

Supply Operation	British Tank Brigade Event (enemy/tank)	Mine field Event (facility)
Return [this] to the War Zone → Discard your deck. Then, from your discard pile, select two deployable infantry units and deploy them immediately. Return [this] to the War Zone → • +3 Are you ready? Then go! Carry things like there's no tomorrow! © 2010 Arclicht line. Art: Tobashi Kolomi 22/48	Deploy [this] exhausted. Exhaust [this] → ⊗+4 When [this] is discarded, it is trashed. [This] counts as an army unit. © 2010 Arclight inc. Art: Fujisawa Takashi 28/48	X is the number of infantry units you have deployed. If the player wins the battle he gains and deploys [this]. Trash [this] → You trash up to 2 infantry units of the enemy force you're currently battling.
Decoy unit Deploy (special)	British Infantry Brigade Event (enemy/infantry)	Box position Target (foothold)
Deploy [this]. This is my partner, working 24 hours a day without a complaint! At the start of your respond, you may return [this] to the War Zone. If you do, you select up to 3 of the retailating units, and return them to the British Army deck. © 2010 Ardight inc. Art: Mamo Williams 23/48	Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art. Ju-sensha Koubou 29/48	The player battling [this] discards 1 deployed unit. If he wins, he gains and deploys [this]. Return [this] to the War Zone → The target card you are battling gets -2, to a minimum of 0. © 2010 Arclight inc. Art: Mamo Williams
Description Frame Cumply Deep		
Occupied Enemy Supply Base Deploy (facility)	British Artillery Regiment Event (enemy/artillery)	IVarious African Cities Target (city)
You may only deploy this in your tactics phase, after a battle where you won.	When drawn: The active player must discard one of his deployed units of his choice.	[Defensive units: X], [Reinforcements: Y] [VP: Z], [Loss: Q]
Stuff you won in battle always feels better.	We've carried these shells so far it feels bad letting go of	Casualties: [Varies, usually 1 deployed tank or, if player has no tanks, 2 deployed units of his choice.]
Return [this] to the War Zone → () +6 © 2010 Ardight inc. Art: Tobashi Kotomi 24/48	them. © 2010 Arclight inc. Art: Maruto! 30/48	© 2010 Arclight inc. Art: Kazuhiro 36, 38, 40, 41, 43, 44/48
Luftwaffe Deploy (air force)	Long Distance Volunteer Corps Event (enemy/infantry)	[Various African Cities]
Deply [this] exhausted. Air domination? We'll fix that. Air combat ace, Li'l Marseille Exhaust and discard [this] → (C+1) © 2010 Arclight Inc. Ar: Kashiwamochi Yomogi 25/48	When drawn: The active player must return to the War Zone one of his deployed Deploy cards of his choice. If he has none, he must discard a non-attached Victory Point card at random. If he does either, trash [this]. Coming out of nowhere, making a quick strike and then dashing away – now that's cool.	[Defensive units: X], [Reinforcements: Y] [VP: Z], [Loss: Q] Casualties: [Varies, usually 1 deployed tank or, if player has no tanks, 2 deployed units of his choice.] © 2010 Arclight Inc. Art: Kazuhiro 37, 39, 42/48
Bouel Air Fores		
Royal Air Force Event (enemy/air force)	Event (special)	ICards with 2–4 VPI Victory points (VP)
When drawn: The active player must return to the War Zone 1 "Luftwaffe" unit if he has any deployed. If he does, trash [this].	Trash [this], and draw another Event card to replace it. If there are 2 or less cards in the British Army deck, immediately move	Worth 2–4 VP at the end of the game.
What do you think RAF stands for? Radical Anarchy Force? Think again. © 2010 Ardight inc. Art: Kashiwamochi Yomogi 26/48	the top 2 Events cards in the Dintar Army deck, that the British Army deck. When this turn is finished, the British Army counterattack turn will be held before the next player's turn. He he. Nobody expects the British inqui I mean, retaliation. © 2010 Arclight Inc. Art: Ju-sensha Koubou 32/48	© 2010 Ardight inc. 45-47/48
Think again. © 2010 Arclight Inc. Art: Kashiwamochi Yomogi 26/48	the top 2 Events cards from the Event deck to the British Army deck. When this turn is finished, the British Army counterattack turn will be held before the next player's turn. He he. Nobody expects the British Inqui I mean, retaliation. © 2010 Ardight Inc. Art: Ju-sensha Koubou 32/48	
Think again.	the top 2 Events cards from the Event deck to the British Army deck. When this turn is finished, the British Army counterattack turn will be held before the next player's turn. He he. Nobody expects the British inqui I mean, retaliation.	© 2010 Arclight inc. 45-47/48
Think again. © 2010 Arclight inc. Art: Kashiwamochi Yomogi 26/48	the top 2 Events cards from the Event deck to the British Army deck. When this turn is finished, the British Army counterattack turn will be held before the next player's turn. He he. Nobody expects the British inqui I mean, retaliation. 2010 Ardight Inc. Art: Ju-sensha Koubou 32/48 Incoming Sand Storm	Valuable Experience!

Motorcycle Rifle Battalion Army (infantry)	Armoured Signal Battalion Army (headquarters)	Armoured Signal Battalion Army (headquarters)
You may choose to gain the Play Bonus or the Ability. Play Bonus: 🗃 +2, 😒 +1 Discard [this] → Reactivate one of the cards in your Combat Zone. The most important in the desert, is to quickly adapt to the	Play Bonus: 😭+1, 🕥 +1 You may return a card from your hand to the War Zone. If you do: During this turn, one German Army card of your choice gets its Reinforcement cost (ⓒ) reduced by 2, to a minimum of 0.	Play Bonus: 🔂+1, 💽 +1 You may return a card from your hand to the War Zone. If you do: During this turn, one German Army card of your choice gets its Reinforcement cost () reduced by 2, to a minimum of 0.
Enemy's circumstances. © 2010 Arclight inc. Art: Kazuhiro 04/48	Communucation is the key to victory. Ain't so, Ii'l Rommel? © 2010 Arclight inc. Art: Poyoyon Rock 05/48	Communucation is the key to victory. Ain't so, li'l Rommel? © 2010 Arclight inc. Art: Poyoyon Rock 05/48
Motorcycle Rifle Battalion Army (infantry)	Armoured Signal Battalion Army (headquarters)	Armoured Signal Battalion Army (headquarters)
You may choose to gain the Play Bonus <i>or</i> the Ability. Play Bonus: $\mathbb{C} + 2$, $\mathbb{A} + 1$ Discard [this] \rightarrow Reactivate one of the cards in your Combat Zone.	Play Bonus: 😭+1, 🕘 +1 You may return a card from your hand to the War Zone. If you do: During this turn, one German Army card of your choice gets its Reinforcement cost 🎯 reduced by 2, to a minimum of 0.	Play Bonus: C+1, +1, +1 You may return a card from your hand to the War Zone. If you do: During this turn, one German Army card of your choice gets its Reinforcement cost () reduced by 2, to a minimum of 0.
The most important in the desert, is to quickly adapt to the Enemy's circumstances.	Communucation is the key to victory. Ain't so, Ii'l Rommel?	Communucation is the key to victory. Ain't so, Ii'l Rommel?
© 2010 Ardight inc. Art: Kazuhiro 04/48 Motorcycle Rifle Battalion Army (infantry)	© 2010 Arclight inc. Art: Poyoyon Rock 05/48 Armoured Signal Battalion Army (headquarters)	© 2010 Ardight linc. Art: Poyeyon Rock 05/48 Artmoured Signal Battalion Army (headquarters)
You may choose to gain the Play Bonus or the Ability. Play Bonus: (1+2, 2+1) Discard [this] → Reactivate one of the cards in your Combat Zone. The most important in the desert, is to quickly adapt to the	Play Bonus: 🚭+1, 🚇+1 You may return a card from your hand to the War Zone. If you do: During this turn, one German Army card of your choice gets its Reinforcement cost () reduced by 2, to a minimum of 0.	Play Bonus: 🛃 +1, 🗿 +1 You may return a card from your hand to the War Zone. If you do: During this turn, one German Army card of your choice gets its Reinforcement cost () reduced by 2, to a minimum of 0.
Enemy's circumstances. © 2010 Arclight inc. Art: Kazuhiro 04/48	Communucation is the key to victory. Ain't so, Ii'l Rommel? © 2010 Arclight inc. Art: Poyoyon Rock 05/48	Communucation is the key to victory. Ain't so, Ii'l Rommel? © 2010 Ardight inc. Art: Poyoyon Rock 05/48
Motorcycle Rifle Battalion Army (infantry)	Armoured Signal Battalion Army (headquarters)	Armoured Signal Battalion Army (headquarters)
You may choose to gain the Play Bonus or the Ability. Play Bonus: $\textcircled{P1}+2$, $\rule{P1}+2$,	Play Bonus: 😭+1, 🕥 +1 You may return a card from your hand to the War Zone. If you do: During this turn, one German Army card of your choice gets its Reinforcement cost () reduced by 2, to a minimum of 0.	Play Bonus: C+1, +1, +1 You may return a card from your hand to the War Zone. If you do: During this turn, one German Army card of your choice gets its Reinforcement cost (•) reduced by 2, to a minimum of 0.
Enemy's circumstances. © 2010 Arclight inc. Art: Kazuhiro 04/48	© 2010 Arclight Inc. Art: Poyoyon Rock 05/48	Communucation is the key to victory. Ain't so, li'l Rommel?
