTLE=0	BATTLE+1	BATTLE+1
GUTS=0	GUTS+1	GUTS+1	GUTS-1
LEADERSHIP+1	LEADERSHIP+1	LEADERSHIP=0	LEADERSHIP+1
LUCKY-1	LUCKY-1	LUCKY-1	LUCKY=0
TACTICS+2	TACTICS+2	TACTICS+2	TACTICS+2

RANK

ALPHA 21

2nd Lieutenant (2Lt), 1st Lieutenant (1Lt).

PROFILE BACKGROUND

NAME

Pessimistic, Cheerful, Dominant.

Methodical, Bold, Cool, Precise, Athlete, Artist, Teacher, Student, Laborer, Charming, Sharp, Fragile, Reckless, Craftsman, Doctor, Lawyer, Engineer, Indecisive, Icy, Savage, Absent- Drifter, Musician, Mechanic, Firefighter, Minded, Gung-Ho, Honorable, Reporter, Farmer, Cook, Driver, Clerk, Psychotic, Hopeful, Shy, Guarded, Barber, Plumber, Service Worker, Writer, Caretaker, Parent, Criminal.

DEPLOYMENT

S

	BATTLE			LUCKY
	GUTS			TACTICS
	LEADERSHIP		FORWARD	

YOUR SQUAD & BONDS

SQUAD DESIGNATION					C)P
	SQUAD LE	ADER				
GEAR						SMOKES
		_				
WOUNDS 🗌 🗌		1 🗆 🗆		$\Box \otimes$		TOUGH
					_	
STRE	SS 🗌			\bigcirc		GRIT
VOF	1	2	3	4	5	6
1			S	S	S	W
D	S	S	S	W	W	W
С	2S	W	W	w	W	2W

EXPERIENCE ► IMPROVE

IMPROVEMENTS	ADVANCED (4+)	MARK XP WHEN:
Oget +1stat (max+3)	Oget +1grit	YOU MISS A ROLL
Oget +1stat (max+3)	Oget 1-tough	A MOVE TELLS YOU
Oget a new move	FINAL (7+)	YOU RESET A BOND
Oget a new move	Ogo home	END OF SESSION
Oget a new move	O new character	CHECKLIST

OFFICER MOVES Choose one more

- @ Logistics: Between sessions and when there's downtime, roll+tactics. On a 10+, the unit has surplus. On a 7-9, it has surplus and one trouble (GM picks). On a miss, it's all trouble.
- Harsh Lessons: When one (or more) of your soldiers are killed or go critical because of a decision you made, mark xp.
- O **Pull Rank:** Take +1 to *impose vour will* if you outrank the target and they're in your chain of command.
- O *Fire Support:* When you call in an air-strike, artillery barrage, or naval fire-mission, spend 1-supply from the unit surplus and roll+leadership. On a 10+, the fire support comes through on your command. On a 7-9, the GM chooses one:
 - The fire comes through on the target but also hits short, near you. Distribute 4 stress among you and your team.
 - The fire comes through but is a bit off-target w/ reduced effect.
 - The fire will come through on target, but you'll have to wait for it.

On a miss, no fire support is available. Take back your 1-supply.

- O Tactical support: You can choose to roll+tactics instead of roll+bond when you help someone.
- O *Planning is Everything:* When you make a battle plan, roll+tactics. On a hit, give your subordinates orders. If they follow through, they take +1 forward. On a 10+, you take +1 forward to an engagement move or you recover 1-stress.

O *Master tactician:* You get +1tactics (max+3)

LOADOUT Choose one

- O Carbine (2d close quick), frag grenades, smoke grenades, sidearm (2d tight quick).
- O SMG (2d tight/close spray), frag or smoke grenades, sidearm (2d tight quick).

Also: helmet, combat knife (2d tight), ammo, canteen, backpack, map case, compass, binoculars, orders/intel, barter worth 2-smokes, entrenching tool, 1-personal item (detail).

OTUED	FOLUDMENT	AND SPOILS OF WAR
UTHER	EQUIPMENT	AND SPUILS OF WAR

THE REGIMENT **MEDIC**

To create your medic, choose rank, name, profile, background, stats, moves, and loadout. Assign bonds (+2, +1, -1) with other PCs and NPCs.

STATS: CHOOSE A SET					
BATTLE+1	BATTLE+1	BATTLE=0	BATTLE+1		
GUTS+2	GUTS+2	GUTS+2	GUTS+2		
LEADERSHIP-1	LEADERSHIP-1	LEADERSHIP+1	LEADERSHIP+1		
LUCKY+1	LUCKY=0	LUCKY+1	LUCKY-1		
TACTICS=0	TACTICS+1	TACTICS-1	TACTICS=0		

RANK

ALPHA 21

Private First Class (Pfc), Corporal (Cpl).

NAME

	PROFILE	BACKGROUND
(Methodical, Bold, Cool, Precise Charming, Sharp, Fragile, Reckles Indecisive, Icy, Savage, Absen Minded, Gung-Ho, Honorable Psychotic, Hopeful, Shy, Guardeo Pessimistic, Cheerful, Dominant.	s, Craftsman, Doo t- Drifter, Musicia e, Reporter, Farm

Craftsman, Doctor, Lawyer, Énginee Drifter, Musician, Mechanic, Firefighte Reporter, Farmer, Cook, Driver, Clerk Barber, Plumber, Service Worker, Write	
Drifter, Musician, Mechanic, Firefighte Reporter, Farmer, Cook, Driver, Clerk Barber, Plumber, Service Worker, Write	Athlete, Artist, Teacher, Student, Labore
Barber, Plumber, Service Worker, Write	Drifter, Musician, Mechanic, Firefighte
Caretaker, Parent, Criminal.	Barber, Plumber, Service Worker, Write
	Caretaker, Parent, Criminal.

