ULTIMATE WARZONE : DEMO VERSION

Prefazione:

Questa vuole essere una guida introduttiva, sia al mondo di mutant chronicles come background sia come introduzione al gioco di miniature. Spero sia di vostro gradimento!

Il vostro

Daniel

“CARDINALE SAXCLOUD”

BENVENUTI!

In un mondo tetro e cupo del futuro dell’umanità. Benvenuti nell’universo di Warzone!

Questo documento vuole essere una guida introduttiva al gioco di battaglie da tavolo di Warzone,

Che v’introdurrà nello specifico in una delle più grandi battaglie combattute tra due delle megacorporazioni che dominano quest’universo: la Cybertronic e gli Imperiali.

1. BACKGROUND.

L’uomo ha raggiunto i vari pianeti del sistema solare, rendendoli abitabili, dopo aver consumato ed abbandonato la terra…. Purtroppo, con la scoperta di un decimo pianeta, il più esterno, NERO, si è anche risvegliata la minaccia della oscura simmetria e dei suoi cinque apostoli oscuri. L’umanità ora frammentata non più in nazioni, ma in appartenenza ad una delle cinque megacorporazioni deve cercare di restare unita, o cadere di fronte alla massa di mostruosità che l’oscura simmetria le riversa addosso…..

Le fazioni di questo gioco sono:

CAPITOL: la più grande delle megacorporazioni, con stile americano, e con tendenza ad utilizzare scontri a lungo raggio, ed a non rischiare la vita dei propri soldati. E’ governata dal consiglio degli azionisti, ogni cittadino capitol è un azionista…

BAUHAUS: la seconda in termini di grandezza, la bauhaus è di origini italotedesche, ed è una megacorporazione che ha un’impronta militaristica, i suoi soldati sono tra i migliori in termini di addestramento ed equipaggiamento. Bauhaus vuol dire il MEGLIO! La bauhaus è governata dalle 4 principali famiglie nobili…

MISHIMA: La terza megacorporazione, di origini giapponesi. E’ un conglomerato di industrie sussidiarie chiamate kieretsu, ognuna con le proprie risorse militari ed economiche, che devono rispondere ai loro superiori, in una catena di vassallaggio, fino ai principali conduttori della mishima: Il Riverito Lord ed i suoi figli, i signori ereditari. Gli scontri ravvicinati sono ovviamente preferiti dai soldati mishima…

IMPERIAL: è un conglomerato di famiglie, che possono tracciare le loro origini dai sistemi Inglesi.

La penultima in termini di grandezza, la sua forza è nelle numerose forze speciali dei vari clan, che nonostante il proposito comune, a volte combattono tra di loro… per gli imperiali, il modo più veloce per mettere su un’attività è prenderla con le armi ad un nemico!!

CYBERTRONIC: la quinta, ed ultima corporazione, che infrangendo i vincoli imposti dalla fratellanza, sviluppa tecnologie sempre più estreme, a partire dalla tecnologia che permette di fondere uomo e macchina!

FRATELLANZA: Divisa in 4 direttorati, la fratellanza è la nuova chiesa universale, fondata dal pio cardinale DURAND all’avvento dell’oscura simmetria. Lo stesso durand si è sacrificato per abbattere, seppur non definitivamente, l’apostolo oscuro della guerra, ALGEROTH. Con un potente braccio armato, ed i soprannaturali poteri dell’ARTE, la fratellanza potrebbe essere l’unico motivo di unione per l’umanità contro l’oscura simmetria…

ALLEANZA: un ente creato dalle cinque megacorporazioni per essere una zona neutrale dove restare in contatto per combattere efficacemente l’oscura legione. Nel tempo è riuscita anche ad avere una sua organizzazione militare, dagli agenti dell’allenanza ai DOOMTROOPER, i più forti guerrieri dell’umanità: sono coppie di soldati, provenienti dalle varie megacorporazioni, con addestramento ed equipaggiamenti tali da permettergli di sconfiggere 10 volte il loro numero di avversari…..

Uno di essi è sempre armato per il combattimento a distanza, l’altro per il combattimento ravvicinato…

L’OSCURA LEGIONE: i cinque apostoli oscuri hanno le loro armate, che cercano inesorabilmente di sopraffare il genere umano… ma oltre alle mostruosità ci sono anche gli eretici: umani che vendono la propria anima all’oscura simmetria in cambio di potere… ma l’oscura simmetria richiede di pagare un prezzo… la propria anima!

ALGHEROTH, è l’apostolo della guerra, le sue creazioni sono le migliori armi a disposizione dell’oscura simmetria. La guerra incarnata….

ILIAN, l’apostolo dell’oscura simmetria: i suoi servi distruggono il nemico con il sovrannaturale potere della oscura simmetria….

MUHAWIJE: il suo dominio sono i sogni… gli incubi… La follia dell’umanità… i suoi servi sono il frutto di tutti i nostri incubi e le nostre follie incarnate….

DEMNOGONIS: L’apostolo della malattia e della morte. Là dove c’è decadimento e pestilenza ci sono sicuramente dietro i servi di demnogonis.

SEMAI: il signore della menzogna, della falsità, delle promesse non mantenute…. Colui che più di tutti illude il genere umano con la piaga dell’eresia….

DARK EDEN: in quella che una volta era conosciuta come terra, le vestigia di un’umanità abbandonata, ora radunata in tribù, lotta per sopravvivere… e sconfiggere i suoi nemici, che siano tribù rivali o megacorporazioni… ma sia l’oscura legione che il resto dell’umanità sta volgendo lo sguardo sull’antico pianeta… i crani dei quattro ex-leader mondiali con tatuati sopra le 2000 cifre per l’utilizzo dell’arsenale nucleare terrestre potrebbero cambiare ogni equilibrio esistente….

