

YAMIS

Yet Another Mission System

Unofficial mission cards for Infinity the Game

Version 1.1

Overview

At the start of the game, each player draws a number of objective cards and then chooses some of them to discard. During the game and at the end of the game, different objective cards are revealed as their conditions are met. Each card revealed in this way is worth 1VP.

You will need to print out and cut up a full set of cards for each player.

Pick Armies, Select Cards

After choosing their army list each player randomly picks six cards from their pile of objective cards and discards two of their choice leaving them with four objectives, each worth one VP. These cards are kept secret, the other player does not know your objectives!

To alter the total number of points available in a game alter the number of cards kept and discarded.

LT Rolls, Place Civvie & Crate

Roll for initiative/deployment as normal.

The player that gets deployment should place the Civvie and Crate before any models are deployed. Place the Civvie on the centre line of the table, d20" from the left table edge and the Crate d20" in from the opposite table edge, also on the centre line.

When deploying their main force, each player must also deploy a flag/HQ marker in their deployment zone. This is the size and shape of a 25mm base, has ARM0 and BTS0 and is destroyed by any failed ARM or BTS roll. It cannot be moved and counts as having CH: Camouflage against shooting.

Deploy reserve models as normal.

Important note - models cannot deploy with the Civvie or Crate within their 8" ZoC.

Double-Or-Quits, Start Game

Starting with the player who will get first turn, each player can announce 'double-or-quits'. They then reveal one of their objective cards. If the conditions are achieved, this card is worth 2VP instead of 1VP. Ambush cards are then played, starting with the first player.

Start the game as normal.

Game length is four turns on 4x4' tables and five turns on 6x4' tables.

Notes

Civvie

- The Civvie is neutral.
- It cannot be shot at unless it is synched to an enemy model.
- Once synched to an enemy model it counts as an enemy model for AROs, deployable equipment and Impetuous moves.

- anyone can attack the Civvie in close combat.
- Models cannot deploy with the Civvie in their ZoC.

Crate

- The crate cannot be moved or destroyed.
- Models cannot deploy with the Crate in their ZoC.

Triangulation

- Each model carries a single beacon.

Forward Base/Forward Target

- The terrain piece must be wholly within 6" of the centre line between the player's deployment zones.

General

- 'Cannot be done in the first turn' cards can't be used at all in the first game turn.

Catch the Pigeon!

Objective: have the Civvie controlled by one of your active models via Ghost: Synchronised at the end of the game.

Conditions: remember that the Civvie becomes a target for AROs and deployables once it is synched.

Reveal: at end of game.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Collect

Objective: collect a document from any unconscious or dead enemy model.

Conditions: this is a short skill which requires BtB contact and a successful WIP check at -3. It cannot be done in ARO. The point is gained immediately.

Reveal: when declaring the short skill.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Kill the Pigeon

A spy is on the loose and must be stopped before their secrets are passed on.

Objective: the Civvie model must be dead at the end of the game.

Conditions: it doesn't matter how the Civvie dies.

Reveal: at end of game.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Blockade

Stop the enemy advance from reaching your lines.

Objective: keep control of your deployment zone.

Conditions: no active enemy models within your deployment zone at the end of the game.

Reveal: at end of game.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Forward Base

Objective: control one of the centreline terrain pieces at the end of the game.

Conditions: privately nominate the piece during deployment. You must have an active model in BtB contact with or within the terrain and no active enemy models in BtB contact or within it.

Reveal: at end of game.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Infiltrate

Objective: have an active model in the enemy deployment zone at the end of the game.

Conditions: none.

Reveal: at end of game.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Mapping

Objective: map the enemy DZ with a short skill/WIP check.

Conditions: cannot be done in the first turn. Cannot be done as an ARO. Model must be within the enemy DZ.

Reveal: when declaring skill.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Triangulation

Objective: have a beacon within 10" of a table corner in the enemy DZ.

Conditions: place the beacon as if it were a Mine or E/Mauler but it can't be done in ARO. The beacon has ARM1 BTS-3 STR1 & Mimetism and must survive until the end of the game.

Reveal: when declaring skill.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Clear the Area!

Objective: have none of your active models in your own deployment zone at the end of the game.

Conditions: none.

Reveal: at end of game.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Advance

Objective: have at least three active models over the centreline at the end of the game.

Conditions: none.

Reveal: at end of game.

Card: wargamingtrader.com/yams Version: infinitythegame.com
10 1.1

Assess

Objective: see at least 75% of the enemy force.

Conditions: LoF can be gained at any point during the game, LoF to markers doesn't count.

Reveal: at end of game.