DEPLOYMENT

9

TATS		
BATTLE		LUCKY
GUTS		TACTICS
LEADERSHIP	FORWARD	

YOUR SQUAD & BONDS

S

W

n

S 25

SQUAD DES	SIGNATION				OP	
SQUA	AD LEADER					
GEAR					SM	OKES
WOUNDS			0		TO	JGH
STRESS			0		GR	IT
VOF 1	2	3	4	5		6 W

S

W

W

W

W

W

W

2W

EXPERIENCE ► IMPROVE

IMPROVEMENTS	ADVANCED (4+)	MARK XP WHEN:
Oget +1stat (max+3)	Oget +1grit	YOU MISS A ROLL
Oget +1stat (max+3)	Oget 1-tough	A MOVE TELLS YOU
Oget a new move	FINAL (7+)	YOU RESET A BOND
Oget a new move	Ogo home	END OF SESSION
Oget a new move	O new character	CHECKLIST

MEDIC MOVES Choose two more

- Medic !: When you attend to a casualty, roll+guts. On a 10+, choose two. On a 7-9, choose one:
 - You get them back in the fight. Mark xp.
 - You stabilize them.
 - You treat their injuries. You do "damage" in reverse. Roll a number of dice equal to your guts and index the VOF table (incidental fire). They recover stress or wounds according to the results. Spend +1 gear to re-roll or improve to direct, or spend +2 gear to improve to concentrated.
- O Battlefield grace: When you're attending to a wounded soldier, you and your patient get 1-tough.
- O *Inopportune Target:* When you are on the battlefield but do not take direct action against the enemy (e.g. aiding a wounded soldier, scrounging for supplies, etc.), roll +lucky. On a 10+ the enemy are preoccupied with other targets or priorities. On a 7-9, you may still be exposed to enemy fire; but, gain *concealment*.
- O In Their Time of Need: When you provide comfort, solace, or sympathy to a wounded or dying person, they recover 1-stress and increase their bond with you by 1. You may increase or decrease your bond with them by 1.
- O *Nerves of steel:* You get +1guts (max +3)
- O Infirmary: When you tend to your soldiers' health between sessions or during downtime away from danger, roll+guts. On a 10+, they can heal 1-stress or 1-wound. On a 7-9, they can recover 1-stress or 1-wound. On a miss, they can spend 1-gear, yours or theirs, to recover 1-stress or 1-wound.

LOADOUT Choose one

O Carbine (2d close quick), smoke grenades, medic kit.

O Battle Rifle (3d near/far), smoke grenades. medic kit.

Also: helmet, bayonet (2d/3d tight), ammo, canteen, backpack, barter worth 4-smokes, entrenching tool, 1-personal item (detail).

	OTHER	EQUI	PMENT	AND	SPOIL	S OF	WAR
--	-------	------	-------	-----	-------	------	-----

ALPHA 21 THE REGIMENT SERGEANT

To create your sergeant, choose rank, name, profile, background, stats. moves. and loadout. Assign bonds (+2, +1, -1) with other PCs and NPCs.

STATS: CHOOSE A SET						
BATTLE+1	BATTLE+1	BATTLE+1	BATTLE+1			
GUTS+1	GUTS=0	GUTS+1	GUTS+1			
LEADERSHIP+2	LEADERSHIP+2	LEADERSHIP+2	LEADERSHIP+2			
LUCKY=0	LUCKY=0	LUCKY-1	LUCKY+1			
TACTICS=0	TACTICS+1	TACTICS+1	TACTICS-1			

RANK

Sergeant (Sgt), Staff Sergeant (S/Sgt).

PROFILE BACKGROUND

NAME

Pessimistic, Cheerful, Dominant. Caretaker, Parent, Criminal.

Methodical, Bold, Cool, Precise, Athlete, Artist, Teacher, Student, Laborer, Charming, Sharp, Fragile, Reckless, Craftsman, Doctor, Lawyer, Engineer, Indecisive, Icy, Savage, Absent- Drifter, Musician, Mechanic, Firefighter, Minded, Gung-Ho, Honorable, Reporter, Farmer, Cook, Driver, Clerk, Psychotic, Hopeful, Shy, Guarded, Barber, Plumber, Service Worker, Writer,

ICS

DEPLOYMENT

STATS	
BATTLE	LUCI
GUTS	TACI
LEADERSH	P

YOUR SQUAD & BONDS

SQU	AD DESIGN/	ATION			0	Р
	SQUAD LE	ADER				
GEAR						SMOKES
WOU	NDS 🗌			$\Box \otimes$		TOUGH
STRE	ss 🗆			$\Box \otimes$		GRIT
VOF	1	2	3	4	5	6
I	\nearrow		S	S	S	W
D	S	S	S	W	W	W
C	2S	W	W	W	W	2W

EXPERIENCE ► ► IMPROVE

ADVANCED (4+)	Ν
Oget +1grit	•
Oget 1-tough	•
FINAL (7+)	
Ogo home	
O new character	
	Oget +1grit Oget 1-tough FINAL (7+) Ogo home

ARK XP WHEN: YOU MISS A ROLL

- A MOVE TELLS YOU
- YOU RESET A BOND
- END OF SESSION CHECKLIST

SERGEANT MOVES Choose two more

- Inspiring: You can choose to roll+leadership instead of roll+bond when you help someone. If they succeed, mark xp.
- O Battlefield awareness: When you assess a situation, roll+battle instead of roll+tactics.
- O *Lead the way:* When you're leading a team and you have to *push vourself* or attempt a dangerous *combat action*. roll+**leadership**. The result applies for everyone on the team.
- O Look out!: When a nearby teammate takes damage, you may take up to 2 of the stress or wounds they suffered on yourself instead.
- O *Natural leader:* You get +1leadership (max +3).
- O Not as bad as it looked: After a battle, recover 1-stress or 1-wound.
- O **Veteran instincts:** When you've assessed a situation and you're acting on the GM's answer, take +1 to rolls and do +1d to targets.
- O Form Up On Me: When you rally the troops, you get +1 hold, even on a miss.
- O Not my first rodeo: You get 1-grit.

LOADOUT Choose one

- O Battle Rifle (3d near/far), frag grenades, smoke grenades, sidearm (2d tight quick).
- O SMG (2d tight/close spray), frag grenades, smoke grenades, sidearm (2d tight quick).

Also: helmet, bayonet (2d/3d tight), ammo, canteen, backpack, barter worth 6-smokes, entrenching tool, 1-personal item (detail).