Proprio su Dark eden, Valpurgius, il Necromagus di Alakhai il Furbo, Il comandante delle forze di Algheroth stesso, sta tramando per diventare il sesto apostolo….

2. REGOLAMENTO.

Per prima cosa, vi servono alcuni modelli. 

Dopodiché, almeno 1 dado a 20 facce, un metro in pollici, ed un avversario…

I tiri di dado possono essere di due tipi: di contrasto oppure un test su di una caratteristica.

In un contrasto, entrambi i giocatori tirano un dado e sommano il risultato alla caratteristica richiesta: chi ottiene il valore più alto ha vinto il tiro. In warzone, il tiro di contrasto più comune è quello sul CO per vedere chi inizia ogni turno.

Il test invece richiede di tirare un D20 e ottenere un risultato uguale o inferiore alla caratteristica richiesta. Il tipico test di Warzone è un tiro per colpire a distanza, dove si deve ottenere un valore uguale o inferiore al valore AT del modello per portare a segno un colpo.

Analizziamo ora il profilo delle truppe di Warzone(la seconda dicitura è quella in inglese, dove assente indica che sia l’abbreviazione italiana che quella originale sono uguali):

CC = corpo a corpo, indica quanto un soldato sia capace nel combattimento Corpo a corpo. Generalmente, per riuscire in un attacco, si deve fare un test su CC.

AT/RC = armi da tiro, come CC, ma per gli attacchi a distanza, si colpisce facendo un test su AT.

PO/PW = Potere, indica la resistenza ai poteri sovrannaturali, ed indica anche la bravura nell’utilizzarli qualora il modello fosse in grado di utilizzare poteri sovrannaturali. In questa demo NESSUNO utilizza poteri sovrannaturali, e questa caratteristica quindi non viene usata.

CO/LD = Comando, indica i riflessi e le capacità di comando di un modello.

AZ/AC = AZIONI, mediamente il valore è 3, indica quante cose un modello può fare in un turno: per esempio può muovere 3 volte, o sparare 3 volte, oppure sparare e muovere, e poi ancora sparare….

FE/WD = Ferite, indica quante ferite il modello può sopportare prima di dover essere rimosso.

FO/ST = Forza, il valore indica quanti danni il modello fa in combattimento corpo a corpo.

MO/MV = Il valore in pollici di quanto si muove un modello in una singola azione di movimento.

AR = Armatura, più è alta, più il modello è difficile da ferire.

D/SZ = Dimensione, si usa per svariati motivi, ma soprattutto nelle regole di warzone come paragone tra le effettive dimensioni dei modelli. In questa Demo, TUTTI i modelli sono D = 2, lo standard per un uomo.

REGOLE SPECIALI : Oltre ai normali profili, esistono anche una moltitudine di regole speciali.

Queste rappresentano ogni sorta di abilità ordinaria o sovrannaturale, ed ogni particolare equipaggiamento che un modello possa portare.

SEQUENZA DI GIOCO: generalmente dopo aver composto un’armata utilizzando un valore in punti concordato, si prepara un’area di gioco, si sceglie con un metodo a piacimento il lato dello schieramento, quindi si fa un tiro di confronto di CO(si sceglie il più alto in tutta l’armata):chi vince sceglie se schierare per primo o per secondo. Chi inizia, piazza una sua unità, quindi tocca all’avversario schierare una delle sue unità e così via. In ULTIMATE WARZONE ci sono le regole per lo schieramento segreto, ovvero non si schiera utilizzando le miniature, ma si schiera utilizzando carte o pezzi di carta, con segnato sopra il modello/i che si stanno schierando. In questo modo la partita inizia già dallo schieramento!

Una volta che tutti i giocatori hanno schierato, si passa ad un ennesimo confronto di CO, e chi vince sceglie se iniziare a muovere per primo o far muovere qualcun altro.

Chi inizia, deve scegliere una delle sue unità, far compiere a tutti i membri della sua unità tutte le sue azioni, segnare quella unità (che quindi è stata “ATTIVATA”) quindi passare. A questo punto toccherà fare altrettanto all’avversario. Questo si ripete finché tutte le squadre di tutti i giocatori sono state attivate, a questo punto si può incominciare un altro turno di gioco con un nuovo confronto di CO, e si ripete la sequenza fino a che gli obbiettivi della missione o i termini di tempo non sono stati raggiunti.

In questa demo ci sono 5 differenti missioni, che spesso si svolgono in maniera leggermente diversa da quelle di una missione standard di warzone, ma rendono bene l’idea di come si presti ad essere giocato Warzone.

USARE LE AZIONI: quando si deve attivare una propria unità, ogni modello può (ma non è obbligato) usare le sue azioni. Con le sue azioni il modello può:

SPARARE, CARICARE, COMBATTERE CAC, MUOVERE, ATTENDERE.

Queste sono le azioni che useremo in questa demo. Nel regolamento completo ci sono MOLTE più azioni disponibili, come MIRARE che rende più preciso il fuoco a distanza….

SPARARE: per sparare, un modello deve poter tracciare una linea di vista sgombra sul bersaglio, che deve essere il modello più vicino non ingaggiato in CAC in linea di vista. Dopodiché farà un test su AT, che se riuscito può danneggiare il bersaglio, che deve fare un tiro armatura. (v. sotto)

Es. Un cacciatore cybertronic cerca di colpire un wolfbane imperial. Normalmente, con AT 8, deve ottenere 8 o meno con un D20. ma non sempre è così: infatti dei ripari, delle abilità, o la gittata potrebbero interferire e modificare negativamente(o più raramente positivamente) la caratteristica AT del cacciatore.

