

As it's revised regularly, this document has a version number; where a version number has a letter, e.g. 1.1a, this means it has had a local amendment, only in that language, to clarify a translation issue or other minor correction. When this document is revised, the version number will be incremented and new updates can be identified by the presence of an asterisk (*).

This section collects amendments to the rules. Amended text within this errata is highlighted in blue.

KILL TEAM: MOROCH

Page 39, Infiltrator Helix Adept, Combat Restoratives ability

Change the relevant part of the first sentence to read: 'the first time another friendly **PHOBOS STRIKE TEAM®** operative would be incapacitated'

Page 40, Infiltrator Saboteur, Detonate special rule

Change the second sentence to read:

'When making those shooting attacks, each operative (friendly and enemy) within is a valid target, but when determining if it is in Cover, treat this operative's Saboteur Explosives token as the active operative.'

Page 40, Infiltrator Saboteur, Plant Saboteur Explosives action

Change the first sentence to read:

'Place a Saboteur Explosives token in a location Visible to and within \triangle of this operative.'

Page 41, Infiltrator Voxbreaker, Voxbreak Action

Change this action to an ability (it doesn't cost any action points).

Page 43, Incursor Minelayer, Proximity special rule

Change the first sentence to read:

'The first time an enemy operative moves within of this operative's Haywire Mine token, make a shooting attack against that operative with this weapon (even if this operative is not in the killzone, and ignore all Ballistic Skill modifiers).'

Page 43, Incursor Minelayer, Haywire mine weapon

Change the Stun critical hit rule to the following:

'Interference: Each time a friendly operative makes a shooting attack with this weapon, in the Roll Attack Dice step of that shooting attack, if you retain any critical hits:

- The target cannot move any further during this activation.
- Subtract 1 from the remaining action points the target has for this activation (if any). If it's outside of the target's activation, subtract 1 from the number of action points it generates in its next activation. Note that this is not a modifier to the target's APL characteristic.'

Page 43, Incursor Minelayer, Plant Haywire Mine action

Change the first sentence to read:

'Place a Haywire Mine token in a location Visible to and within **a** of this operative.'

Page 46, Smoke Grenade action

Change the third sentence to read:

'Until the end of the Turning Point, an operative is Obscured if every Cover line drawn to it crosses an area of smoke.'

Page 46, Equipment, Shock Grenade

Change the EP cost to '2EP'.

DESIGNER'S COMMENTARY

This section presents commentary from game designers to clarify and expand on rare and more complex rules.

KILL TEAM: MOROCH

Q: The **INCURSOR MARKSMAN**'s **Track Target** action says 'If that enemy operative is not incapacitated or revived as a result, finish its activation.' What does finish mean?

A: Your opponent continues with the remainder of the enemy operative's activation.

Q: Does the INCURSOR MARKSMAN's Track Target action allow it to perform Overwatch more than once in the same Turning Point?
A: No.

Q: How do you determine climb distance when using the Grapnel Launcher equipment and the first bullet point of the Vanguard Strategic Ploy?

A: Determine the normal distance, apply Grapnel Launcher, then apply Vanguard. For example, a 2 Climb would instead require with a Grapnel Launcher, then Vanguard would ignore that , allowing the operative to ignore the vertical distance of the climb.

Q: How do you determine drop distance when using the Grapnel Launcher equipment and the first bullet point of the Vanguard Strategic Ploy?

A: As above, determine the normal distance, apply Grapnel Launcher, then apply Vanguard (if needed). For example, a ____ drop would be halved to ____ with a Grapnel Launcher. Drop distances of less than ____ are ignored, so this would allow the operative to use the first bullet point of Vanguard elsewhere during that activation.

Q: How do you resolve Voxbreak (**VOXBREAKER**) and Umbra Shroud (rare equipment) if they both take effect?

A: Apply both: your opponent must re-roll critical hits, but they cannot re-roll anything else.

Q: If I interrupt an enemy operative's activation with Track
Target (INCURSOR MARKSMAN), but then cannot complete
the Overwatch action (e.g. there are no valid targets, such as if
a NOVITIATE® player uses the Blinding Aura Act of Faith), can I
interrupt again in the Turning Point? In other words, does Track
Target remain?

A: Yes. If you changed the **INCURSOR MARKSMAN**'s order to perform the unresolved **Overwatch** action, change it back.