OTHER EQUIPMENT AND SPOILS OF WAR

ALPHA 21 THE REGIMENT COMMANDO

To create your commando, choose rank, name, profile, background, stats, moves, and loadout. Assign bonds (+2, +1, -1) with other PCs and NPCs.

STATS: CHOOSE A SET						
BATTLE+2	BATTLE+2	BATTLE+2	BATTLE+2			
GUTS+2	GUTS+2	GUTS+2	GUTS+2			
LEADERSHIP+1	LEADERSHIP=0	LEADERSHIP-1	LEADERSHIP-1			
LUCKY-1	LUCKY-1	LUCKY=0	LUCKY+1			
TACTICS=0	TACTICS+1	TACTICS+1	TACTICS=0			

RANK

Corporal (Cpl), Sergeant (Sgt), Staff Sergeant (S/Sgt), Master Sergeant (M/Sgt).

BACKGROUND

PROFILE

Pessimistic, Cheerful, Dominant.

NAME

Methodical, Bold, Cool, Precise, Athlete, Artist, Teacher, Student, Laborer, Charming, Sharp, Fragile, Reckless, Craftsman, Doctor, Lawyer, Engineer, Indecisive, Icy, Savage, Absent- Drifter, Musician, Mechanic, Firefighter, Minded, Gung-Ho, Honorable, Reporter, Farmer, Cook, Driver, Clerk, Psychotic, Hopeful, Shy, Guarded, Barber, Plumber, Service Worker, Writer, Caretaker, Parent, Criminal.

DEPLOYMENT

STATS	;		
	BATTLE		LUCKY
	GUTS		TACTICS
	LEADERSHIP	FORWARD	

YOUR SQUAD & BONDS

W

SQUAD DE	SIGNATION			C	DP	
SQU	AD LEADER					
GEAR					SMO	KES
					omo	
WOUNDS			\otimes		TOU	GH
CTDFCC					GRIT	
STRESS			U		uRII	
VOF 1	2	3	4	5		6
		S	S	S		W
	s s	s	W	w		W

W

W

EXPERIENCE ► IMPROVE

IMPROVEMENTS	ADVANCED (4+)	MARK XP WHEN:
Oget +1stat (max+3)	Oget +1grit	 YOU MISS A ROLL
Oget +1stat (max+3)	Oget 1-tough	A MOVE TELLS YOU
Oget a new move	FINAL (7+)	YOU RESET A BOND
Oget a new move	Ogo home	END OF SESSION
Oget a new move	O new character	CHECKLIST

COMMANDO MOVES Choose two more

- @ Cold operator: You never have to push yourself to commit acts of up-close, personal violence. When you kill an enemy in this way, mark xp.
- O Angel of death: When you're front and center carrying the fight to the enemy, everyone on your team who can see you gets +1 grit.
- O Close quarters battle: When you fight at tight or close range, do +1d.
- O Improvise. Adapt. Overcome: When you have time and materials to improvise a solution and roll *combat action*. spend 1-gear and take +1 to the roll.
- O *Explosives expert*: When you detonate an explosive you set up, spend 1-gear and roll+tactics. On a 10+, it works just as you planned. On a 7-9, it works, yes, but the GM will introduce some hitch, delay, or complication right now.
- O *Icewater:* You get 1-grit.
- O Airborne Ranger: When you lead any engagement move involving insertion, recon, infiltration or ambush, take +1 to the roll.
- O **Cross-training:** Take a move from another playbook.

LOADOUT Choose one

- O SMG w/silencer (2d tight/close spray quiet), frag grenades, smoke grenades, sidearm (2d tight quick).
- O Precision Rifle (3d far/ex reload), frag grenades, smoke grenades, sidearm (2d tight quick).

Also: Commando dagger (2d tight throw quick), face-paint, forged enemy documents, ammo, canteen, backpack, climbing gear, explosives and detonators, barter worth 3-smokes, 1-personal item (detail).

OTHER EQUIPMENT AND SPOILS OF WAR	OTHEF	REQUIP	VENT AN	ID SPOILS	S OF WAR
-----------------------------------	-------	--------	---------	-----------	----------

2W

W

THE REGIMENT **SNIPER**

To create your sniper, choose rank, name, profile, background, stats, moves, and loadout. Assign bonds (+2, +1, -1) with other PCs and NPCs.

STATS: CHOOSE A SET						
BATTLE+1	BATTLE+1	BATTLE=0	BATTLE+1			
GUTS=0	GUTS+1	GUTS+1	GUTS+1			
LEADERSHIP+1	LEADERSHIP-1	LEADERSHIP-1	LEADERSHIP=0			
LUCKY-1	LUCKY=0	LUCKY+1	LUCKY-1			
TACTICS+2	TACTICS+2	TACTICS+2	TACTICS+2			

RANK

ALPHA 21

Corporal (Cpl), Sergeant (Sgt), Staff Sergeant (S/Sgt).

NAME

PROFILE BACKGROUND

Pessimistic, Cheerful, Dominant.

Methodical, Bold, Cool, Precise, Athlete, Artist, Teacher, Student, Laborer, Charming, Sharp, Fragile, Reckless, Craftsman, Doctor, Lawyer, Engineer, Indecisive, Icy, Savage, Absent- Drifter, Musician, Mechanic, Firefighter, Minded, Gung-Ho, Honorable, Reporter, Farmer, Cook, Driver, Clerk, Psychotic, Hopeful, Shy, Guarded, Barber, Plumber, Service Worker, Writer, Caretaker, Parent, Criminal.