I modificatori delle armi variano da arma ad arma, e sono illustrati con il profilo del modello. Possono essere sia positivi che negativi.

I ripari influenzano il tiro in questa maniera: per essere considerato al riparo, un modello deve essere coperto, rispetto a chi tira, per almeno la metà del modello (ignorando le varie pose: un modello inginocchiato coperto solo fino all’altezza del ginocchio NON è considerato al riparo, per esempio)da uno scenario . Se questa condizione si verifica, il modello si riconosce come al riparo ed il tiratore subirà una penalità di –1 ad AT se il modello NON è a contatto con ciò che ostruisce la LDV del tiratore, ma almeno entro 4” da questo impedimento. Se invece il bersaglio è A CONTATTO DI BASETTA con l’ostruzione alla LDV la penalità è di –2.

CARICARE: caricare è un mix di altre due azioni MUOVERSI e COMBATTERE CAC, ed è L’UNICO modo per poter entrare in contatto di basetta con un modello nemico. In pratica il modello si muove del suo M (anche se alcune abilità possono alterare la distanza) Verso il più vicino nemico, e può eseguire un azione di ATTACCO in CAC, con un bonus di +1 al CC e +1 al DAN PER QUEL SINGOLO ATTACCO.

COMBATTERE CAC: il modello sceglie una delle sue armi e fa un TEST su CC, che se riuscito porta il danno dell’arma al bersaglio, che dovrà fare un TIRO ARMATURA (v.sotto).

Nota che oltre alle canoniche armi bianche, molte altre armi possono essere brandeggiate in CAC, con esiti più o meno efficaci (sicuramente una pistola si può utilizzare molto meglio che un ingombrante mitragliatore pesante…)

MUOVERE: con un azione muovere, il modello può spostarsi di X” dove X è uguale alla caratteristica M del modello, normalmente questo valore è di 3”.

ATTENDERE: non appena usa questa azione il modello si considera attivato, e si piazza un segnalino ATTESA a fianco del modello, quindi le eventuali restanti azioni vanno perse. Un modello può avere una sola azione in attesa.

Quando è il turno del nemico, se qualche modello avversario ha la possibilità di eseguire un’azione nella LDV del modello in attesa, questi può interrompere l’avversario e, previo superamento di test di CO, può usare la sua azione di attesa come una delle altre azioni disponibili.

TIRO ARMATURA: ogni volta che un modello deve fare un tiro armatura, bisogna prendere il valore AR del modello, sottrarre ad esso il valore DAN dell’arma che lo ha colpito, e fare un test sul valore ottenuto: se fallito, il modello prende una ferita, altrimenti se supera il test, la ferita è evitata.

Con 1 si riesce sempre, mentre con 20 si fallisce sempre.

PROFILO ARMI :

Le armi hanno il seguente profilo(la seconda dicitura è quella in inglese):

CC +X Questo è il modificatore da usare in CAC . nel caso dei fucili ed armi da tiro, in genere è un modificatore negativo.

TD /PB+X Questa fascia di gittata indica il modificatore per colpire a TIRO DIRETTO, ovvero da 0 a 6”.

GC/SR +X Questa fascia di gittata indica il modificatore per colpire a GITTATA CORTA , ovvero da più di 6” a 12”.

GM/MR +X Questa fascia di gittata indica il modificatore per colpire a GITTATA MEDIA , ovvero da più di 12” a 24”.

GL/LR +X Questa fascia di gittata indica il modificatore per colpire a GITTATA LUNGA , ovvero da più di 24” a 36”.

GE/ER +X Questa fascia di gittata indica il modificatore per colpire a GITTATA estrema , ovvero più di 36”.

DAN/DAM il danno dell’arma.

In genere un’arma avrà un profilo del genere :

Pistola AGGRESSOR:

CC 0 TD 0 GC 1 DAN 8

Una pistola leggera, che può essere usata anche in corpo a corpo senza risentirne, con un DAN di 8 (proiettili più piccoli e leggeri).

Sparando fino a 6”, si tirerà con la propria AT base, mentre risulta più accurata tra i 6 ed i 12 pollici, aggiungendo 1 punto all’AT del tiratore in questa gittata.

Un’arma da CAC invece:

SPADA CORTA PUNISHER

CC 0 DAN FO+4

In questo caso , si può utilizzare solo in corpo a corpo, e causa un danno pari alla FO del modello che la brandisce più 4.

RAGGIO DI COMANDO: per simulare la catena di comando, ogni modello deve restare entro 6” dal modello che comanda la squadra, sia esso un sergente o altro. In mancanza di un modello specifico o alla morte del comandante, il primo modello della squadra che verrà attivato sarà considerato il comandante di squadra, e gli altri membri della squadra dovranno stare entro 6” da lui. Un modello FUORI dal raggio di comando subirà una penalità di –3 a CC AT CO, e dovrà rientrare appena possibile in raggio di comando.

ESEMPIO DI SEQUENZA DI TURNO:

Un cacciatore, Jhonson, si trova a fronteggiare un wolfbane imperial, Justin Mc damon.

Jhonson ha un CO di 11, il wolfbane di 12. si fa un tiro di contrasto per l’iniziativa, per vedere chi inizia questo turno, il giocatore cybertronic tira 8, il giocatore wolfbane 10. quindi il tiro di iniziativa è di 19 per il giocatore cybertronic, di 22 per l’imperial, che decide di agire per primo.

Quindi decide di muovere justin di 3 azioni per un totale di 12” di movimento (il wolfbane, truppa da cac leggera, ha un MO di 4) , per portarlo dietro ad un muretto che lo può riparare dal fucile del cacciatore, (Come wolfbane, l’equipaggiamento consiste in una pistola ed una spada, equipaggiamenti decisamente da CAC!!). ora se sopravvive e riesce a prendere l’iniziativa il turno seguente ha ottime probabilità di infilzare il cacciatore!

