

KRISS KRASS

SLUGGER

Kriss Krass начинает игру с **3** жетонами "Признания", и может иметь одну карту Улучшения веше текущей интенсивности матча.

KRISS KRASS

SLUGGER

Kriss Krass has 3 "Zeal" markers, and a power card more than the intensity.

KHAN KARKASS

RUNNER

Khan Karkass получает "+1★" для своего первого боевого броска каждый ход. **Khan Karkass** не может осуществлять ПАС.

KHAN KARKASS

RUNNER

Khan Karkass
combat thro

with his first
an Karkass

MARLINE

SLUGGER

В начале игры, поменяйте **Marline** с игроком вражеской команды, не являющимся капитаном.

MARLINE

SLUGGER

At the start of
a non-captain

Marline with
posing team.

YUGO

RUNNER

Один раз в ход, **Yugo** может подобрать мяч без затрат очков передвижения.
Осуществляя ПАСЫ, **Yugo** получает "+1 ★" при перехвате.

YUGO

RUNNER

Once per turn, Yugo can
spend 1 point to
During PAUSE, Yugo
whenever he is hit.

the ball without
points.
"+1★"
g.

JORIS

PASSER

Когда **Joris** передает ПАС в прилегающую зону, игрок, принявший или перехвативший мяч перемещается на одну зону.

JORIS

PASSER

When **Joris** is in the center area, the player receiving the ball is

the center area, the player receiving the ball is

GRAMPY

SLUGGER

Ваша команда имеет **2 Базовых Действия** и **2 Очка Передвижения** каждый ход (вместо **1 Базового Действия** и **3 Очков Передвижения**).

GRAMPY

SLUGGER

Your team has 2
Points every turn
3 M

2 Movement
se Action and
(s).