DEPLOYMENT

STATS	6 — ——		
	BATTLE		LUCKY
	GUTS		TACTICS
	LEADERSHIP	FORWARD	

YOUR SQUAD & BONDS

SQUAD DESIGNATION					C	P
SQUAD LEADER						
GEAR						SMOKES
wou						TOUOU
WUUI	ND2 [TOUGH
STRESS 🗌 🗌						GRIT
VOF	1	2	3	4	5	6
I			S	S	S	W
D	S	S	S	W	W	W
C	2S	W	W	W	W	2W

EXPERIENCE → → MPROVE

ADVANCED (4+)	ľ
Oget +1grit	-
Oget 1-tough	
FINAL (7+)	
Ogo home	
O new character	
	Oget +1grit Oget 1-tough FINAL (7+) Ogo home

MARK XP WHEN:

- YOU MISS A ROLL
- A MOVE TELLS YOU
- YOU RESET A BOND
- END OF SESSION CHECKLIST

SNIPER MOVES Choose two more

- One shot, one kill: When you have time to carefully aim at a human target, roll +**tactics**. On a hit, you eliminate the target. On a 7-9, the enemy has a good idea where the shot came from; GM chooses: you are pinpointed, you are out-flanked, or you are hunted. When you eliminate a high-value target, mark xp.
- O Camouflage: When you hide from the enemy, roll +tactics. On a hit, you evade detection. On a 10+, you also recover 1-stress.
- O **Deadly Aim:** When you attack a human target with a rifle, the default volume of fire is concentrated instead of direct.
- O *Advanced Marksmanship:* At far and extreme weapon range, you add the **quick** tag to any precision rifle or battle rifle you operate.
- O Forward Observer: When you observe the enemy from a concealed position and report their movements and disposition up the chain of command, roll+tactics. On a 10+, choose two. On a 7-9, choose one. Your unit gets:
 - Intelligence: gain +Intel.
 - Tactical initiative: +1 forward to an engagement move.
 - Target coordinates: +1 forward to *fire support* Officer move.
- O **Spotter:** When your spotter has eves on and you hit a target, take +1 ongoing to follow-up shots against the same target or nearby targets.

LOADOUT Choose one

O Precision Rifle (3d far/ex reload), sidearm (2d tight quick).

O Battle Rifle (3d near/far), sidearm (2d tight quick).

Also: Ghillie suit, ammo, canteen, backpack, combat knife (2d tight), barter worth 3-smokes, 1-personal item (detail).

OTHER EQUIPMENT AND SPOILS OF WAR

THE REGIMENT // MODERN ALPHA 2.1 **OPERATOR**

To create your operator, choose rank, name, profile, background, stats. moves. and loadout. Assign bonds (+2, +1, -1) with other PCs and NPCs.

NAME Corporal (Cpl), Sergeant (Sgt), Staff Sergeant (S/Sgt), Master Sergeant (M/Sgt). BACKGROUND Methodical, Bold, Cool, Precise, Athlete, Artist, Teacher, Student, Laborer, Charming, Sharp, Fragile, Reckless, Craftsman, Doctor, Lawyer, Engineer, Indecisive, Icy, Savage, Absent- Drifter, Musician, Mechanic, Firefighter, Minded, Gung-Ho, Honorable, Reporter, Farmer, Cook, Driver, Clerk, Psychotic, Hopeful, Shy, Guarded, Barber, Plumber, Service Worker, Writer, Pessimistic, Cheerful, Dominant. Caretaker, Parent, Criminal. **STATS** Assign +2, +2, +1, 0, 0 to stats.

BATTLE LUCKY TACTICS GUTS ORWARD **LEADERSHIP**

YOUR SQUAD & BONDS

S

RANK

PROFILE

DEPLOYMENT

п

SQUAD DESIGNATION			0	Р
SQUAD LEADER				Č.
GEAR			:	SMOKES
WOUNDS 🗌 🗌		$\Box \otimes$		TOUGH
STRESS		$\Box \otimes$		GRIT
VOF 1 2	3	4	5	6
	S	S	S	W

S

W

W

W

EXPERIENCE ► IMPROVE

ADVANCED (4+)	MARK XP WHEN:
Oget +1grit	YOU MISS A ROLL
Oget 1-tough	A MOVE TELLS YOU
FINAL (7+)	YOU RESET A BOND
Ogo home	END OF SESSION
O new character	CHECKLIST
	Oget +1grit Oget 1-tough FINAL (7+) Ogo home

OPERATOR MOVES Choose one more

- Ice Cold: You never have to push vourself to commit acts of up-close. personal violence. When you kill an enemy in this way, mark xp.
- Made it through selection: You get 1-grit.
- Airborne Ranger: When you lead any engagement move involving insertion, recon, infiltration or ambush, take +1 to the roll.
- O Close quarters battle: At tight or close range, do +1d.
- O **Cross-training:** Take a move from another playbook.

- O *Medic:* When you attend to a casualty, roll+guts. On a 10+, choose two. On a 7-9, choose one:
 - You get them back in the fight.
 - You stabilize them.
 - You treat their injuries. You do "damage" in reverse. Roll a number of dice equal to your guts and index the VOF table (incidental fire). They recover stress or wounds according to the results. Spend +1 gear to re-roll or improve to direct, or spend +2 gear to improve to concentrated.
- O **Sniper:** When you fight at far or extreme range, do +1d.
- O Ghost in the machine: When you employ electronic warfare, roll+tactics. On a hit, you take control of a remote system, gather +intel, and/or deny the enemy access. On a 7-9 also, the GM will choose one: cost (gear/time), exposure, or compromise,

LOADOUT •

W

2W

W

W

- O Assault Rifle (3d near/far spray).
- OLMG (3d far area autofire suppress).
- O SMG w/suppressor (2d tight/close spray quick quiet).

Armor: Kevlar vest and helmet (1-tough).

Also: Sidearm w/suppressor (2d tight quick quiet), combat knife (2d tight) frag and smoke grenades, flashbangs, ammo, hydration system, backpack, corner mirror, NVGs, zip ties, climbing gear, barter worth 3-smokes, 1-personal item (detail).

THE REGIMENT: ELEMENTS OF WARFARE

COMBAT MOVES

- When you attack the enemy or suffer an attack, roll dice ATTACK on the VOF table to determine its effects (based on the weapon and the volume of fire—incidental, direct. or concentrated). The GM also assigns concealment (reduces VOF by one step) and cover (reduces damage dice 1-for-1) as established. When you assault the enemy to seize territory or gain a ASSAULT tactical advantage, spend 1-gear and roll+battle. On a +BATTLE hit, you hammer the enemy with your weapon and seize
 - contested ground under enemy fire as established. **On a 10+**, GM decides if you push them back, force them to surrender, or if you gain an overlooking or flanking position.
- COVERING FIRE +BATTLE
- When you provide covering fire, spend 1-gear and roll+battle. On a hit, you rake the enemy's position with fire, giving friendly troops an opportunity; but, your VOF is reduced by one step. GM chooses: the enemy is *suppressed* or the enemy is *pinned* but finds cover and/or concealment. On a 10+, you also give the allies you cover +1forward.
- HIT THE DECK

+GUTS

When you come under fire and hit the deck. roll+guts. On a hit, you scramble to cover and/or concealment, as established—apply them to whatever attack you're facing now; but you're also pinned. On a 10+, you aren't *pinned*, just *suppressed*.