Motorcycle Rifle Battalion Army (infantry)	Armoured Signal Battalion Army (headquarters)	Armoured Signal Battalion Army (headquarters)
You may choose to gain the Play Bonus or the Ability. Play Bonus: (2) + 2, (2) + 1 Discard [this] → Reactivate one of the cards in your Combat Zone.	Play Bonus: 🛃+1, 🕥+1 You may return a card from your hand to the War Zone. If you do: During this turn, one German Army card of your choice gets its Reinforcement cost () reduced by 2, to a minimum of 0.	Play Bonus: 241, 241 You may return a card from your hand to the War Zone. If you do: During this turn, one German Army card of your choice gets its Reinforcement cost () reduced by 2, to a minimum of 0.
The most important in the desert, is to quickly adapt to the Enemy's circumstances.	Communucation is the key to victory. Ain't so, Ii'l Rommel? © 2010 Arclight inc. Art: Poyoyon Rock 05/48	Communucation is the key to victory. Ain't so, li'l Rommel? © 2010 Arclight Inc. Art: Poyoyon Rock 05/48
Afrika Korps Headquarters Army (headquarters)	Panzer Regiment (III) Army (tank)	Panzer Regiment (IV) Army (tank)
Play Bonus: $ +2, +2, +1$ Return [this] to the War Zone \rightarrow Put your draw deck into your discard pile, and from there, choose up to 2 tank units and deploy them. Where's Ii'l Rommel? I don't think we can contact her. At least, I	You may deploy [this] exhausted. German tanks are the best! Especially when responding to retaliation. Exhaust [this] and pay 1 ⊙→ ⓒ +4	You may deploy [this] exhausted. German tanks are the best in the world! Especially when the Italians are around. Exhaust [this] and pay 1 ⊙ → ☆ +6
think so. She'd say so. Yeah, she would. © 2010 Arclight inc. Art: Nogami Takeshi 08/48	Discard a deployed tank → C+2 © 2010 Arclight inc. Art: Ju-sensha Koubou 06/48	Discard a deployed tank → ∞+2 © 2010 Arclight inc. Art: Nogami Takeshi 07/48
Afrika Korps Headquarters Army (headquarters)	Panzer Regiment (III) Army (tank)	Panzer Regiment (IV) Army (tank)
Play Bonus: $[m]$ +2, $[m]$ +1 Return [this] to the War Zone \rightarrow Put your draw deck into your discard pile, and from there, choose up to 2 tank units and deploy them. Where's li'l Rommel? I don't think we can contact her. At least, I think so. She'd say so. Yeah, she would.	You may deploy [this] exhausted. German tanks are the best! Especially when responding to retaliation. Exhaust [this] and pay $1 \odot \rightarrow \odot + 4$ Discard a deployed tank $\rightarrow \odot + 2$	You may deploy [this] exhausted. German tanks are the best in the world! Especially when the Italians are around. Exhaust [this] and pay 1 $\bigcirc \rightarrow \bigotimes +6$ Discard a deployed tank $\rightarrow \bigotimes +2$
© 2010 Ardight inc. Art: Nogeni Takeshi 08/48 Afrika Korps Headquarters Army (headquarters)	© 2010 Arclight inc. Art. Ju-sensha Koubou 06/48 Panzer Regiment (IIII) Army (tank)	© 2010 Ardight inc. Art: Nogami Takeshi 07/48 Panzer Regiment (IV) Army (tank)
Play Bonus: \textcircled{P} +2, \textcircled{O} +1 Return [this] to the War Zone \rightarrow Put your draw deck into your discard pile, and from there, choose up to 2 tank units and	You may deploy [this] exhausted. German tanks are the best!	You may deploy [this] exhausted. German tanks are the best in the world! Especially when the Italians are around.
deploy them. Where's Ii'l Rommel? I don't think we can contact her. At least, I think so. She'd say so. Yeah, she would.	Especially when responding to retaliation. Exhaust [this] and pay 1 $\bigcirc \rightarrow \bigcirc$ +4 Discard a deployed tank $\rightarrow \bigcirc$ +2	Exhaust [this] and pay $1 \odot \rightarrow \odot +6$ Discard a deployed tank $\rightarrow \odot +2$
© 2010 Ardight inc. Art: Nogami Takeshi 08/48 Afrika Korps Headquarters Army (headquarters)	© 2010 Arclight inc. Art. Ju-sensha Koubou 06/48 Panzer Regiment (III) Army (tank)	© 2010 Ardight inc. Art. Nogami Takeshi 07/48 Panzer Regiment (IV) Army (tank)
Play Bonus: $\textcircled{0}$ +2, $\textcircled{0}$ +1 Return [this] to the War Zone \rightarrow Put your draw deck into your discard pile, and from there, choose up to 2 tank units and deploy them.	You may deploy [this] exhausted. German tanks are the best! Especially when responding to retaliation.	You may deploy [this] exhausted. German tanks are the best in the world! Especially when the Italians are around.
Where's li'l Rommel? I don't think we can contact her. At least, I think so. She'd say so. Yeah, she would. © 2010 Arclight inc. Art: Nogami Takeshi 08/48	Exhaust [this] and pay $1 \odot \rightarrow \odot +4$ Discard a deployed tank $\rightarrow \odot +2$ $\odot 2010$ Arclight inc. Art Ju-sensha Koubou 06/48	Exhaust [this] and pay 1 → → → +6 Discard a deployed tank → ↓ +2 © 2010 Arclight line. Art: Nogami Takeshi 07/48
© 2010 Andight line. Art: Nogami Takeshi 08/48 Afrika Korps Headquarters Army (headquarters)	C2010 Arclight Inc. Art. Ju-sensha Koubou 06/48 Panzer Regiment (III) Army (tank)	© 2010 Ardight inc. Art. Nogami Takeshi 07/48 Panzer Regiment (IV) Army (tank)
Play Bonus: $$ +2, $$ +1 Return [this] to the War Zone \rightarrow Put your draw deck into your discard pile, and from there, choose up to 2 tank units and deploy them.	You may deploy [this] exhausted. German tanks are the best! Especially when responding to retaliation.	You may deploy [this] exhausted. German tanks are the best in the world! Especially when the Italians are around.
Where's li'l Rommel? I don't think we can contact her. At least, I think so. She'd say so. Yeah, she would. © 2010 Arclight inc. Art: Nogami Takeshi 08/48	Exhaust [this] and pay 1 $\bigcirc \rightarrow \circlearrowright$ +4 Discard a deployed tank $\rightarrow \circlearrowright$ +2 \circ 2010 Arclight inc. Art: Ju-sensha Koubou 06/48	Exhaust [this] and pay 1 $\bigcirc \rightarrow \circlearrowright +6$ Discard a deployed tank $\rightarrow \circlearrowright +2$ © 2010 Ardight inc. Art: Nogami Takeshi 07/48

Afrika Korps Headquarters Army (headquarters)	88mm Anti-aircraft Battery Company Army (artillery)	88mm Anti-aircraft Battery Company Army (artillery)
Play Bonus: \textcircled{B} +2, \textcircled{O} +1 Return [this] to the War Zone \rightarrow Put your draw deck into your discard pile, and from there, choose up to 2 tank units and	Play Bonus: 2+2 You may deploy [this] exhausted. To hit something out of range it's so exhilarating	Play Bonus: 2+2 You may deploy [this] exhausted. To hit something out of range it's so exhilarating
deploy them. Where's li'l Rommel? I don't think we can contact her. At least, I think so. She'd say so. Yeah, she would.	Return [this] to the War Zone \rightarrow You may destroy up to 2 enemy tanks that were drawn in this battle. The tanks you destroy count as they never took part of the battle.	Return [this] to the War Zone \rightarrow You may destroy up to 2 enemy tanks that were drawn in this battle. The tanks you destroy count as they never took part of the battle.
© 2010 Arclight inc. Art: Nogami Takeshi 08/48 Afrika Korps Headquarters Army (headquarters)	© 2010 Ardight inc. Art: Mamo Williams 10/48 88mm Anti-aircraft Battery Company Army (artillery)	© 2010 Arclight inc. Art: Mamo Williams 10/48 88mm Anti-aircraft Battery Company Army (artillery)
Play Bonus: $\textcircled{B} + 2$, $\textcircled{O} + 1$ Return [this] to the War Zone \rightarrow Put your draw deck into your discard pile, and from there, choose up to 2 tank units and	Play Bonus: 2 +2 You may deploy [this] exhausted. To hit something out of range it's so exhilarating	Play Bonus: 2 You may deploy [this] exhausted. To hit something out of range it's so exhilarating
deploy them. Where's li'l Rommel? I don't think we can contact her. At least, I think so. She'd say so. Yeah, she would.	Return [this] to the War Zone \rightarrow You may destroy up to 2 enemy tanks that were drawn in this battle. The tanks you destroy count as they never took part of the battle.	Return [this] to the War Zone \rightarrow You may destroy up to 2 enemy tanks that were drawn in this battle. The tanks you destroy count as they never took part of the battle.
© 2010 Arclight inc. Art: Nogami Takeshi 08/48 Afrika Korps Headquarters Army (headquarters)	© 2010 Ardight inc. Art: Mamo Williams 10/48 88mm Anti-aircraft Battery Company Army (artillery)	© 2010 Arclight inc. Art: Marrio Williams 10/48 88mm Anti-aircraft Battery Company Army (artillery)
Play Bonus: $\textcircled{B} + 2$, $\textcircled{O} + 1$ Return [this] to the War Zone \rightarrow Put your draw deck into your discard pile, and from there, choose up to 2 tank units and	Play Bonus: 2+2 You may deploy [this] exhausted. To hit something out of range it's so exhilarating	Play Bonus: 2 You may deploy [this] exhausted. To hit something out of range it's so exhilarating
deploy them. Where's li'l Rommel? I don't think we can contact her. At least, I think so. She'd say so. Yeah, she would.	Return [this] to the War Zone \rightarrow You may destroy up to 2 enemy tanks that were drawn in this battle. The tanks you destroy count as they never took part of the battle.	Return [this] to the War Zone \rightarrow You may destroy up to 2 enemy tanks that were drawn in this battle. The tanks you destroy count as they never took part of the battle.