Quest’ultimo però non è della stessa idea: infatti incomincia a SPARARE al wolfbane, che si trova ad ormai poco meno di 8”. Questa distanza impone NESSUN modificatore, ed un danno di 10.

Con AT 8 quindi, ha bisogno di 6 o meno su di un d20, dato che il wolbane è al riparo, ed a contatto di basetta con il muretto che gli offre riparo.

Il primo tiro è un 7, che manca quindi il bersaglio, ma il secondo colpo risulta un 5, un colpo a segno! Sottraiamo quindi all’armatura di 18 del wolfbane il danno di 10 del fucile.

Il wolfbane deve quindi tirare un 8 meno… tira … un 3! Il colpo probabilmente ha sfiorato lo spallaccio del wolfbane che tira un sospiro di sollievo…

Ma il cacciatore ha ancora un’azione… nel dubbio, decide di tentare un ATTESA, in modo da riuscire ad eventualmente prevenire la carica del wolfbane, fallise il tiro di iniziativa.

Attivati entrambi i nostri eroi, tocca ora fare ai 2 giocatori un altro tiro di confronto per il tiro d’iniziativa. Il giocatore cybertronic, ridendo tira un 16, per un totale di 27, ma l’imperial tira un 18… per un totale di 30, che gli concede l’iniziativa.

Decide ovviamente di partire per primo, ed il wolbane, scavalcato il muretto, si butta contro il cacciatore in carica con la sua ultima azione. Però, viene interrotto dal cacciatore, che tenta di utilizzare la sua azione di attesa, prima deve superare il test di CO, tira ma fa purtroppo 12. L’azione di attesa è persa. Il wolfbane quindi tira per colpire il cacciatore con la sua fida spada Punisher, il suo CC è di 10, più 1 per la carica per questo singolo attacco. Tira e fa 11, colpisce proprio per un pelo grazie all’impeto della carica! A questo punto il DAN della spada è di FO (6 nel caso del wolfbane) +4, + 1 per la carica. Totale : 11. L’AR del cacciatore è di 19, quindi anche il cacciatore deve tirare 8 o meno…. Tira un 7, è SALVO! La spada si ferma contro le leghe metalloplastiche della corazza del cacciatore… ora è il turno del cacciatore: siamo in ballo, balliamo! Tenta di attaccare il su avversario in CAC, anche se non è proprio il suo forte, ma non ha molte altre alternative: il suo CC è di 7, ed il suo fucile d’assalto in CAC fa DAN 10, ma da un –4 a colpire…. Quindi si trova a dover fare 3 o meno, ben difficile… usa tutte e tre le sue azioni ma non riesce a portare a segno un colpo, tirando 5, 9 ,15…..

Quindi, un altro turno va cominciando!

3. MISSIONI : LA CONQUISTA DI GANYMEDE

GANYMEDE, è stata terraformata e preparata dalla corporazione Cybertronic per essere il più grosso insediamento planetario della megacorporazione. La corporazione, rifiutando i dogmi di censura alla tecnologia imposti dalla fratellanza, è riuscita ad avere un vantaggio dal punto di vista tecnologico sulle altre corporazioni, creando la tecnologia che integra uomo e macchina. Purtroppo, dato il grosso danno arrecato dalla nascita della Cybertronic alla corporazione Imperial , quest’ultima ha deciso (con il consenso della fratellanza, che non vede di buon occhio la cybertronic) di “acquisire” a modo suo il pianeta per farne il SUO insediamento planetario… e questo voleva dire che avrebbero preso il satellite CON LA FORZA! E ce la fecero, soprattutto perché per la cybertronic, ingaggiare una lunga guerra d’attrito con gli imperial con le poche forze a loro disposizione sul pianeta sarebbe stato veramente controproducente.

Queste 5 missioni ricalcano gli avvenimenti dello sbarco e della conquista imperial di GANYMEDE, centrandosi su due dei personaggi meno conosciuti di questa guerra: il comandante Valerian , coordinatore del 7° distaccamento cybertronic a difesa delle installazioni di Ganimede, ed

Justin Mc Damon, un comandante wolfbane impegnato nell’assalto a ganimede…

MISSIONE 1: Primo Avvistamento.

Dopo lo sbarco delle prime truppe per creare una testa di ponte per lo sbarco, Il comandante Valerian ha mandato diverse piccole unità di Volontari del popolo per indagare sul fenomeno, incominciando già a ravvisare i segnali di un attacco, ma rassicurato dal fatto che le sue pur esigue forze possono per ora allontanare il nemico grazie ai bunker ed alle installazioni militari già presenti. Una di queste pattuglie riesce, nonostante i tentativi degli imperial di nascondersi, ad avvistare le truppe nemiche, e fanno ritorno al loro bunker di comando per avvisare i loro superiori: le stazioni di comunicazione infatti non sono ancora pienamente funzionanti, e le ricetrasmittenti d’ordinanza non hanno abbastanza gittata per comunicare dal sito dell’avvistamento. Purtroppo per loro, Justin MC damon , conquistatore Wolfbane, ha mandato con una marcia forzata alcune pattuglie di Wolfbane a tagliare loro la strada, e ora sono già pronti ad intercettarli…ed a passarli a fil di spada...

FORZE IN GIOCO:

6 Wolfbane per gli imperiali, divisi in 2 unità da 3 wolbane.

4 Cacciatori +

1 sergente dei cacciatori

per la Cybertronic.

REGOLE DI SCHIERAMENTO: ogni giocatore schiera i suoi modelli entro 12” dal suo bordo del tavolo.