Force	75%	Force	75%	Force	75%	Force	75%
1	1	6-7	5	12	9	17	13
2-3	2	8	6	13	10	18-19	14
4	3	9	7	14-15	11	20	15
5	4	10-11	8	16	12		

Card: wargamingtrader.com/yams Version: infinitythegame.com
11 1.1

Search the Crate

Objective: search the crate with one of your models.

Conditions: this is a short skill which requires BtB contact and a successful WIP check at -3. It cannot be done in ARO. The point is gained immediately. The crate is still searchable after this.

Reveal: when declaring the skill.

Card: wargamingtrader.com/yams Version: infinitythegame.com
12 1.1

Ambush

Objective: counter one of the enemy's objectives.

Conditions: the opponent must immediately reveal one random card. You gain one point now but lose it if the opponent achieves the revealed objective.

Reveal: after Double or Quits but before the first turn.

Card: wargamingtrader.com/yams Version: infinitythegame.com
13 1.1

Capture

Intimidate the enemy through close assault.

Objective: kill at least two enemy models in close combat.

Conditions: synched Civvies do not count, neither does firing into combat.

Reveal: at end of game.

Card: wargamingtrader.com/yams Version: infinitythegame.com
14 1.1

Intimidation

The Civvie is a gang boss who must be shown his place.

Objective: kill at least one enemy model within the Civvie's sight.

Conditions: the kill must be within the Civvie's LoF.

Reveal: when model is killed.

Card: wargamingtrader.com/yams Version: infinitythegame.com
15 1.1

Kill the Leader

Decapitate the enemy chain of command by killing the Lieutenant.

Objective: kill an enemy Lieutenant.

Conditions: any enemy Lieutenant kill during the game counts.

Reveal: at end of game.

Card: wargamingtrader.com/yams Version: infinitythegame.com
16 1.1

Kill the Boffin

Destroy the enemy's support infrastructure.

Objective: kill a Doctor, Hacker or Engineer.

Conditions: the kill can take place at any point during the game. If there are no specialists, count the model worth the most points.

Reveal: at end of game.

Card: wargamingtrader.com/yams Version: infinitythegame.com
17 1.1

Prize Fighter

Demoralise the enemy by killing their most powerful unit.

Objective: kill the most expensive enemy model.

Conditions: the kill can take place at any point during the game. The target must be the model worth the most points.

Reveal: at end of game.

Card: wargamingtrader.com/yams Version: infinitythegame.com
18 1.1

Hold!

Hold the line!

Objective: don't be in Retreat at the end of the game.

Conditions: you can be in Retreat during the game as long as you aren't currently retreating at the end of the game. An all-Religious force will make no difference.

Reveal: at end of game.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Decimate

It's only one in ten...

Objective: take out at least half of the enemy force.

Conditions: at least half the models in the enemy force must be unconscious, dead, immobilised, possessed or Sepsitorised at the end of the game.

Reveal: at end of game.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Attrition

Last to die wins.

Objective: end the game with more points on the table.

Conditions: at the end of the game you must control more points worth of active models than the other player.

Reveal: at end of game.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Forward Target

Objective: sabotage one of the centreline terrain pieces with a short skill/WIP check.

Conditions: privately nominate the piece during deployment. Models need BtB contact and a successful WIP check at -3. This can't be done in ARO or the first turn and the point is gained immediately.

Reveal: when declaring the skill.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Flag Kill

Destroy the enemy supply dump/communications hub.

Objective: destroy the enemy flag.

Conditions: cannot be done in the first turn. Remember that the flag starts as a camouflage marker.

Reveal: at end of game.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Capture the Flag

Objective: destroy the enemy flag in close combat.

Conditions: cannot be done in the first turn and cannot be done if there are any enemy models in BtB contact with your own flag. Remember that the flag starts as a camouflage marker but you are allowed to charge it.

Reveal: at end of game.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

Rules: Setup

Setup Sequence:

1. Choose lists.
2. Draw 6 and discard 2 mission cards.
3. Roll off for Initiative v. Deploy.
4. Place the Civvie and crate d20" in from opposite table edges.
5. Deploy including flags, no deployment within ZoC of Civvie or crate.
6. Double-or-Quits, start first turn.

Card: wargamingtrader.com/yams/infinitythegame.com Version: **1.1**

INFINITY

YAMS

Yet Another Mission System

INFINITY

YAMS

Yet Another Mission System

INFINITY

YAMS

Yet Another Mission System

INFINITY

YAMS

Yet Another Mission System

INFINITY

YAMS

Yet Another Mission System

INFINITY

YAMS

Yet Another Mission System

INFINITY

YAMS

Yet Another Mission System

INFINITY

YAMS

Yet Another Mission System

INFINITY

YAMS

Yet Another Mission System