© 2010 Arclight inc. Art: Nogami Takeshi 08/48 Afrika Korps Headquarters Army (headquarters)	© 2010 Arclight inc. Art: Mamo Williams 10/48 88mm Anti-aircraft Battery Company Army (artillery)	© 2010 Arclight inc. Art: Mamo Williams 10/48 88mm Anti-aircraft Battery Company Army (artillery)
Play Bonus: $\textcircled{B}+2$, $\textcircled{O}+1$ Return [this] to the War Zone \rightarrow Put your draw deck into your discard pile, and from there, choose up to 2 tank units and	Play Bonus: 2 +2 You may deploy [this] exhausted. To hit something out of range it's so exhilarating	Play Bonus: 2 You may deploy [this] exhausted. To hit something out of range it's so exhilarating
deploy them. Where's li'l Rommel? I don't think we can contact her. At least, I think so. She'd say so. Yeah, she would. © 2010 Arclight inc. Art: Nogami Takeshi 08/48	Return [this] to the War Zone → You may destroy up to 2 enemy tanks that were drawn in this battle. The tanks you destroy count as they never took part of the battle. © 2010 Arclight inc. Art. Mano Williams 10/48	Return [this] to the War Zone → You may destroy up to 2 enemy tanks that were drawn in this battle. The tanks you destroy count as they never took part of the battle. © 2010 Arclipht inc. Art. Mamo Williams 10/48
© 2010 Arclight inc. Art: Nogami Takeshi 08/48 Afrika Korps Headquarters Army (headquarters)	88mm Anti-aircraft Battery Company Army (artillery)	88mm Anti-aircraft Battery Company Army (artillery)
Play Bonus: $\textcircled{B}+2, \textcircled{O}+1$ Return [this] to the War Zone \rightarrow Put your draw deck into your discard pile, and from there, choose up to 2 tank units and	Play Bonus: 2 +2 You may deploy [this] exhausted. To hit something out of range it's so exhilarating	Play Bonus: 2 You may deploy [this] exhausted. To hit something out of range it's so exhilarating
deploy them. Where's li'l Rommel? I don't think we can contact her. At least, I think so. She'd say so. Yeah, she would. © 2010 Ardight inc. Art: Nogami Takeshi 08/48	Return [this] to the War Zone → You may destroy up to 2 enemy tanks that were drawn in this battle. The tanks you destroy count as they never took part of the battle. © 2010 Arclight inc. Art. Mano Williams 10/48	Return (this) to the War Zone → You may destroy up to 2 enemy tanks that were drawn in this battle. The tanks you destroy count as they never took part of the battle. © 2010 Arclipht inc. Art. Mamo Williams 10/48
Motorized Artillery Battalion Army (artillery)	Motorized Artillery Battalion Army (artillery)	Motorized Repair Company Army (assist)
Exhaust [this] and pay 1 ⊙ → 🐼+X+4 X is the number of artillery units you have in your Combat Zone.	Exhaust [this] and pay $1 \odot \rightarrow \bigotimes +X+4$ X is the number of artillery units you have in your Combat Zone.	Play Bonus: +2 You may deploy [this]. I'm repairing more enemy units than friendly oh well
Opposites attract? Naw, artillery attracts. You know what I mean. © 2010 Ardight inc. Art: Kusaka Souji 09/48	Opposites attract? Naw, artillery attracts. You know what I mean. © 2010 Arclight Inc. Art Kusaka Souji 09/48	After a battle that you won, return this to the War Zone → You may gain up to 2 of the destroyed enemy tanks. When responding, [this] does not need to assign a target. © 2010 Ardight inc. Art. Nogami Takeshi 11/48
Motorized Artillery Battalion Army (artillery)	Motorized Artillery Battalion Army (artillery)	Motorized Repair Company Army (assist)
Exhaust [this] and pay 1 ⊙ → 🐼+X+4 X is the number of artillery units you have in your Combat Zone.	Exhaust [this] and pay $1 \odot \rightarrow \bigotimes + X+4$ X is the number of artillery units you have in your Combat Zone.	Play Bonus: +2 You may deploy [this]. I'm repairing more enemy units than friendly oh well
Opposites attract? Naw, artillery attracts. You know what I mean. © 2010 Ardight linc. Art: Kusaka Souji 09/48	Opposites attract? Naw, artillery attracts. You know what I mean. © 2010 Arclight Inc. Art Kusaka Souji 09/48	After a battle that you won, return this to the War Zone → You may gain up to 2 of the destroyed enemy tanks. When responding, [this] does not need to assign a target. 6 2010 Ardight inc. Art. Nogami Takesh 11/48
Motorized Artillery Battalion Army (artillery)	Motorized Artillery Battalion Army (artillery)	Motorized Repair Company Army (assist)
Exhaust [this] and pay 1 ⊙ → ⊗+X+4 X is the number of artillery units you have in your Combat Zone.	Exhaust [this] and pay $1 \odot \rightarrow \bigotimes +X+4$ X is the number of artillery units you have in your Combat Zone.	Play Bonus: +2 You may deploy [this]. I'm repairing more enemy units than friendly oh well
Opposites attract? Naw, artillery attracts. You know what I mean. © 2010 Arclight inc. Art: Kusaka Souji 09/48	Opposites attract? Naw, artillery attracts. You know what I mean. © 2010 Arclight Inc. Art Kusaka Souji 09/48	After a battle that you won, return this to the War Zone → You may gain up to 2 of the destroyed enemy tanks. When responding, [this] does not need to assign a target. © 2010 Ardight inc. Art. Nogami Takeshi 11/48
Motorized Artillery Battalion Army (artillery)	Motorized Artillery Battalion Army (artillery)	Motorized Repair Company Army (assist)
Exhaust [this] and pay 1 ⊙ → ⊗+X+4 X is the number of artillery units you have in your Combat Zone.	Exhaust [this] and pay $1 \odot \rightarrow \bigotimes +X+4$ X is the number of artillery units you have in your Combat Zone.	Play Bonus: +2 You may deploy [this]. I'm repairing more enemy units than friendly oh well
Opposites attract? Naw, artillery attracts. You know what I mean. © 2010 Ardight inc. Art: Kusaka Souji 09/48	Opposites attract? Naw, artillery attracts. You know what I mean. © 2010 Arclight Inc. Art Kusaka Souji 09/48	After a battle that you won, return this to the War Zone → You may gain up to 2 of the destroyed enemy tanks. When responding, [this] does not need to assign a target. © 2010 Ardight inc. Art. Nogami Takesh 11/48
Motorized Artillery Battalion Army (artillery)	Motorized Artillery Battalion Army (artillery)	Motorized Repair Company Army (assist)
Exhaust [this] and pay 1	Exhaust [this] and pay $1 \odot \rightarrow \bigotimes +X+4$ X is the number of artillery units you have in your Combat Zone.	Play Bonus: +2 You may deploy [this]. I'm repairing more enemy units than friendly oh well
Opposites attract? Naw, artillery attracts. You know what I mean.	Opposites attract? Naw, artillery attracts. You know what I mean.	After a battle that you won, return this to the War Zone \rightarrow You may gain up to 2 of the destroyed enemy tanks. When responding, [this] does not need to assign a target.

Italian Infantry Regiment Army (infantry)	Italian Infantry Regiment Army (infantry)	Motorized Repair Company Army (assist)
You may deploy [this] exhausted. What do you mean, to no help? Wage war on your own, then!	You may deploy [this] exhausted. The strength of our army is inversely proportional to the number of soldiers. Weird, huh?	Play Bonus: +2 You may deploy [this]. I'm repairing more enemy units than friendly oh well
Exhaust [this] → 🗙 +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight Inc. Art: Nogani Takeshi 12/48	Exhaust [this] →	After a battle that you won, return this to the War Zone \rightarrow You may gain up to 2 of the destroyed enemy tanks. When responding, [this] does not need to assign a target.
Italian Infantry Regiment Army (infantry)	Italian Infantry Regiment Army (infantry)	Motorized Repair Company Army (assist)
You may deploy [this] exhausted. What do you mean, to no help? Wage war on your own, then!	You may deploy [this] exhausted. The strength of our army is inversely proportional to the number of soldiers. Weird, huh?	Play Bonus: +2 You may deploy [this]. I'm repairing more enemy units than friendly oh well
Exhaust [this] → → → +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclipt Inc. Art: Nogami Takeshi 12/48	Exhaust [this] → ☆ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight inc. Art. Nogami Takeshi 14/48	After a battle that you won, return this to the War Zone → You may gain up to 2 of the destroyed enemy tanks. When responding, [this] does not need to assign a target. © 2010 Arcliphtinc. Art. Nogami Takeshi 11/48
Italian Infantry Regiment Army (infantry)	Italian Infantry Regiment Army (infantry)	Motorized Repair Company Army (assist)
You may deploy [this] exhausted. What do you mean, to no help? Wage war on your own, then!	You may deploy [this] exhausted. The strength of our army is inversely proportional to the number of soldiers. Weird, huh?	Play Bonus: +2 You may deploy [this]. I'm repairing more enemy units than friendly oh well
Exhaust [this] → ★ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn.	Exhaust [this] → ☆ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn.	After a battle that you won, return this to the War Zone \rightarrow You may gain up to 2 of the destroyed enemy tanks. When responding, [this] does not need to assign a target.