REGOLE SPECIALI: fintanto che gli wolfbane rimangono al coperto non sono considerati in LDV dei Volontari, a meno che non siano entro un raggio in pollici pari al valore di CO del volontario in questione. Se non hanno nemici in linea di vista, i volontari devono spendere ALMENO 2 azioni per muoversi il più velocemente possibile verso l’area di schieramento nemica, altrimenti spendono almeno 1 azione.

VITTORIA: i Volontari devono portare almeno 1 membro della squadra fuori dal tavolo di gioco dalla zona di schieramento avversaria, oppure eliminare TUTTI i membri delle squadre nemiche.

I wolfbane, invece, devono ELIMINARE ogni membro della pattuglia Cybertronic.

RICOMPENSA: se state giocando le missioni in sequenza, nello scenario 2 il giocatore imperial che ha vinto la prima missione può usare una delle 2 squadre di wolfbane che sono sopravvissute alla missione. Se vince il giocatore Cybertronic, questi può aggiungere 2 cacciatori normali ed un cacciatore cecchino alla squadra che tenterà di resistere nella prossima missione.

SUGGERIMENTI TATTICI:

Cybertronic: in questa missione c’è un grande divario: la potenza di fuoco. Se tenete alla distanza i guerrieri imperial, questi dopo una buona salva di fuoco non saranno in grado di impensierirvi. Attenzione però, di scoprirli prima che sia troppo tardi…

IMPERIAL: l’ombra è la vostra arma migliore. Ingaggiare in scontro a fuoco il nemico non è certamente la cosa migliore che possiate fare, pistole contro fucili non rendono molto… d’altro canto, un solo guerriero wolfbane che arrivi in corpo a corpo potrà facilmente fare a fette i soldati nemici….

MISSIONE 2 : PRIMO ASSALTO

Dopo aver eliminato la pattuglia nemica, le forze imperial sono pronte al primo assalto ad un bunker isolato dal resto delle difese: mentre delle squadre di regolari compiono un attacco diversivo, una singola squadra di regolari, aiuta la squadra di wolfbane di Mc Damon, mentre tenta di catturare questo bunker per poterlo successivamente usare come punto di controllo per le forze che devono arrivare in massa… Ma Valerian insospettito dalla scomparsa di alcune sue pattuglie, ha lasciato di guardia una squadra dei suoi uomini migliori, i CACCIATORI…..

FORZE IN GIOCO: 5 cacciatori, uno specialista con mitragliatore pesante (HMG) ed un sergente cacciatore. Tutta questa forza deve essere schierata in un bunker in mezzo ad delle fortificazioni: due o tre libri di piccolo taglio andranno benissimo per simulare il bunker: i bordi del bunker (i bordi del libro) sono considerati ripari.

All’infuori di questo bunker ci devono solo essere alcuni piccoli elementi scenici naturali, come sassi o piccole formazioni rocciose. A 20” dal bunker schierano all’aperto le squadre degli imperiali: 2 unità da 4 wolfbane, con specialista HMG. 1 squadra di 6 regolari con sergente ed specialista HMG. 1 Conquistatore Wolfbane, Justin MC damon.

REGOLE SPECIALI: per i primi 2 turni, ci sarà un modificatore addizionale di –1 per i tiri a distanza, a causa della scarsa luminosità, infatti l’attacco è sferrato all’alba. La partita dura solo 6 turni, dopodiché si stabilisce il vincitore (dopo 6 turni, l’attacco diversivo è stato ritirato, e altri rinforzi cybertronic sono in arrivo..). Per entrare nel bunker gli imperial devono sfondare la porta di accesso, che non è ancora stata corazzata a dovere: infatti ha AR 24 e 3 FE. La si può attaccare normalmente come se fosse un modello nemico con la differenza che in Corpo a corpo viene colpita automaticamente. La porta si trova rivolta verso il lato di schieramento degli imperial (hanno studiato per bene la direzione dell’assalto per facilitare le cose)

VITTORIA: gli imperial devono cercare di prendere velocemente possesso del bunker. Se riescono hanno vinto (in pratica, devono avere più modelli dentro il bunker dei cybertronic, o comunque almeno un modello dentro e nessun cyber vivo) . Se gli imperial NON entrano nel bunker e c’è ancora almeno 1 cacciatore vivo, vincono i Cybertronic. Ogni altro risultato è un pareggio.

RICOMPENSA : Se gli imperial Prendono il bunker, possono usarlo nella prossima missione.

Se I Cybertronic vincono, possono aggiungere i cacciatori sopravvissuti alla forza di punizione nella prossima missione.

SUGGERIMENTI TATTICI:

IMPERIAL: La cosa migliore è cercare di far tenere bassa la testa ai cacciatori, sfruttando il fuoco di copertura dei regolari, e cercare di prendere d’assalto il prima possibile la porta del bunker con i wolfbane. Nota che i primi due turni sono l’ideale per correre in avanti, grazie al modificatore addizionale dato dalla penombra. Una volta dentro al bunker con anche solo 2 o 3 wolfbane, la vittoria è assicurata.