PUSH YOURSELF +GUTS

ACTION

+BATTLE OR

+TACTICS

When you need to push yourself through physical hardship, emotional trauma, or enemy fire, roll+guts. On a 10+, you keep calm and carry on. On a 7-9, you push through it; but you avoid a direct, honorable, or all-in confrontation with the problem at hand. Say how and why you take it slow, keep your head down, pass the buck, or cover your ass. GM says what it costs you: time, trouble, respect, stress, etc.

When you attempt a dangerous combat action, say what COMBAT you're doing and roll. If you do itby brute force, violence, or aggression, +battle.

- ...by obersavation, wits, or maneuvering, +tactics.
- ... by sheer nerve or luck, +lucky.

On a hit, you do it, taking fire as established. On a 7-9, also, you're in a tough spot now. The GM will offer you a worse outcome, hard bargain, or ugly choice - concerning gear, stress, wounds, allies, exposure, opportunity, etc.

This is the catch-all combat move. If a more specific move applies, use it instead.

SUPPORT MOVES

RALLY

HELP

+BOND

IN TROUBLE.

MARK XP

When you assess the situation, ask a question about ASSESS what the fuck is going on and roll+tactics. On a 10+, the GM will answer generously, including a few +TACTICS follow-up questions. On a 7-9, the GM will give you a straightforward answer. On a 6-, the GM will tell you

When you rally the troops before action, roll+leadership. **On a 10+.** hold 3. **On a 7-9.** hold 1. During the execution +LEADERSHIP of the action, spend your hold 1-for-1 for you or a member of your team:

- Keep your head down! Get 1-tough.
- You can do this! Get +1grit.

something true, but incomplete.

• Short, controlled bursts! Recover 1-gear.

When you help someone who's rolling, roll+bond. On a hit, you give them +1. On a 7-9, also, you're exposed to danger, retribution, or cost. When you help someone who's in trouble, roll+bond and mark xp. On a hit, they can clear a condition, temporarily stabilize, or recover 1-stress. If you ignore a comrade who needs help. take stress equal to your bond and you both reset your bonds to 0.

LIBERTY MOVES

BLOW OFF When you use your downtime to **blow off some steam**, roll+smokes spent (0-3). On a 10+, choose two. On a STFAM 7-9. choose one: Improve a bond by +1. They can do the same.

+SMOKES **SPENT (0-3)** You recuperate. Heal 1-wound.

• You relax and enjoy yourself. Heal 1-stress.

On a miss, you gain little comfort; but, nothing terrible happens.

When you *scrounge for spoils*, roll+lucky. On a hit, you SCROUNGE find gear or barter items worth smokes, depending on circumstances (usually 1-3). Or, if you're scrounging +LUCKY an enemy position for intelligence, you find intel. On

- a 10+, choose two. On a 7-9, choose one:
- You find it guickly.
- You find it without trouble.
- You hit the jackpot. 6-gear/smokes or major intel.

When you *resupply from the unit reserves*, distribute RESUPPLY up to 6-gear between yourself and other soldiers and remove 1-supply from the unit stocks. When you consolidate, remove 6-gear and increase your unit reserves by 1-supply.

PERIPHERAL MOVES

WILL +LEADERSHIP

PETITION

+LEADERSHIP

OR SMOKES

SPENT (1-3)

RECOVERY

& HEALING

NPC

+0P

ACTION

ATTACK A

VEHICLE

+BATTLE

When you *impose your will*, roll+leadership. On a hit, they have to choose: obey your command or suffer 1-stress. On a 10+, it's 2-stress instead.

When you petition up the chain of command, roll+leadership or smokes spent (1-3). On a hit. you find a contact who will try to make it happen if it's at all reasonable. On a 7-9, the GM chooses a compromise:

- You get something close.
- You have to burn that bridge.
- You have to fuck someone over.
- You owe something in return.

When you recover a wound or stress, erase a mark in one of the boxes to the left of the line. When you *heal* a wound or stress, erase a mark from any box. When you have 3+ wounds or 4+ stress, you have the critical condition, and you'll get worse until you're stabilized and the condition is removed (see the *help* or *medic!* move).

When your fellow NPC soldiers take independent action, roll+operational effectiveness (op). On a hit, they do it to the best of their ability. On a 7-9, there's an additional cost: men. materiel, morale, or a mix (GM roll on VOF table for results, see page EW2).

When you attack a vehicle with an AP weapon, roll+battle. On a hit, roll damage to the vehicle as established. For each wound, inflict a major condition. For each stress, inflict a minor condition. If a vehicle takes 3 or more major conditions, it is destroyed. If it takes 3 or more minor conditions, it is disabled until repaired.

Subtract vehicle armor from wounds taken first, then stress if any remains. Vehicle crew takes damage as established.

MAJOR: Out of control, burning, stuck, system destroyed (detail), blind. MINOR: Slowed, wild, smoking, system damaged (detail), leaking,

At the end of the session, each player should doublecheck the **xp move** for their playbook in case they forgot to mark xp for it during play.

In addition, check each of the following:

- Completed mission objective (1 xp)
- Valor beyond the call of duty (3 xp)
- PC died (mark improvement on next character)

END OF

SESSION

CHECKLIST

THE REGIMENT: ELEMENTS OF WARFARE EW2

ENGAGEMENT MOVE

ENGAGE +0P

When you begin a new engagement, roll+operational effectiveness (OP). On a 10+, choose two. On a 7-9, choose one:

- You seize the initiative. You act while the enemy must react.
- You maintain unit cohesion. Your forces are positioned where you want them and are ready for immediate action.
- You gain a tactical advantage; establish a superior position, find cover/concealment, identify key enemy targets, etc. as established.