© 2010 Arclight inc. Art: Nogemi Takeshi 12/48 Italian Infantry Regiment Army (infantry)	© 2010 Ardight inc. Art: Nogami Takeshi 14/48 Italian Infantry Regiment Army (infantry)	© 2010 Ardight inc. Art. Nogami Takeshi 11/48 Motorized Repair Company Army (assist)
You may deploy [this] exhausted. What do you mean, to no help? Wage war on your own, then!	You may deploy [this] exhausted. The strength of our army is inversely proportional to the number of soldiers. Weird, huh?	Play Bonus: 14:14:14:14:14:14:14:14:14:14:14:14:14:1
Exhaust [this] → +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn.	Exhaust [this] → ☆ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. 22010 Arclight inc. Art. Nogam Takeshi 14/48	After a battle that you won, return this to the War Zone → You may gain up to 2 of the destroyed enemy tanks. When responding, [this] does not need to assign a target.
C 2010 Arclight inc. Art: Nogami Takeshi 12/48 Italian Infantry Regiment Army (infantry)	Italian Infantry Regiment Army (infantry)	Motorized Repair Company Army (assist)
You may deploy [this] exhausted. What do you mean, to no help? Wage war on your own, then!	You may deploy [this] exhausted. The strength of our army is inversely proportional to the number of soldiers. Weird, huh?	Play Bonus: +2 You may deploy [this]. I'm repairing more enemy units than friendly oh well
Exhaust [this] → +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn.	Exhaust [this] → ☆ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn.	After a battle that you won, return this to the War Zone \rightarrow You may gain up to 2 of the destroyed enemy tanks. When responding, [this] does not need to assign a target.
© 2010 Arclight inc. Art: Nogami Takeshi 12/48	© 2010 Arclight inc. Art: Nogami Takeshi 14/48	© 2010 Arclight inc. Art: Nogami Takeshi 11/48
Italian Infantry Regiment	Italian Infantry Regiment	Italian Tank Regiment
Army (infantry) You may deploy [this] exhausted.	You may deploy [this] exhausted.	Italian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any.
Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → ☆+1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn.	Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → Q +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn.	You may deploy [this] exhausted.
Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → ☆ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. e 2010 Arclight Inc. Art: Nogami Takeshi 13/48	Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ↓ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. ≥ 2010 Ardight inc. Art. Nogami Takeshi Italian Infantry Regiment	Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → 2 +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi 16/48 Italian Tank Regiment
Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → → → 1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Ardight Inc. Art. Nogami Takeshi 13/48 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted.	Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → (1) If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Ardight inc. Art: Nogami Takeshi Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted.	Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → ☆+2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi 16/48
Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → ★ +1 If [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight Inc. Art: Nogami Takeshi 13/48 Italian Infantry Regiment Army (infantry)	Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ↓ +1 If [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Ardight inc. Art: Nogami Takeshi 14/48 Italian Infantry Regiment Army (infantry)	Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → 2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art. Fujisawa Takashi 1648 Italian Tank Regiment Army (tank) You may deploy [this] exhausted.
Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → ★ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. e 2010 Arclight inc. Art. Nogami Takeshi 13/48 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → ★ +1 If [this] is discarded at the end of that turn. e 2010 Arclight inc. Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] is discarded at the end of that turn. e 2010 Arclight inc. Art. Nogami Takeshi 13/48 Italian Infantry Regiment	Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → 🐼 +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Ardight inc. Art: Nogami Takeshi 1448 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → 🏹 +1 If [this] is discarded at the end of that turn. © 2010 Ardight inc. Art: Nogami Takeshi 1448 Italian Infantry Regiment	Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi 16:48 Exhaust [this] exhausted. British tanks? No, I haven't seen any. You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi 16:48 Exhaust [this] → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi 16:48 Italian Tank Regiment 16:48
Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → → → +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight inc. Art. Nogami Takeshi Other Colspan="2">13/48 Italian Colspan="2">Italian Colspan="2" Vou may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → → → +1 It [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight Inc. Art. Nogami Takeshi	Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → 🐼 +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Ardight inc. Art: Nogami Takeshi 1448 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → 🐼 +1 If [this] is discarded at the end of that turn. © 2010 Ardight inc. Art: Nogami Takeshi 1448	Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → ↓ +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi 16/48 Exhaust [this] with the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi 16/48 Exhaust [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → ↓ +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi 16/48 Exhaust [this] → ↓ +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi 16/48 Latian Tank Regiment Army (tank) 16/48
Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → → +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight Inc. Art. Nogami Takeshi 13/48 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → → +1 If [this] is exhausted after a battle in which you participated, [this] is eiscarded at the end of that turn. © 2010 Arclight Inc. Art. Nogami Takeshi 13/48 Italian Infantry Regiment Kithis] is eiscarded at the end of that turn. 13/48 Italian Infantry Regiment 13/48 Italian Infantry Regiment 13/48 Italian Infantry Regiment 13/48 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. 13/48 Loyalty towards your country? We've already done that. Loyalty towards your country? We've already done that. Exhaust [this] → → +1 11 If [this] is exhausted after a battle in which you participated,	Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ▲ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. ☞ 2010 Ardight inc. Art: Nogami Takeshi 14/48 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ▲ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. ☞ 2010 Ardight inc. Art: Nogami Takeshi Uho said that we could cook pasta in the desert!? Exhaust [this] → ▲ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. ☞ 2010 Ardight inc. Art: Nogami Takeshi Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ▲ +1 If [this] is exhausted after a battle in which you participated, If [this] is exhausted after a battle in which you participated,	Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → ↓ +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art: Fujisawa Takashi 0 2010 Arclight inc. Art: Fujisawa Takashi 16/48 Exhaust [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art: Fujisawa Takashi You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → ↓ +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art: Fujisawa Takashi Ø 20
Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → 2 +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. e 2010 Arclight Inc. Art. Nogami Takeshi 13/48 Interfamily Regiment Art. Nogami Takeshi Interfamily Regiment Art. Nogami Takeshi Interfamily Regiment <	Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ① +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Ardight inc. Art. Nogami Takeshi 1448 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ② +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Ardight inc. Art. Nogami Takeshi If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Ardight inc. Art. Nogami Takeshi If alian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ① +1	Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → 42 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that tum. © 2010 Ardight Inc. Art. Fujisawa Takashi 1648 Italian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → 42 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that tum. © 2010 Ardight Inc. Art: Fujisawa Takashi If [this] is exhausted. British tanks? No, I haven't seen any. Exhaust [this] → 42 I If this is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that tum.
Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → ↓ 1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight Inc. Art Nogami Takeshi 13/48 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → ↓ 1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight Inc. Art Nogami Takeshi 13/48 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → ↓ 1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight Inc. Art Nogami Takeshi 13/48 Loyalty towards your country? We've already done that. Loyalty towards your country? We ve already done that. Loyalty towards your country? We ve already done that. Exhaust [this] → ↓ 1	Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → → +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Ardightinc. Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → → +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. @ 2010 Ardight Inc. Art. Nogami Takeshi If alian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → → +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. @ 2010 Ardight Inc. Art. Nogami Takeshi Un may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → → +1 If [this] is discarded after a battle in which you participated, [this] is discarded at the end of that turn. @ 2010 Ardight inc. Art. Nogami Takeshi If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn.	Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → 42 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight Inc. Art. Fujisawa Takashi 1648 Italian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → 42 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight Inc. Art. Fujisawa Takashi If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight Inc. Art. Fujisawa Takashi If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight Inc. Art. Fujisawa Takashi If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight Inc. Art. Fujisawa Takashi If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the
Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → 2 +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. e 2010 Ardight inc. Art Nogami Takeshi 1348 Italian Infantry Regiment Array (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → 2 +1 If [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. e 2010 Ardight Inc. Art Nogami Takeshi 13/48 Italian Infantry Regiment Arrny (infantry) You may deploy [this] exhausted. 13/48 Art Nogami Takeshi 13	Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ① +1 If [this] is exhausted after a battle in which you participated, this] is discarded at the end of that turn. © 2010 Ardight inc. Arm y (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ② +1 If [this] is exhausted after a battle in which you participated, this] is discarded at the end of that turn. © 2010 Ardightinc. Arm y (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ③ +1 If [this] is exhausted after a battle in which you participated, this] is discarded at the end of that turn. © 2010 Ardightinc. Art Nogami Takeshi Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ④ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. @ 2010 Ardightinc. Art Nogami Takeshi If [this] is exhausted. Who said tha	Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → 42 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi 0.2010 Ardight inc. Art: Fujisawa Takashi
Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → ↓ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight inc. Art: Nogami Takeshi 0 2010 Arclight inc. Art: Nogami Takeshi 13/48 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → ↓ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight inc. Art: Nogami Takeshi 13/48 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → ↓ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight inc. Art: Nogami Takeshi 13/48 Italian Infantry Regiment Army (infantry)	Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ↔ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Ardight inc. Art: Nogami Takeshi 1448 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ↔ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Ardight inc. Art: Nogami Takeshi 1448 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ↔ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Ardight inc. Art: Nogami Takeshi If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Ardight inc. Art: Nogami Takeshi 1448 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Who said that we could	Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi 0 2010 Ardight inc. Art: Fujisawa Takashi
Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → 2 +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. e 2010 Arclight Inc. Art Nogami Takeshi 1348 Infantry Regiment Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → 2 +1 If [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhausted after a battle in which you participated, [this] is exhaus	Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → 1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. 2010 Ardightinc. Art: Nogami Takeshi You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → 1 If [this] is exhausted after a battle in which you participated, [this] is discarded after a battle in which you participated, [t	Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi 0 Ardight inc. Art: Fujisawa Takashi 0 You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi 0 You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → +2 If (this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Ardight inc. Art: Fujisawa Takashi 16/48 Exhaust [this] → +2 If (this] is exhausted. British tanks? No, I haven't seen any. <td< td=""></td<>
Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → ↓ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight inc. Art. Nogami Takeshi 13/48 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → ↓ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight inc. Art. Nogami Takeshi 0 2010 Arclight inc. Art. Nogami Takeshi Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Loyalty towards your country? We've already done that. Exhaust [this] → ↓ +1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. © 2010 Arclight inc. Art. Nogami Takeshi 13/48 Loyalty towards your country? We've already done that. Exhaust [this] → ↓ +1 If [this] is exhausted after a battle in which you participated, [Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ↑ 1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. @ 2010 Ardight inc. Art: Nogami Takeshi 1448 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ↑ 1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. @ 2010 Ardight inc. Art: Nogami Takeshi 1448 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ↑ 1 If [this] is exhausted after a battle in which you participated, [this] is discarded at the end of that turn. @ 2010 Ardight inc. Art: Nogami Takeshi 1448 Italian Infantry Regiment Army (infantry) You may deploy [this] exhausted. Who said that we could cook pasta in the desert!? Exhaust [this] → ↑ 1 If [this] is exhausted after a battle in which you partici	Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → 42 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. @ 2010 Arclight Inc. Art. Fujisawa Takashi 1648 Lalian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → 42 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. @ 2010 Arclight Inc. Art: Fujisawa Takashi @ 2010 Arclight Inc. Art: Fujisawa Takash

Italian Tank Regiment Army (tank)	Self-propelled Anti-tank Battalion Army (artillery)	Self-propelled Anti-tank Battalion Army (artillery)
You may deploy [this] exhausted. British tanks? No, I haven't seen any.	You may deploy [this] exhausted.	You may deploy [this] exhausted.