CYBERTONIC: la missione è molto dura. Se ci sono rinforzi ed un poco di fortuna, nei primi due turni dovreste annullare il vantaggio numerico dei wolfbane ed eliminarli il prima possibile, magari grazie anche allo specialista che è la chiave per la vittoria: degli wolfbane sotto il fuoco dell’HMG non reggono molto… in pratica, bisogna cercare di ammazzare gli wolfbane, stringendo i denti sul fuoco di ritorno dei regolari (che comunque non sarà molto efficiente grazie al raggio ed alla protezione del bunker)

MISSIONE 3: CONTRASSALTO

Valerian stesso guida i suoi uomini in un attacco a sorpresa contro le incombenti forze degli imperial che si apprestano ad attaccare l’anello esterno di difese della cybertronic, quelle ancora in fase di costruzione: se riuscirà a prendere tempo, i suoi ingegneri avranno approntato le difese dell’anello interno e saranno riusciti a contattare la megacorporazione per l’invio di aiuti, e questo gli permetterà di difendere i suoi uomini dietro a solide mura, e di vendere cara la pelle agli imperiali… di fronte a questo assalto inaspettato Mc Damon deve decidere se lanciarsi in una carica quasi suicida contro il nemico incombente, o se ritirarsi e riorganizzarsi… la risposta per un wolfbane del suo rango è ovvia: CARICA!

Forze Imperial

6 wolfbane, 1 specialista HMG

6 regolari, specialista HMG, sergente

Justin MCdamon

FORZE Cybertronic: 4 cacciatori, 1 specialista HMG cacciatori, Valerian.

6 volontari del popolo, specialista HMG, sergente.

SCHIERAMENTO e REGOLE SPECIALI: ci deve essere al centro del campo un accampamento dove stanno recuperando le forze. Se hanno preso il bunker, i regolari sorvegliano la zona da dentro il tetto del bunker.

Le forze cybertronic entrano da un lato del tavolo, e possono agire indisturbati per un massimo di 4 turni (si attivano solo i cybertronic) a meno che non si verifichi una delle seguenti condizioni:

1 un cybertronic sia dentro un raggio in pollici pari al CO di un modello nemico (questo Raggio viene RADDOPPIATO da modelli dentro un bunker).

2 Un cybertronic apre il fuoco

3 Non sia finito il 4° turno.

Appena una di queste condizioni si verificano, il turno successivo si agisce normalmente.

OBBIETTIVI:

IMPERIAL: FAR Sopravvivere per almeno 10 turni Justin ed almeno metà della forza., OPPURE ridurre la forza cybertronic a 4 modelli o meno.

CYBERTRONIC: dovete ridurre la forza imperial a 4 modelli o meno, E far sopravvivere Valerian.

Ogni altro risultato è un pareggio:

RICOMPENSA: se i personaggi sopravvivono, possono automaticamente partecipare alle prossime battaglie. Se uno di essi è “ morto” ma la sua fazione ha vinto la battaglia, tira un D20: con 10 o meno il personaggio era ferito gravemente ma si è ripreso abbastanza con delle cure mediche da continuare a combattere.

SUGGERIMENTI TATTICI:

IMPERIAL: questa missione va giocata con accortezza: ovviamente il cyber cercerà di mettersi in una buona posizione per eliminare i tuoi soldati con precisione dalla distanza. Il problema per lui è che l’unico pezzo che ti può disturbare i wolfbane in corpo a corpo è valerian stesso…

Quindi, cerca di far scudo ai tuoi wolfbane, e poi come si addice CARICA! A quel punto, ridurre la forza dei cyber sarà un gioco da ragazzi! Ma se esiterai, morirai sotto una pioggia di piombo…

CYBER: La missione a prima vista può sembrare facile, ma in realtà non lo è.

I quattro turni sono ciò che ti serve per manovrare al meglio con i tuoi uomini, e lo schieramento migliore è dividere in 2 parti l’armata: i volontari si avvicineranno molto di più, e saranno la prima linea di fuoco. I cacciatori e valerian invece, cercheranno una buona posizione di fuoco e aspetteranno i resti del nemico: se riesci a prendere il vantaggio numerico con i volontari del popolo, i tuoi ottimi cacciatori dovrebbero riuscire poi a sterminare a distanza la rimanenza dei soldati nemici: ricorda che basta ridurre il nemico a 4 modelli alla fine del turno, per vincere.

Se i wolfbane dovessero avvicinarsi troppo, valerian può sempre intercettarli e prendere tempo per gli altri cacciatori, anche se questo è un gesto disperato che indica che la tattica non ha funzionato.

MISSIONE 4: CIO CHE L’UOMO ERIGE, L’UOMO ABBATTE….

Affrontare la missione di assaltare 2 anelli di difese Cybertronic completi può risultare un lavoro troppo lungo e troppo dispendioso in termini di tempo, cosa che gli imperial non hanno, le forze di soccorso Cybertronic sono in arrivo, allertate da Valerian … ma un Fantasma imperiale è pronto ad abbattere le mura dall’interno, ed a creare una breccia per le forze di wolfbane schierate!

FORZE IN GIOCO: Una piccola pattuglia imperial tenta di distrarre la forza di stanza alla porta della fortezza, prendendo tempo per lo specialista di demolizioni infiltrato, il FANTASMA, perché piazzi le sue 2 cariche da demolizione sui due muri portanti della chiusa per entrare al secondo anello di difese, che sono ancora incomplete:

6 regolari, Specialista HMG, Sergente

3x 4 wolfbane(sono 3 squadre separate)

3 specialisti HMG (sono 1 squadra separata)

A difendere l’anello esterno ci sono

6 cacciatori, sergente, specialista HMG

6 volontari del popolo, specialista HMG, Sergente.

3 sentinelle volontari del popolo.

SCHIERAMENTO:

considera un rettangolo di circa 80x40 cm: il lato lungo verso la zona di schieramento nemica vede schierate le 2 squadre cybertronic. Le 3 sentinelle sono tra le 2 zone rosse (dove sono i muri portanti dell’ingresso delle difese.)

 tavolo
[image: image1.wmf]

Dal lato destro o sinistro della zona verde, entra il fantasma.

Tutti gli altri cybertonic sono schierati sul lato lungo della fortificazione.

Gli imperial schierano le loro forze di fronte alle fortificazioni, a 24” di raggio.