This move sets the stage for the beginning of the action, so you can skip lots of planning (see GM2).

VOLUME OF FIRE

VOF	1	2	3	4	5	6
1			S	S	S	W
D	S	S	S	W	W	W
C	2S	W	W	W	W	2W

If VOF would increase past concentrated, add +1d instead. If VOF would decrease below incidental, subtract 1d instead. For any effective attack, the minimum VOF is 1d incidental.

FORCE PARITY: When a larger force attacks a smaller force, increase VOF by one, and vice versa.

UNIT MANEUVERS: When NPC units maneuver to engage the enemy and/ or seize objectives, roll damage on the VOF table to see how they fare. Stress results indicate loss of morale, materiel/supply issues, delays, or confusion. Wound results indicate casualties suffered.

Begin with 3d direct fire, then increase/decrease damage and VOF depending on the strength of the opposition, situational factors, and cohesion of support/leadership.

By rolling VOF results for two opposed units, the GM can quickly determine results for off-screen engagements.

DEFENSIVE FACTORS

Cover: Removes damage dice from an attack before the roll, 1-for-1.

- 1-cover: A ditch. a low wall. a window or doorway, rubble
- 2-cover: a trench, sandbags, inside a building
- 3-cover: A bunker

Concealment: Reduce volume of fire by one (into and out of).

Movement: Reduce volume of fire by one if the attacker or the target is moving quickly (relative to the situation at hand).

Tough: Durability, either natural or from body armor. Reduces wounds taken. 1-for-1.

Grit: Mental fortitude. Reduces stress taken. 1-for-1.

WEAPON RANGES

TIGHT	CLOSE	NEAR	FAR	EXTREME
0-7	8-25	26-100	101-300	301-500

Distances are in yards. When you're attacking outside the optimal range(s) of your weapon, take -1d per increment.

HEAT (High-Explosive, Anti-Tank):

Indirect: The weapon may be fired

over obstacles to engage targets that

Messy: Attacks other targets in its

area of effect with incidental fire

Ordnance: When you attack with

Quick: When there's a question of

speed, a quick weapon acts first.

Reload: After the weapon is used, it

takes time to prepare before it can

Spray: At tight or close range,

spend 1-gear to attack a small

group or do +1 VOF to a single

Suppress: Applies the suppressed

condition. When you push yourself

Terror: When you assault the

enemy and hit, they must break

and run. When you push yourself

against a terror weapon, take -2.

against this weapon, take -1.

target (contrast w/ autofire).

this weapon, spend 1-gear.

are not visible to the operator.

(contrast w/ area).

be used again.

+2AP vs. armored targets.

WEAPON TAGS

#d: No. of damage dice rolled.

AP: Armor penetrating. Use the attack a vehicle move to engage armored vehicles instead of combat action.

Area: The weapon inflicts harm on everyone in its area of effect (contrast w/ messv).

Autofire: Spend 1-gear to make an area attack or do +1 VOF to a small group of targets (contrast w/ spray).

Breach: This weapon knocks down doors, punches holes through walls, and may reduce cover.

Burn: The target of this attack is set ablaze and remains on fire. Damage is dealt continuously until the fuel is exhausted or the fire is extinguished.

Crew: The weapon requires the specified number of crew to operate or you take -1d when using it.

Expend: The weapon is removed after one use.

CONDITIONS .

Critical: When you have 3+ wounds or 4+ stress, you have the *critical* condition. You'll get worse until you're stabilized and the condition is removed (see the *help* or *medic!* move).

Suppressed: Your volume of fire is reduced by 1. If you're suppressed again while you have this condition, you're *pinned*.

Pinned: VOF reduced further by 1 and you can't move from your position. If you're pinned and then suppressed, continue to reduce VOF.

You can **push yourself** to overcome the effects of a condition. The **help** move can be used to remove a teammate's condition.

WEAPONS -

Sidearm (2d tight quick) A pistol (semi-auto or revolver). Verv good in tight spaces.

Battle Rifle (3d near/far) A semi-automatic rifle with a heavy round.

- Carbine (2d close quick) A semi-automatic rifle with a light round.
- Automatic Rifle (3d near/far autofire) A full-auto rifle with a heavy round, similar to the BAR.
- SMG (2d tight/close spray) A full-auto sub machine-gun firing a light round.
- Precision Rifle (3d far/ex reload) A highly accurate rifle fitted with a scope.
- LMG (3d near/far autofire suppress 2-crew)
 - A light machine-gun.

Frag Grenade (4d close messy indirect ordnance)

HEAVY WEAPONS

HMG (4d far/ex area autofire suppress 3-crew setup ordnance)

A heavy machine-gun.

Bazooka (5d HEAT AP near breach messy 2-crew reload ordnance)

Flamethrower (4d close messy area burn terror ordnance)

UNUSUAL WEAPONS

Molotov Cocktail (3d tight messy burn expend)

A glass bottle filled with gasoline, stuffed with a rag and set alight.

Satchel Charge (5d AP tight messy breach expend)

A heavy, hand-carried bag filled with high explosives, operated with a time delay fuse.

Smoke Grenade (tight/close indirect area ordnance)

Give concealment to an area.

Rifle Grenade (3d AP near messy indirect reload ordnance)

A special grenade made to be fired from a battle rifle. Less of a bang, but longer range.

AT Rocket (5d HEAT AP close breach messy expend)

A single-use anti-tank rocket.

- **Shotgun** (3d tight/close messy reload) A hunting weapon re-purposed for warfare.
- Entrenching Tool (2d tight) A collapsible shovel.

Combat Knife (2d tight quick)

Bayonet (2d/3d tight quick)

2-damage when wielded as a knife. 3-damage when attached to a rifle.

Mortar, Light (4d ex messy indirect 2-crew setup reload ordnance) A portable, short-range artillery piece.

Mortar, Heavy (5d ex messy indirect 3-crew setup reload ordnance)

Anti-Personnel Mine (4d tight messy expend)

Small, shrapnel-spewing bomb that's buried in the ground. Detonates on contact.