Exhaust [this] → 🐼 +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn.	With the infantry assisting, we are unbeatable! Exhaust [this] and return 1 deployed infantry unit $\rightarrow \infty + X$ X is the number of infantry units you have deployed. Exhaust [this] $\rightarrow \infty + 2$	With the infantry assisting, we are unbeatable! Exhaust [this] and return 1 deployed infantry unit $\rightarrow \mathbb{O} + X$ X is the number of infantry units you have deployed. Exhaust [this] $\rightarrow \mathbb{O} + 2$
© 2010 Arclight inc. Art: Fujisawa Takashi 16/48 Italian Tank Regiment	© 2010 Ardight inc. Art: itou 17/48 Self-propelled Anti-tank Battalion	© 2010 Ardight inc. Art. itou 17/48 Self-propelled Anti-tank Battalion Army (artillery)
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any.	Army (artillery) You may deploy [this] exhausted.	You may deploy [this] exhausted.
Exhaust [this] \rightarrow ∞ +2 If [this] is exhausted after a battle in which you participated and	With the infantry assisting, we are unbeatable! Exhaust [this] and return 1 deployed infantry unit → 🐼 + X	With the infantry assisting, we are unbeatable! Exhaust [this] and return 1 deployed infantry unit → 100 + X
which included enemy tanks, [this] is returned to the War Zone at the end of that turn.	X is the number of infantry units you have deployed. Exhaust [this] $\rightarrow t \gtrsim +2$	X is the number of infantry units you have deployed. Exhaust [this] $\rightarrow t \times +2$
© 2010 Arclight inc. Art: Fujisswa Takashi 16/48 Italian Tank Regiment Army (tank)	© 2010 Ardight inc. Art: itou 17/48 Self-propelled Anti-tank Battalion Army (artillery)	© 2010 Ardight inc. Art. itou 17/48 Self-propelled Anti-tank Battalion Army (artillery)
You may deploy [this] exhausted. British tanks? No, I haven't seen any.	You may deploy [this] exhausted.	You may deploy [this] exhausted.
Exhaust [this] $\rightarrow \infty$ +2 If [this] is exhausted after a battle in which you participated and	With the infantry assisting, we are unbeatable! Exhaust [this] and return 1 deployed infantry unit → 🐼 + X	With the infantry assisting, we are unbeatable! Exhaust [this] and return 1 deployed infantry unit → 100 + X
which included enemy tanks, [this] is returned to the War Zone at the end of that turn.	X is the number of infantry units you have deployed. Exhaust [this] $\rightarrow \mathbb{R}^{3}$ +2	X is the number of infantry units you have deployed. Exhaust [this] $\rightarrow t \otimes +2$
© 2010 Arclight inc. Art: Fujisewa Takashi 16/48 Italian Tank Regiment Army (tank)	© 2010 Ardight inc. Art: itou 17/48 Self-propelled Anti-tank Battalion Army (artillery)	© 2010 Arclight inc. Art: itou 17/48 Self-propelled Anti-tank Battalion Army (artillery)
You may deploy [this] exhausted. British tanks? No, I haven't seen any.	You may deploy [this] exhausted.	You may deploy [this] exhausted.
Exhaust [this] $\rightarrow \overline{\otimes}$ +2 If [this] is exhausted after a battle in which you participated and	With the infantry assisting, we are unbeatable! Exhaust [this] and return 1 deployed infantry unit → 🐼+X	With the infantry assisting, we are unbeatable! Exhaust [this] and return 1 deployed infantry unit → ∞+X
which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art: Fujisawa Takashi 16/48	X is the number of infantry units you have deployed. Exhaust [this] → ★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★	X is the number of infantry units you have deployed. Exhaust [this] →
Italian Tank Regiment	Self-propelled Anti-tank Battalion Army (artillery)	Self-propelled Anti-tank Battalion Army (artillery)
You may deploy [this] exhausted. British tanks? No, I haven't seen any.	You may deploy [this] exhausted.	You may deploy [this] exhausted.
Exhaust [this] $\rightarrow \infty$ +2 If [this] is exhausted after a battle in which you participated and	With the infantry assisting, we are unbeatable! Exhaust [this] and return 1 deployed infantry unit → 🐼 + X	With the infantry assisting, we are unbeatable! Exhaust [this] and return 1 deployed infantry unit → ⊗+X
which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclicht inc. Art: Fuijsawa Takashi 16/48	X is the number of infantry units you have deployed. Exhaust [this] → +++++++++++++++++++++++++++++++++++	X is the number of infantry units you have deployed. Exhaust [this] → ☆ +2 © 2010 Arclight inc. Art: itou 17/48
Italian Tank Regiment Army (tank)	Armoured Recon Battalion Army (assist)	Armoured Recon Battalion Army (assist)
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any.	Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw	Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw
Army (tank) You may deploy [this] exhausted.	Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order.	Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order.
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → ☆ +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art: Fujisawa Takashi 16/48	Army (assist) Play Bonus: ④+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art. Takashi Akira	Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → 🐼 +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. is 2010 Arclight inc. Art: Fujisawa Takashi 16/48 Italian Tank Regiment Army (tank)	Army (assist) Play Bonus: ③+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art. Takashi Akira 18/48 Army (assist)	Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! ©2010 Arclight line. Art. Takashi Akira Barmoured Recon Battalion Army (assist)
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → & +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arcight inc. Art: Fujisawa Takashi 16/48 Italian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Second and the angle of the ang	Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attracking without recon? That's not brave, that's just stupid! © 2010 Arelight inc. Art. Takashi Akira B448 Armourced Recon Battalion Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw	Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art: Takashi Akira BARMOUTECH RECORD Battalion Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → ★ +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arcignt inc. Art: Fujisawa Takashi 16/48 Italian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → ★ +2 If (this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone	Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Ardight inc. Art. Takashi Akira 1848 Armourced Recon Battalion Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order.	Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira Bremourcet Recon Battalion Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order.
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art: Fujisawa Takashi 16/48 Art: Fujisawa Takashi You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art: Fujisawa Takashi	Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arelight inc. Art Takashi Akira Battacking without recon? That's not brave, that's just stupid! © 2010 Arelight inc. Art Takashi Akira Attracking without recon? That's not brave, that's just stupid! © 2010 Arelight inc. Art Takashi Akira Artemy (assist) Play Bonus: ●+1, ⊗+2 Return (this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arelight inc. Art Takashi Akira	Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira Marmourced Recon Battalion Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art: Fujisawa Takashi 16/48 Italian Tanuk Regiment Arrmy (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art: Fujisawa Takashi 16/48 Italian Tank Regiment South Arclight inc. Art: Fujisawa Takashi 16/48 Italian Tank Regiment	Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Ardight inc. Art. Takashi Akira 1848 Artmourced Recon Battalion Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid!	Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira Marmoured Recon Battalion Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid!