REGOLE SPECIALI:

le 3 sentinelle, muovono di 1 azione (4”) in una direzione a caso: tira un dado e guarda dove è direzionata la punta del triangolo sopra il numero: quella è la direzione in cui la sentinella muove.

All’inizio della partita il giocatore imperial segna da che lato entra il fantasma, che viene trattato come un modello con M 4”, AR 19, e 3 AZ. Le altre statistiche non sono neccessarie.

Lo scopo del fantasma è piazzare 1 carica su ogni pilastro, al costo di 2 AZ e di un tiro di 10 o meno, quando è a contatto di base con il muro portante. Alla fine del turno in cui ci è riuscito, gli imperial vincono automaticamente.

Se una sentinella è entro 4” dal fantasma ed in LDV (180° dal fronte della miniatura) lo avvista. A quel punto il fantasma ha solo 1 azione per poter silenziare la sentinella, con 10 o meno, colpisce la sentinella e se non ci sono altre sentinelle entro 4” può provare a prendere il corpo ed a spostarlo in un'altra posizione. Se non ci riesce, la sentinella può agire normalmente ed avvisare qualsiasi modello di sentinella o di alleato SENZA nemici in LDV. Appena fa ciò, TUTTI gli imperial devono spendere almeno 2 azioni di movimento contro la fortificazione, a meno che non siano già in raggio per sparare o caricare i nemici. Per rappresentare il fatto che il fantasma si è infiltrato, i modelli sul bordo della fortificazione NON possono girarsi e scendere a controllare le mura fintanto che hanno almeno un nemico il LDV e una sentinella non abbia dato l’allarme, Né possono nascondersi alla vista del nemico (hanno già un riparo completo a disposizione, e hanno ordine di tenere la posizione.) Inoltre il fantasma può attivarsi 2 volte per turno, più una terza volta se tira un 10 o meno.

Le sentinelle invece costano una attivazione ognuna, in effetti ogni singolo modello si attiva e muove singolarmente come se fosse una squadra a sé.

VITTORIA: Se gli imperiali riescono a mettere l’esplosivo sui due muri, creeranno la breccia di cui hanno bisogno velocemente ed efficacemente, in questo caso la vittoria è loro.

Se i cybertronic riescono a uccidere il fantasma, la vittoria è loro.

RICOMPENSA: se i cyber vincono, possono far affidamento su di una breccia di minor grandezza, più difendibile nell’ultima missione: sarà infatti di soli 6”.

Se invece gli imperial vincono, la breccia sarà di ben 12”.

SUGGERIMENTI TATTICI:

IMPERIAL: la missione è rischiosissima, ma portarla a successo con un po’ di pianificazione non è impossibile: il fantasma va mosso con MOLTA cautela, cercando di evitare posizioni rischiose: infatti, può anche muoversi entro 4” dalle sentinelle, fintanto che queste non hanno LDV. Inoltre, facendo spendere le attivazioni al nemico usando le squadre all’esterno delle fortificazioni, si può cercare di far spendere attivazioni al nemico. Qua ci vuole molta strategia nel giocare le proprie attivazioni. Inoltre, se sei fortunato, in 3-4 turni puoi riuscire tranquillamente a minare i due muri portanti, sfruttando le molte attivazioni del fantasma. Puoi anche cercare di far fuori una o due sentinelle, ma essendo il loro movimento erratico, questo può portarti via molto tempo… una cosa che NON hai!

CYBERTRONIC: Qua la vittoria può essere molto difficile da ottenere: ti devi gestire le tue 5 attivazioni di base contro le 7-8 degli imperial. Inoltre se dovessi perdere una sentinella o una squadra dal fuoco nemico, la vittoria sarà quasi certamente nelle mani imperial. La cosa migliore è concentrare il fuoco delle 2 squadre sui torrioni per eliminare almeno 1 se non 2 squadre nemiche. Anche se può risultare difficile, soprattutto se il tuo avversario ripara tanto i suoi soldati, può darti l’arma per combattere il nemico. Ovvio, tutta questa pianificazione può servire se le tue sentinelle muovono in modo perlomeno simile a dove le muoveresti tu, e qua sta gran parte della tattica: cercare di combattere con le attivazioni delle sentinelle le attivazioni del fantasma: se riesci a farlo sentire minacciato dal probabile movimento di una sentinella potrebbe fare movimenti azzardati o comunque pensare di rischiare di eliminare una sentinella: se sbaglia, per il fantasma ci sono poche speranze….

MISSIONE 5

Purtroppo, con la breccia creatasi Nei due anelli di fortificazioni, i wolfbane con una gloriosa carica hanno aperto un enorme breccia nelle difese, che gli imperial stanno sfruttando con successo. Una volta caduta l’installazione Principale in mano agli imperial sarà impossibile organizzare delle difese contro l’assalto degli imperial. Notizie di assalti ormai risolti contro ogni insediamento su ganimede hanno raggiunto la base. Ormai la sola speranza è la ritirata ma riusciranno i soldati rimasti a Valerian a difendere la breccia abbastanza a lungo per permettere agli elicotteri orbitali di portare in salvo la maggior parte possibile di personale?? Anche secondo un analisi computerizzata, le possibilità sono al 50%…

FORZE IN GIOCO:

6 cacciatori, HMG, SERGENTE

6 volontari del popolo, HMG, sergente

Valerian

4 wofbane con specialista HMG

4 wolfbane con specialista HMG

8 regolari con specialista HMG sergente

Justin Mcdamon

SCHIERAMENTO : a 12” dal lato cybertronic viene posto una muraglia con una breccia: se state giocando la campagna la larghezza della breccia dipende da chi ha vinto il precedente scenario, se state giocando la partita occasionalmente tirate un dado 20: 10 o meno, la breccia è di 6”, se tirate 11 o più la breccia è di 12”.