Anti-Vehicle Mine (5d HEAT AP tight messy expend)

Large, high-explosive armorpiercing bomb that's buried in the ground. Detonates on contact.

ALPHA 2.1

THE REGIMENT: GM TOOLKIT

ENEMY

them.

another.

smoke.

attack.

BATTLE

opportunity.

Fog of War.

OTHER

on-the-flv)

days, weeks

Reveal a dangerous

Reveal hidden units.

Artillery, mortars, snipers.

Divert, subvert, or destroy

their support resources.

Introduce new, conflicting,

players' commanders.

Remember: gear can fail.

• Make maps (prepared and

• Use the whole time-scale:

seconds, minutes, hours,

or confusing orders from the

Hit them where they're weak.

Eliminate serious threats.

Steal or destroy resources.

Pin them down. Suppress

Seize superior positions.

Use one team to support

Bring in reinforcements.

Conceal movements, use

· Fall back, regroup, counter-

Degrade / destroy their cover.

Recon and gather intel.

Fortify your position.

NPCS

NPC enemies don't have separate stress and wounds damage tracks. They just have one track: strength. When an NPC unit runs out of strength, it can no longer fight. Apply both stress and wounds inflicted to the strength damage track (so there's no need to roll damage when NPCs take direct fire, unless you need the added detail).

An NPC unit has 3-strength. 2 damage will put it down, and 3 will take it out. A unit can represent a single soldier, a fireteam, a squad, a platoon, etc. depending on the size of the engagement.

NOTES	
NOTES	

VOLUME OF FIRE

VOF	1	2	3	4	5	6
I			S	S	S	W
D	S	S	S	W	W	W
C	2S	W	W	W	W	2W

VEHICLES

Vehicle armor resists all small arms attacks. Only weapons with the tag can harm an armored vehicle. Armor=0 means the vehicle have small-arms resistant armor, but it is thin and vulnerable attacks.

NK. HEAVY

- ain Gun (10d AP ordnance loud messy far/ex 2-crew)
- low) Light Machine Gun (3d near/far autofire suppress)
- oax) Light Machine Gun (3d near/far autofire suppress) renade Tubes (4d ordnance close messy indirect)
- or: Front 10, Side 7, Rear 6, Top 4

NK, MEDIUM

- ain Gun (7d AP ordnance loud messy far/ex 2-crew)
- low) Light Machine Gun (3d near/far autofire suppress)
- oax) Light Machine Gun (3d near/far autofire suppress)
- renade Tubes (4d ordnance close messy indirect)

r: Front 8. Side 5. Rear 5. Top 4

SAULT GUN

- eavy Assault Gun (9d AP ordnance loud area near/far/ex breach)
- eavy Machine Gun (4d ordnance near/far/ex area suppress)

r: Front 6. Side 5. Rear 4. Top 2

MORED CAR

- ain Gun (5d AP ordnance loud messy far/ex 2-crew)
- oax) Light Machine Gun (3d near/far autofire suppress) or: Front 4, Side 3, Rear 3, Top 0

R, RECON

- ain Gun (5d AP ordnance loud messy far/ex 2-crew)
- oax) Light Machine Gun (3-harm near/far autofire suppress)

or: Unarmored ntages: Fast, High Mobility, Passengers

GM MOVES

GENERAL

- Immerse them in the chaos of war.
- Announce impending danger.
- Inflict fire (as established).
- Tell them the possible consequences and ask.
- Offer an opportunity, with or without a cost.
- Separate them.
- Put them in a tough spot.
- Trade harm for harm (as established).
- Introduce news from home or other fronts.
- Give them downtime.
- Consume resources (gear. supply).
- Remember: gear can fail.
- Corner them. Capture someone.
- Make them buy it (supply, gear, smokes).
- Turn their move back on them.
- Show the consequences.
- Make a battle move.
- Make an enemy move.
- Advance a countdown clock.
- After every move: "What do vou do?"

TERRAIN

- Ambush
- Exposure
- Hampered mobility
- Limited visibility
- Lost

- CREW: 4

CREW: 4

CREW: 5

CREW: 5

- CREW: 3

THE REGIMENT: GM TOOLKIT

BATTLE PLANS

RECON Patrol	 GOAL: To gather intel with minimal engagement. METHODS Assemble teams: 1) point/scouts, 2) primary element, 3) support element, 4) security element. Establish patrol route and duration. Avoid direct enemy engagement. Gather intel and return to base. CONSIDERATIONS Positions and status of enemy units. Terrain factors. 	HOLD Ground
COMBAT Patrol	 GOAL: To engage the enemy with a raiding force but not hold ground. METHODS Assemble teams: 1) point/scouts, 2) primary element, 3) support element, 4) security element. Establish patrol route and duration. Patrol to contact. Eliminate or harrass enemy units and withdraw before they can mount a counter attack. CONSIDERATIONS Positions and status of enemy units. Terrain factors. 	PINCER
FIRE & MANEUVER	 GOAL: Outflank and destroy the enemy. METHODS Overwatch element establishes base of fire. Assault element maneuvers to flanking position. Assault element destroys enemy element. CONSIDERATIONS Positions and status of enemy and friendly units. Terrain factors. Elements may reverse roles and continue action to "bound" forward. 	IN DEPTH
AMBUSH	 GOAL: To attack the enemy using concealment and surprise. METHODS Assemble teams: 1) point/scouts, 2) primary element, 3) support element, 4) security element. Determine ambush point and fields of fire. CONSIDERATIONS 	INFILTRATI

- Enemy strength and approach vectors.
- Terrain factors.

GOAL: To repel an enemy's attempt to seize territory. METHODS

Assemble teams: 1) security/perimeter, 2) HQ/ command position, 3) fire teams, 4) support/ medical/mortar teams, if available.

Occupy and fortify defensive positions.

CONSIDERATIONS

- Defensive factors of position(s) and terrain.
- Friendly support elements.
- Enemy strength and approach vectors.

GOAL: To cut off enemy from retreat and support. **METHODS**

- Assemble left and right blocking elements.
- Create opening in center for enemy to advance into.
- Advance and secure left and right blocking positions to cut off the enemy element(s).