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art. Fujisawa Takashi 16/48 Italian Tanuk Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art. Fujisawa Takashi 16/48 Italian Tank Regiment Army (tank) 16/48 Utalight inc. Art. Fujisawa Takashi 16/48 Italian Tank Regiment Army (tank) 16/48 Utalight inc. Art. Fujisawa Takashi 16/48 Italian Tank Regiment Army (tank) 16/48	Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Ardight inc. Art Takashi Akira Marmourced Recon Battalion Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! * 2010 Ardight inc. Art. Takashi Akira 1848 Attacking without recon? That's not brave, that's just stupid! * 2010 Ardight inc. Art. Takashi Akira * 2010 Ardight inc	Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Ardight inc. Art Takashi Akira Marmourcet Recons Battalion Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! * 2010 Ardight inc. Art Takashi Akira # 2010 Ardight inc. </td
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art. Fujisawa Takashi 16/48 Italian Tanuk Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art. Fujisawa Takashi 16/48 Exhaust [this] → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art. Fujisawa Takashi © 2010 Arclight inc. Art. Fujisawa Takashi Italian Tank Regiment Army (tank) You may deploy [this] exhausted. You may deploy [this] exhausted.	Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arelight inc. Art. Takashi Akira 1848 Art mourced Recon Battalion Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arelight inc. Art. Takashi Akira 1848 Are the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arelight inc. Art. Takashi Akira 1848 Aremoured Recon Battalion Army (assist) Play Bonus: ●+1, ⊗+2	Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira 18/48 Better (this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira 18/48 Art Takashi Akira 18/48
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → ★2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art Fujisawa Takashi 16/48 Italian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → ★2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art Fujisawa Takashi 16/48 Italian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → ★2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art Fujisawa Takashi You may deploy [this] exhausted. British tanks? No, I haven't seen any. You may deploy [this] exhausted. British tanks? No, I haven't seen any. You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → ★2 If [this] is exhausted after a battle in which you participated and which inclu	Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Ardight inc. Art Takashi Akira Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Ardight inc. Art. Takashi Akira 1848 Attacking without recon? That's not brave, that's just stupid! © 2010 Ardight inc. Art. Takashi Akira Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Ardight inc. Art. Takashi Akira Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from you	Army (assist) Play Bonus: ♥+1, ♥+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arclight inc. Art Takashi Akira Play Bonus: ♥+1, ♥+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira Play Bonus: ♥+1, ♥+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira Play Bonus: ♥+1, ♥+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choosee order.
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → *2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art Fujisawa Takashi 16/48 Italian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → *2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art Fujisawa Takashi 16/48 Italian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → *2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art Fujisawa Takashi You may deploy [this] exhausted. British tanks? No, I haven't seen any. You may deploy [this] exhausted. British tanks? No, I haven't seen any. You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → *2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [th	Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 ardight inc. Art. Takashi Akira 1848 Armourced Recon Battalion Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Ardight inc. Art. Takashi Akira @ 2010 Ardight inc. Art. Takashi Akira Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Ardight inc. @ 2010 Ardight inc. Art. Takashi Akira 1848 Select a card from your d	Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arclight inc. Art Takashi Akira Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arclight inc. Art Takashi Akira Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arclight inc. Art Takashi Akira Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choo
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art: Fujisawa Takashi © 2010 Arclight inc. Art: Fujisawa Takashi © 2010 Arclight inc. Art: Fujisawa Takashi You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art: Fujisawa Takashi 16/48 Exhaust [this] → → +2 If (this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art: Fujisawa Takashi You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art: Fujisawa Takashi 16/48 Etaliaan Cancer (tane) 16/48 16/48	Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Ardight inc. Art. Takashi Akira 1848 Armoured Recon Battalion Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Ardight inc. Art. Takashi Akira @ 2010 Ardight inc. Art. Takashi Akira #1848 Aremoured Recon Battalion Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arelight inc.	Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arclight inc. Art Takashi Akira Blay Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arclight inc. Art Takashi Akira Blay Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arclight inc. Art Takashi Akira Blay Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → ★ +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. is 2010 Arclight inc. Art: Fujisawa Takashi 16/48 DEXEMPTION You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → ★ +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. is 2010 Arclight inc. Art: Fujisawa Takashi 16/48 Exhaust [this] → ★ +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. 16/48 Etalian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. 16/48 Exhaust [this] → ★ +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art: Fujisawa Takashi 16/48 Exhaust [this] → ★ +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this]	Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arelight inc. Art Takashi Akira 1848 Armourced Reccon Battalion Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arelight inc. Art. Takashi Akira Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arelight inc. Art. Takashi Akira Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attrakaking without recon?	Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira 18/48 Armourced Recon Battalion Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? Tha
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. e 2010 Arclight inc. Art: Fujisawa Takashi is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. e 2010 Arclight inc. Art: Fujisawa Takashi You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. e 2010 Arclight inc. Art: Fujisawa Takashi is 2010 Arclight inc. Art: Fujisawa Takashi fullian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. e 2010 Arclight inc. Art: Fujisawa Takashi is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn.	Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art. Takashi Akira 1848 Armourced Reccon Battalion Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art. Takashi Akira Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art. Takashi Akira 1848 Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon?	Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira 18/48 Armourced Recon Battalion Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupi
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → *2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art Fujisawa Takash 16/48 Italian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → *2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art Fujisawa Takash You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → *2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art Fujisawa Takash You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → *2 Italian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any.	Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attracking without recon? That's not brave, that's just stupid! © 2010 Arelight inc. Art Takashi Akira 1848 Arton Constantion Art Takashi Akira 1848 Arton Constantion Arton (this] > Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arelight inc. Art. Takashi Akira Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arelight inc. Art. Takashi Akira Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choo	Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. Art Takashi Akira Blag Armourcet Recon Battalion Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Arclight inc. @ 2010 Arclight inc. Art Takashi Akira Blay Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arclight inc. Art Takashi Akira Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at t
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → +2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arcight inc. Art: Fujisawa Takashi 16/48 Italian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → +2 If (this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arcight inc. Art: Fujisawa Takashi 16/48 Italian Tank Regiment 16/48 British tanks? No, I haven't seen any. 16/48 Italian Tank Regiment 16/48 Italian Tank Regiment 16/48 Italian Tank Regiment 16/48 Italian Tank Regiment 16/48 <td>Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Ardight inc. Art. Takashi Akira 1848 Armourced Recons Battalion Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Ardight inc. Art. Takashi Akira B48 Aremourced Recons Battalions Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attrakashi Akira 1848 Catter in this is to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. D</td> <td>Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arclight inc. Art Takashi Akira Braun (this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arclight inc. Art Takashi Akira 18/48 Armourect Recon Battalion Array (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arclight inc. Art Takashi Akira Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Lo</td>	Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Ardight inc. Art. Takashi Akira 1848 Armourced Recons Battalion Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Ardight inc. Art. Takashi Akira B48 Aremourced Recons Battalions Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attrakashi Akira 1848 Catter in this is to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. D	Army (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arclight inc. Art Takashi Akira Braun (this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arclight inc. Art Takashi Akira 18/48 Armourect Recon Battalion Array (assist) Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Arclight inc. Art Takashi Akira Play Bonus: ●+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Lo
Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → *2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art Fujisawa Takashi 16/48 Italian Tank Regiment Army (tank) You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → *2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art Fujisawa Takashi You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → * *2 If [this] is exhausted after a battle in which you participated and which included enemy tanks, [this] is returned to the War Zone at the end of that turn. © 2010 Arclight inc. Art Fujisawa Takashi You may deploy [this] exhausted. British tanks? No, I haven't seen any. Exhaust [this] → *2 16/48	Army (assist) Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Ardightinc. Art. Takashi Akira Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Ardightinc. Art. Takashi Akira Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Ardightinc. Art. Takashi Akira Play Bonus: ●+1, ●+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! © 2010 Ardight inc. Art. Takashi Akira	Army (assist) Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Ardight inc. Art Takashi Akira Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Ardight inc. Art Takashi Akira Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Ardight inc. Art Takashi Akira Play Bonus: ⊕+1, ⊗+2 Return [this] to the War Zone → Select a card from your draw deck, add it to your hand. Then discard your deck. Discard [this] → Look at the top 3 cards of the Event deck, and put all at the top or bottom of the deck, you choose order. Attacking without recon? That's not brave, that's just stupid! @ 2010 Ardight inc. Art Takashi Akira

Italian Army Headquarters Army (headquarters)	Italian Army Headquarters Army (headquarters)	Li'l Rommel Tactic (legend)
Play Bonus: 0 +1, 0 +1 During this turn, the play cost for Italian infantry and Italian tanks is reduced to 0 .	Play Bonus: •+1, •+1 During this turn, the play cost for Italian infantry and Italian tanks is reduced to 0 •	 <unique> <battle></battle></unique> Return [this] to the War Zone → Destroy one of the Event cards that are drawn during battle. Return [this] to the War Zone → □+3, ⊕+2
We MUST be first into Kairo. You promise me that! —Li'l Mussolini. © 2010 Arclight inc. Art: Takayama Toshiaki 19/48	We MUST be first into Kairo. You promise me that! —Li'l Mussolini. © 2010 Arclight inc. Art: Takayama Toshiaki 19/48	© 2010 Arclight inc. Art: Nogami Takeshi 21/48
Italian Army Headquarters Army (headquarters)	Italian Army Headquarters Army (headquarters)	Li'I Rommel Tactic (legend)
Play Bonus: 0+1, 0+1 During this turn, the play cost for Italian infantry and Italian tanks is reduced to 0 0	Play Bonus: •+1, •+1 During this turn, the play cost for Italian infantry and Italian tanks is reduced to 0 •	<unique> <battle></battle></unique> Return [this] to the War Zone → Destroy one of the Event cards that are drawn during battle.