I Cybertronic schierano attorno alla muraglia, vicino alla breccia, gli imperial a 24” dalla breccia.

VITTORIA: Per vincere, gli imperial devono far uscire almeno 4modelli qualunque dal lato di schieramento cybertronic entro il 5° turno. Se per il 5° turno non ce l’hanno fatta inizia il countdown: tira un dado, con 6 o meno, la ritirata del personale cybertronic è stata effettuata con successo, ed i restanti soldati possono provare a ritirarsi, e la partita si conclude con la vittoria dei

Cybertronic. Se la ritirata non è stata ancora effettuata, si gioca un turno addizionale, ed alla fine di questo turno, se gli imperial non sono ancora passati con 4 elementi, si ritira di nuovo, stavolta con un –2, quindi la ritirata sarà effettuata all’8. Si continua a tirare alla fine di ogni successivo turno nel caso in cui gli imperial non abbiano sfondato: ogni volta, con un –2 addizionale, quindi poi i Cyber vincono con 10 o meno, poi con 12 o meno, e così via.

Il primo modello Imperial che passa, però, darà +4 al tiro, così come il secondo ed il terzo

(cumulabile) dato che incominciano ad imperversare tra il personale civile cybertronic.

Quindi se fosse la fine dell’ottavo turno (-6 al tiro) ma 2 imperial fossero già passati(+8) il tiro da fare sarebbe di 6(base) –6 (per il tempo passato) +8(due imperial che imperversano tra i civili): 4 o meno.

Fine turno:

Tiro da effettuare (uguale o inferiore)

5°

6

6°

8

7°

10

8°

12

9°

14

10°

16

 11°

18

12°

VITTORIA CYBERTONIC automatica.

Ogni Soldato imperial passato: +4 al tiro di dado

RICOMPENSA: se Il Cybertonic vince, è riuscito ad evacuare quasi tutto il personale cybertronic sul pianeta, fuggendo e salvando molte preziose menti cybertronic, nonché permettendo di attivare la sequenza di autodistruzione delle fortificazioni e costruzioni più importanti, salvando la tecnologia Cybertronic dal furto. La corporazione, anche se disperata per il colpo subito, potrà comunque recuperare grazie al tuo eroismo!

Se l’imperial vince, oltre ad aver catturato il pianeta, è fiero di aver inflitto un duro colpo all’odiata corporazione Cybertronic, nonché di aver sottratto loro importanti installazioni. La corporazione, fiera di te, ti darà sicuramente il titolo di Cavaliere per il tuo operato!

4. PROFILI

LISTE D’ARMATA :

IMPERIAL

PROFILI:

 CC RC PW LD AC WD ST MV AR SZ

Wolfbane Commando 10 7 5 12 3 1 6 4 18 2

Aggressor, spada punisher

Wolfbane HMG Specialista 10 8 4 12 3 1 6 4 18 2

HMG charger

Regulars
 7 7 4 11 3 1 4 4 17 2

Fucile Invader

Regular Sgt

 7 8 4 12 3 1 4 4 17 2

Fucile invader

Regular HMG Specialist 7 7 4 11 3 1 4 4 17 2

HMG intruder

CC RC PW LD AC WD ST MV AR SZ

Justin Mcdamon,

Conquistatore Wolfbane 11 7 5 13 3 2 6 4 19

Zanna del lupo, granate fumogene.

Pistola Agressor CC: 0, PB: 0, SR: 1, DM: 8

Charger HMG
 CC: -4, PB: 3(x3), SR: 2(x2), MR: -1, DM: 14

Intruder HMG
 CC: -3, PB: 2(x3), SR: 2(x2), MR: 0, DM: 13

Fucile Invader CC: -4, PB: -1, SR: 0, MR: 0, LR: -3, DM: 10

Spada corta Punisher CC: 0, DM: ST +4

Zanna del Lupo CC:0 DAN FO+8, due mani

Granate fumogene SPECIALE: spendi un azione per “sparare”, tira per colpire, se riesce il tiro, -2 a colpire il modello o squadra sul quale la granata è stata lanciata fino alla prossima attivazione.

CYBERTRONIC

PROFILI:

CC RC PW LD AC WD ST MV AR SZ

VOLONTARI DEL POPOLO 7 7 3 11 3 1 5 4 18 2

Fucile d’assalto AR-3000

SERGENTE volontari del popolo 7 8 3 12 3 1 5 4 18 2

Fucile d’assalto AR-3000

SPECIALISTA HMG

 7 7 3 11 3 1 5 4 18 2

VOLONTARI

 SSW-4200P HMG

CACCIATORE

 7 8 3 12 3 1 5 3 19
 2

AR-3000 Fucile d’assalto

SGT CACCIATORE
 7 9 3 13 3 1 5 3 19 2

AR-3000 Fucile d’assalto con Under barrel Granade launcher GL-2500 (UBGL)

con granate Shock.

SPECIALISTA CACCIATORE
 7 8 3 12 3 1 5 3 19
 2

SSW-4200P HMG

VALERIAN, capitano cacciatori 8 10 3 14 3 2 5 3 19 2

Fucile AR-3000, Spada CSA-403

ARMI

AR-3000 Fucile d’assalto CC: -2, TD: -1, GC: -1, GM: 0, GL: -2, Dan: 10

Spada CSA-403 CC: 1, DM: ST +3

GL-2500 UBGL Spara massimo un colpo per turno. R 12”, se colpisce, il nemico subisce -2 all’AR fino all’inizio del prossimo turno.

SSW-4200P HMG CC: -4, TD: 3(x3), GC: 2(x2), GM: 0, Dan: 13

_62815216