CONSIDERATIONS

- Positions and status of enemy units.
- Available resources for blocking elements.
- Terrain factors.

GOAL: To fall back and delay an attacker so they lose momentum and are vulnerable to a counter attack.

METHODS

- Establish lines of retreat and rally points.
- Communicate plan to all elements before fallback begins.
- Execute an orderly fighting retreat, maintaining fire on the enemy.

CONSIDERATIONS

- Positions and status of enemy and friendly units.
- Terrain factors.

TRATION GOAL: To maneuver through enemy territory without being detected.

METHODS

- Assemble teams: 1) point/scouts, 2) primary element, 3) support element, 4) security element.
- Determine infiltration point and route.
- Avoid detection and maneuver to objective point.

CONSIDERATIONS

- Positions and status of enemy units.
- Terrain factors.

USING BATTLE PLANS

Battle plans are a new thing we're trying out for Alpha 2.0. They're the same mechanic as the **workspace** rules from *Apocalypse World*.

The idea is to help players and the GM organize the action of the game by offering military objectives in simple packages consisting of goals, methods and considerations. Here's how it works.

When a *player decides to achieve an objective on the battlefield*, and isn't sure how to go about it, show them the battle plans and pick the closest that applies. To achieve the **goal**, the player (and allies) must execute the **methods** of the plan. You can judge the ongoing success of the action (and the potential for trouble) by how thoroughly the soldiers achieve the methods of the plan. The **considerations** of a plan are usually intelligence items that will enhance the execution of the plan or help the soldiers avoid danger. They're optional but useful components. (The battle plans *recon patrol* and *infiltration* are good ways to gather intelligence to inform considerations for other plans.)

As GM, you control the scale of the "camera" in the game. For most battle plans, you will "zoom in" on the combat as the soldiers execute the plan, following them in the moment-by-moment action. Sometimes, though, it makes sense to "zoom out" and deal with the execution of a plan as a simple dice roll. You can use the *engage* move and the *unit maneuvers* mechanic (EW2) to handle these situations, which most commonly will involve NPC characters, off-screen.

DON'T GET BOGGED DOWN IN PLANNING!

This is the classic problem with tactical games: given the high stakes of combat, players will (understandably) try to plan for every last contingency, which can lead to sessions that are 3 hours of planning and discussion and one hour of action. I know... I ran other war RPGs for years and this was SOP — which is why *The Regiment* gives you tools to skip over all that planning and cut right to the beginning of the action. Here's how you do it.

- Ask the players what their plan is in broad strokes. One or two sentences, tops.
- Try to distill this down to a clear goal. If this goal matches one of the battle plans, you're all set. If not, modify a plan that's close, or quickly throw a plan together to fit the goal.
- Use the **methods** and **considerations** to ask the players a few key questions about what they want to do.
- Roll the engagement move. The outcome will tell you the starting point of the action. Are the PCs in a good spot? In trouble? Scattered in disarray? Use the outcome of this roll to frame the establishing shot of the movie, so to speak. Tell the players the situation mix in their POV as much as you can to immerse them in the circumstances then ask what they want to do.
- Now you're down at the moment-to-moment action level! Long, boring planning session skipped.

THE REGIMENT: ORDER OF BATTLE

THE REGIMENT

DESIGNATION

THEATER OF OPERATIONS

The Regiment has a strength of about 1,000 combat soldiers. It is comprised of a headquarters company, a logistics company, a field hospital company, a mortar battery, and two infantry battalions.

The PCs are soldiers in one of the infantry battalions. The battalion (about 300-600 people) is made up of 3-5 companies (120 people each), which are in turn each made up of 2-5 platoons. A platoon (about 40 people) is lead by a Lieutenant and is made up of 3 squads. All the fighting is done by squads of roughly 13 soldiers each, lead by a Sergeant. Squad vs. squad combat is the standard for warfare. Within a squad, the soldiers are divided into 4-man fire teams. The PCs will usually be members of the same fire team. Some fire teams may have specific assignments, such as scouting or machine-gun duty.

REGIMENT COMMANDER

COLONEL

The regiment commander embodies the soul of the regiment. Choose two strengths: inspiring, resolute, aggressive, cunning, honorable.

And one weakness: Blind to human suffering, outdated tactics, vying for power, addicted to victory.

YOUR UNIT

DESIGNATION

The players should make the regiment and unit choices together, but the Officer player gets final say.

By default, your unit is a **platoon** of 40 soldiers, under the command of an Officer and several NCOs. The PCs will serve within a sound that is part of the unit. Your squad has the same **operational effectiveness** (OP) as the unit.

[Default: OP=0. Surplus: 3-supply.]

Choose 2 advantages:

O Your unit is especially well-armed. When you attack, spend 1-gear for **+1d**.

O Your unit contains a number of seasoned veterans. +1 0P.

O Your unit has access to intelligence assets. Add surplus: +intel.

O Your unit has reliable access to materiel. Surplus: +1 supply.

O Your unit has access to vehicle transport, airborne drops, ambhibious insertion, etc. Add: +mobility.

O Your unit has a powerful patron higher up the chain of command (a Major at the battalion level or higher). Add: +patron.

And choose 1 drawback:

O Your unit is comprised mainly of new recruits. Trouble: green.

O Your unit is made up of misfits, outcasts, convicts, and cast-offs from other units. Trouble: savages.

O Your unit operates beyond the range of easy re-supply. **Supply -1**.

O Your unit has vendettas or rivals among the Regiment. **Trouble:** reprisals.

O Your unit has gone without replacements. Trouble: under-manned.

O Your unit has attracted the unfavorble attention of the regimental or company commander. Trouble: whipping-boys.

COMPANY COMMANDER

CAPTAIN

Your platoon reports to the company commander. Choose two strengths: efficient, flexible, organized, experienced, calculating.

And one weakness: fanatical, ambitious, reckless, indecisive, cruel, overconfident, distracted.

SUPPLY CURRENT SURPLUS

ADVANTAGES

OP

DRAWBACKS

NOTES

RANK	NAME	SQUAD/TEAM	STATUS
			1
			-

GM: Deploy the strengths and weaknesses of the commanders especially when the players use the *petition up the chain of command* move.