We MUST be first into Kairo. You promise me that! _Li'l Mussolini. © 2010 Arclicht inc. Art: Takavama Toshiaki 19/48	We MUST be first into Kairo. You promise me that! —Li'l Mussolini. © 2010 Ardioht inc. Art: Takavama Toshiaki 1948	Return [this] to the War Zone \rightarrow \bigcirc +3, \bigcirc +2
© 2010 Ardight inc. Art: Takayama Toshiaki 19/48 Italian Army Headquarters Army (headquarters)	© 2010 Ardight inc. Art: Takayama Toshiaki 19/48 Italian Army Headquarters Army (headquarters)	© 2010 Ardight inc. Art: Nogami Takeshi 21/48 Li'I Rommel Tactic (legend)
Play Bonus: 0 +1, 0+1 During this turn, the play cost for Italian infantry and Italian tanks is reduced to 0 0	Play Bonus: • +1, • +1 During this turn, the play cost for Italian infantry and Italian tanks is reduced to 0 •	Cunique> <battle></battle> Return [this] to the War Zone → Destroy one of the Event cards that are drawn during battle. Return [this] to the War Zone → $[1+3, [3]+2]$
We MUST be first into Kairo. You promise me that! —Li'l Mussolini. © 2010 Arclight inc. Art: Takayama Toshiaki 19/48	We MUST be first into Kairo. You promise me that! -Li'l Mussolini. © 2010 Arclight inc. Art: Takayama Toshiaki 19/48	© 2010 Arclight inc. Art: Nogami Takeshi 21/48
Italian Army Headquarters Army (headquarters)	Italian Army Headquarters Army (headquarters)	Li'I Rommel Tactic (legend)
Play Bonus: 0 +1, 0 +1 During this turn, the play cost for Italian infantry and Italian tanks is reduced to 0 0	Play Bonus: •+1, •+1 During this turn, the play cost for Italian infantry and Italian tanks is reduced to 0 •	 <unique> <battle></battle></unique> Return [this] to the War Zone → Destroy one of the Event cards that are drawn during battle. Return [this] to the War Zone → □+3, □+2
We MUST be first into Kairo. You promise me that! —Li'l Mussolini. © 2010 Arclight inc. Art: Takayama Toshiaki 19/48	We MUST be first into Kairo. You promise me that! —Li'l Mussolini. © 2010 Arclight inc. Art: Takayama Toshiaki 19/48	© 2010 Arclight inc. Art: Nogami Takeshi 21/48
Italian Army Headquarters Army (headquarters)	Italian Army Headquarters Army (headquarters)	Li'I Rommel Tactic (legend)
Play Bonus: •+1, •+1, +1 During this turn, the play cost for Italian infantry and Italian tanks is reduced to 0	Play Bonus: •+1, •+1 During this turn, the play cost for Italian infantry and Italian tanks is reduced to 0 •	Cunique> <battle></battle> Return [this] to the War Zone → Destroy one of the Event cards that are drawn during battle. Return [this] to the War Zone → $m+3$, $m+2$
We MUST be first into Kairo. You promise me that! —Li'l Mussolini. © 2010 Arclight inc. Art: Takayama Toshiaki 19/48	We MUST be first into Kairo. You promise me that! –Li'l Mussolini. © 2010 Arclight inc. Art: Takayama Toshiaki 19/48	© 2010 Arclight Inc. Art: Nogami Takeshi 21/48
Detour Operation Tactic	Detour Operation Tactic	Li'l Rommel Tactic (legend)
$ \begin{array}{ c c } \hline \textbf{CUnique>} \\ \hline \textbf{Return [this] to the War Zone} \rightarrow You may either take the top \\ 3 city cards and put them back in the order of your choice, or take the top 3 cards of any other deck and put them back in the order of your choice, top or bottom, card per card. \\ \hline \textbf{Full frontal nu I mean attack isn't always the best way.} \end{array} $	Cunique> Return [this] to the War Zone \rightarrow You may <i>either</i> take the top 3 city cards and put them back in the order of your choice, <i>or</i> take the top 3 cards of any other deck and put them back in the order of your choice, top or bottom, card per card. <i>Full frontal nu I mean attack isn't always the best way.</i>	Currique> Cattle> Return [this] to the War Zone \rightarrow Destroy one of the Event cards that are drawn during battle. Return [this] to the War Zone \rightarrow $+3$, $+3$, $+2$
© 2010 Arclight inc. Art. Tobashi Kolomi 20/48 Detour Operation	© 2010 Arclight inc. Art. Tobashi Kotomi 20148	© 2010 Arclight inc. Art: Nogami Takeshi 21/48 Li'I Rommel
Tactic Clinique> Return [this] to the War Zone → You may either take the top 3 city cards and put them back in the order of your choice, or take the top 3 cards of any other deck and put them back in the order of your choice, top or bottom, card per card. Full frontal nu I mean attack isn't always the best way. © 2010 Arclight inc. Art. Tobashi Kotomi 20148	Tactic Return (this) to the War Zone → You may either take the top 3 city cards and put them back in the order of your choice, or take the top 3 cards of any other deck and put them back in the order of your choice, top or bottom, card per card. Full frontal nu I mean attack isn't always the best way. © 2010 Arclight inc. Art. Tobashi Kotomi 20/48	Tactic (legend) CUnique> <battle> Return [this] to the War Zone → Destroy one of the Event cards that are drawn during battle. Return [this] to the War Zone → (1+3) (2+2) © 2010 Ardight inc. Art. Nogami Takeshi 21/48</battle>
Detour Operation Tactic	Detour Operation Tactic	Li'I Rommel Tactic (legend)
Cunique> Return [this] to the War Zone \rightarrow You may <i>either</i> take the top 3 city cards and put them back in the order of your choice, <i>or</i> take the top 3 cards of any other deck and put them back in the	Cunique Return [this] to the War Zone \rightarrow You may <i>either</i> take the top 3 city cards and put them back in the order of your choice, <i>or</i> take the top 3 cards of any other deck and put them back in the order of your choice, top or bottom, card per card. <i>Full frontal nu I mean attack isn't always the best way.</i>	$ \begin{array}{l} \textbf{ < Battle>} \\ Return [this] to the War Zone \rightarrow Destroy one of the Event cards that are drawn during battle. \\ \text{Return [this] to the War Zone \rightarrow $$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$
order of your choice, top or bottom, card per card. Full frontal nu I mean attack isn't always the best way.		
Full frontal nu I mean attack isn't always the best way. © 2010 Arclight Inc. Art: Tobashi Kotomi 20148 Detour Operation	© 2010 Arclight inc. Art: Tobashi Kotomi 20/48 Detour Operation	© 2010 Ardight inc. Art: Nogami Takeshi 21/48 Supply Operation
Full fronfal nu I mean attack isn't always the best way. © 2010 Ardight inc. Art. Tobashi Kotomi 20148 Detour Operation Tactic Clinical provides the state of the sta	© 2010 Ardight inc. Art: Tobashi Kotomi 2014 Detour Operation Tactic Constraints Constraints Constr	Examply Operation Tactic Return [this] to the War Zone → Discard your deck. Then, from your discard pile, select two deployable infantry units and deploy them immediately. Return [this] to the War Zone → • +3 Are you ready? Then go! Carry things like there's no tomorrow!
Full frontal nu I mean attack isn't always the best way. © 2010 Ardight inc. Art. Tobashi Kotomi 20148 Detour Operation Tactic Variance Vol may either take the top 3 city cards and put them back in the order of your choice, or take the top 3 cards of any other deck and put them back in the order of your choice, top or bottom, card per card. Full frontal nu I mean attack isn't always the best way. © 2010 Ardight inc. Art. Tobashi Kotomi 20148	© 2010 Ardight inc. Art: Tobashi Kotomi 2014 Detour Operation Tactic Continues Return [this] to the War Zone → You may either take the top 3 city cards and put them back in the order of your choice, or take the top 3 cards of any other deck and put them back in the order of your choice, top or bottom, card per card. Full frontal nu I mean attack isn't always the best way. © 2010 Ardight inc. Art: Tobashi Kotomi 20148 Supply Operation	Supply Operation Tactic Return [this] to the War Zone → Discard your deck. Then, from your discard pile, select two deployable infantry units and deploy them immediately. Return [this] to the War Zone → • +3 Are you ready? Then go! Carry things like there's no tomorrow! © 2010 Ardight inc. Art. Tobashi Kotomi 22/48
Full frontal nu I mean attack isn't always the best way. © 2010 Ardight inc. Art. Tobashi Kotomi 20148 Detour Operation Tactic Clinique> Return [this] to the War Zone → You may either take the top 3 city cards and put them back in the order of your choice, or take the top 3 cards of any other deck and put them back in the order of your choice, top or bottom, card per card. Full frontal nu I mean attack isn't always the best way. © 2010 Ardight inc. Art. Tobashi Kotomi 20148	© 2010 Ardight inc. Art: Tobashi Kotomi 2014 Detour Operation Tactic Contemporation Contemporation Conte	Supply Operation Tactic Return [this] to the War Zone → Discard your deck. Then, from your discard pile, select two deployable infantry units and deploy them immediately. Return [this] to the War Zone → ···+3 Are you ready? Then go! Carry things like there's no tomorrow! © 2010 Arclight inc. Art. Tobashi Kotomi 22/48

British Tank Brigade Event (enemy/tank)	British Tank Brigade	British Tank Brigade Event (enemy/tank)	
Deploy [this] exhausted.	Deploy [this] exhausted.	Deploy [this] exhausted.	
Exhaust [this] →	Exhaust [this] → ☆+3 When [this] is discarded, it is trashed. [This] counts as an army unit.	Exhaust [this] → ☆ +4 When [this] is discarded, it is trashed. [This] counts as an army unit.	
© 2010 Arclight inc. Art: Takashi Akira 27/48 British Infantry Brigade Event (enemy/infantry)	© 2010 Ardight inc. Art: Takashi Akira 27/48 British Infantry Brigade Event (enemy/infantry)	© 2010 Ardight inc. Art: Fujisawa Takashi 28/48 British Tank Brigade Event (enemy/tank)	
		Deploy [this] exhausted.	
Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardiaht inc. Art. Ju-sensha Koubou 29/48	Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art. Ju-sensha Koubou 29/48	Exhaust [this] → ∞+4 When [this] is discarded, it is trashed. [This] counts as an army unit. 2 2010 Arclight inc. Art: Fujisawa Takashi 28/48	
British Infantry Brigade Event (enemy/infantry)	British Infantry Brigade Event (enemy/infantry)	British Tank Brigade Event (enemy/tank)	
		Deploy [this] exhausted.	
Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 29/48	Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48	Exhaust (this) → ∞+4 When (this) is discarded, it is trashed. [This] counts as an army unit. © 2010 Arclight inc. Art: Fujisawa Takashi 28/48	
British Infantry Brigade Event (enemy/infantry)	British Infantry Brigade Event (enemy/infantry)	British Tank Brigade Event (enemy/tank)	
		Deploy [this] exhausted.	
Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 29/48	Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australial © 2010 Arclight inc. Art. Ju-sensha Koubou 29/48	Exhaust (this) = 0 +4 When (this) is discarded, it is trashed. [This] counts as an army unit. © 2010 Arclight inc. Art: Fujisawa Takashi 28/48	
British Infantry Brigade Event (enemy/infantry)	British Infantry Brigade Event (enemy/infantry)	British Tank Brigade Event (enemy/tank)	
		Deploy [this] exhausted.	
Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardiaht inc. Art. Ju-sensha Koubou 29/48	Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art. Ju-sensha Koubou 29/48	Exhaust [this] → ★ +4 When [this] is discarded, it is trashed. [This] counts as an army unit. © 2010 Arclight inc. Art: Fujisawa Takashi 28/48	
British Infantry Brigade Event (enemy/infantry)	British Infantry Brigade Event (enemy/infantry)	British Artillery Regiment Event (enemy/artillery)	
		When drawn: The active player must discard one of his deployed units of his choice.	
Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia!	Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australial	We've carried these shells so far it feels bad letting go of them.	
© 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigade	e 2010 Ardight inc. Art: Ju-sensha Koubou 2948 British Infantry Brigade	them. © 2010 Arclight inc. Art: Maruto! 30/48 British Artillerv Regiment	
© over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigade	e 2010 Ardight inc. Art: Ju-sensha Koubou 2948 British Infantry Brigade	them. © 2010 Arclight inc. Art: Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his	
over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia!	over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia!	them. © 2010 Arclight inc. Art: Maruto! 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them.	
over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigade	over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australial © 2010 Arclight inc. Art. Ju-sensha Koubou 29/48 British Infantry Brigade	them. © 2010 Ardight inc. Art: Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. © 2010 Ardight inc. Art: Marutol 30/48 British Artillerv Regiment	
over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigatle Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigatle Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia!	over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia!	them. Constraints of the set of t	
over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigade 29/48	over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art. Ju-sensha Koubou 2948 Long Distance Volunteer Corps	them. Constraints the set of the	
over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigatle Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigatle Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48	over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 Loong Distance Volumteer Corps Event (enemy/infantry) When drawn: The active player must return to the War Zone one of his deployed Deploy cards of his choice. If he has none.	them. © 2010 Ardight inc. Art: Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. © 2010 Ardight inc. Art: Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We ve carried these shells so far it feels bad letting go of them. We ve carried these shells so far it feels bad letting go of them. We ve carried these shells so far it feels bad letting go of them. @ 2010 Ardight inc. Art: Marutol 30/48	
over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art. Ju-sensha Koubou 29/48 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art. Ju-sensha Koubou 29/48 British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art. Ju-sensha Koubou 29/48 British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! 29/48 British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia!	over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 Long Distance Volumteer Corpss Event (enemy/infantry) When drawn: The active player must return to the War Zone one of his deployed Deploy cards of his choice. If he has none, he must discard a non-attached Victory Point card at random. If he does either, trash [this]. Coming out of nowhere, making a quick strike and then dashing away – now that's cool. 2010k strike and then	them.	
over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art. Ju-sensha Koubou 29/48 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art. Ju-sensha Koubou 29/48 British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art. Ju-sensha Koubou 29/48 British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! 29/48 Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! 29/48 British Infantry Brigade Event (enemy/infantry) 29/48 Don't just say "British Army" – we're from New Zealand, those 29/48	over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 Long Distance Volumteer Corps Event (enemy/infantry) When drawn: The active player must return to the War Zone one of his deployed Deploy cards of his choice. If he has none, he must discard a non-attached Victory Point card at random. If he does either, trash [this]. Coming out of nowhere, making a quick strike and then	them.	
over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigadle Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigadle Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigadle Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigadle Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 British Infantry Brigadle Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art: Ju-sensha Koubou 29/48 Long Distance Volumeteer Corpus Event (enemy/infantry) When drawn: The active player must return to the War Zone one of his deployed Deploy cards of his choice. If he has none,	over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Ardight inc. Art: Ju-sensha Koubou 2948 Long Distance Volunteer Corps Event (enemy/infantry) When drawn: The active player must return to the War Zone one of his deployed Deploy cards of his choice. If he has none, he must diseard a non-attached Victory Point card at random. if he does either, trash [this]. Coming out of nowhere, making a quick strike and then dashing away – now that's cool. 31148 Long Distance Volunteer Corps 31148	them. 2 2010 Ardight inc. Art: Marutol 2 2010 Ardight inc. Art: Marutol 2 2010 Ardight inc. 3 3 2 2010 Ardight inc. 3 3 2 2010 Ardight inc. 3 3 3 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	
over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art. Ju-sensha Koubou 29/48 British Infantry Brigadle Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art. Ju-sensha Koubou 29/48 British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art. Ju-sensha Koubou 29/48 British Infantry Brigadle Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art. Ju-sensha Koubou 29/48 British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art. Ju-sensha Koubou 29/48 British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art. Ju-sensha Koubou 29/48 British Army" – we're from New Zealand, those over there are from India, and those guys are from Australia! © 2010 Arclight inc. Art. Ju-sensha Koubou 29/48 <td colspa<="" th=""><td>over there are from India, and those guys are from Australial © 2010 Arelight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australial © 2010 Arelight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australial © 2010 Arelight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australial © 2010 Arelight inc. Art. Ju-sensha Koubou 2948 Long Distance Volunteer Corpss Event (enemy/infantry) When drawn: The active player must return to the War Zone one of his deployed Deploy cards of his choice. If he has none, he must discard a non-attached Victory Point card at random. if he does either, trash [this]. Coming out of nowhere, making a quick strike and then dashing away – now that's cool. © 2010 Arelight inc. Art: Ten-no-yuu 31148 Long Distance Volunteer Corpss Event (enemy/infantry) When drawn: The active player must return to the War Zone one of his deployed Deploy cards of his choice. If he has none, he must fither. Art: Ten-no-yuu 31148</td><td>them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his</td></td>	<td>over there are from India, and those guys are from Australial © 2010 Arelight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australial © 2010 Arelight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australial © 2010 Arelight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australial © 2010 Arelight inc. Art. Ju-sensha Koubou 2948 Long Distance Volunteer Corpss Event (enemy/infantry) When drawn: The active player must return to the War Zone one of his deployed Deploy cards of his choice. If he has none, he must discard a non-attached Victory Point card at random. if he does either, trash [this]. Coming out of nowhere, making a quick strike and then dashing away – now that's cool. © 2010 Arelight inc. Art: Ten-no-yuu 31148 Long Distance Volunteer Corpss Event (enemy/infantry) When drawn: The active player must return to the War Zone one of his deployed Deploy cards of his choice. If he has none, he must fither. Art: Ten-no-yuu 31148</td> <td>them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his</td>	over there are from India, and those guys are from Australial © 2010 Arelight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australial © 2010 Arelight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australial © 2010 Arelight inc. Art. Ju-sensha Koubou 2948 British Infantry Brigade Event (enemy/infantry) Don't just say "British Army" – we're from New Zealand, those over there are from India, and those guys are from Australial © 2010 Arelight inc. Art. Ju-sensha Koubou 2948 Long Distance Volunteer Corpss Event (enemy/infantry) When drawn: The active player must return to the War Zone one of his deployed Deploy cards of his choice. If he has none, he must discard a non-attached Victory Point card at random. if he does either, trash [this]. Coming out of nowhere, making a quick strike and then dashing away – now that's cool. © 2010 Arelight inc. Art: Ten-no-yuu 31148 Long Distance Volunteer Corpss Event (enemy/infantry) When drawn: The active player must return to the War Zone one of his deployed Deploy cards of his choice. If he has none, he must fither. Art: Ten-no-yuu 31148	them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his deployed units of his choice. We've carried these shells so far it feels bad letting go of them. 2 2010 Ardight inc. Art. Marutol 30/48 British Artillery Regiment Event (enemy/artillery) When drawn: The active player must discard one of his

Promo cards:

 Autonomous Heavy Tank Battalion Deploy (tank)

 Deploy [this] exhausted.

 Exhaust [this] and pay 3 @ → @+7 Exhaust [this] → During your respond, you may destroy up to 2 enemy units that were drawn.

 © Arclight Inc.
 Art: Nogani Takeshi
 P02

Deploy [this] and attach to another unit in your Deploy Area. *have no secret. It's all about just surviving long enough.* The card [this] is attached to gains respond value +1. When that card it to be discarded, you may discard another deployed card instead. [©] Arclight inc. Art: Kusaka Souji P05

