

GAMES

ALLIANCE GAME DISTRIBUTORS

SPOTLIGHT ON

GAME TRADE MAGAZINE #159
MAY

LEVEL 7
OMEGA PROTOCOL

IN THIS ISSUE:

- DISCOVER A STEAMPUNKED FUTURE IN PLANET STEAM BY FANTASY FLIGHT GAMES
- LEARN THE EVOLUTION OF LOONEY TUNES' NEW FLUXUS BOARD GAME

ART FROM PREVIOUS ISSUE

GAME TRADE MAGAZINE #161
GTM contains articles on gameplay, previews and reviews, game related fiction, and self contained games and game modules, along with solicitation information on upcoming game releases.
GTM 161 \$3.99

ARES GAMES

WINGS OF GLORY

Scheduled to ship in May 2013.

AVIATIK D.I LINKE-CRAWFORD

AGS WGF110A \$14.40

AVIATIK D.I SABEDITSCH

AGS WGF110B \$14.40

AVIATIK D.I TUREK

AGS WGF110C \$14.40

HANRIOT HD.1 COPPENS

AGS WGF109A \$14.40

HANRIOT HD.1 FUCINI

AGS WGF109B \$14.40

HANRIOT HD.1 SCARONI

AGS WGF109C \$14.40

SIEMENS-SCHUCKERT D.III LANGE

AGS WGF112A \$14.40

SIEMENS-SCHUCKERT D.III

VELTJENS

AGS WGF112B \$14.40

SIEMENS-SCHUCKERT D.III

VON-BEAULIEU-MARCONNAY

AGS WGF112C \$14.40

SOPWITH TRIPLANE COLLISHAW

AGS WGF111A \$14.40

SOPWITH TRIPLANE DALLAS

AGS WGF111B \$14.40

SOPWITH TRIPLANE LITTLE

AGS WGF111C \$14.40

ASMODEE EDITIONS

FORMULA D DICE

This set features seven replacement dice for use with all of your Formula D games. Scheduled to ship in May 2013.

ASM FDD01 \$9.99

BUFFALO GAMES

LAST SUPPER PUZZLE (1000-PIECES)

Scheduled to ship in June 2013.

BFG 1412 \$14.40

LAST WORD

Last Word is the uproarious race to have the final say! Each round, blurt out answers while racing a timer and the other players. For example - Subject: "Animals", Letter: "L". Players yell out: Lion! Lemur! Leech! Leopard! The player with the Last Word before the timer sounds advances toward Finish. But, beware - the timer is cleverly programmed to go off at random intervals! Scheduled to ship in June 2013.
BFG 180 \$14.40

SUN SEEKERS PUZZLE

(1000-PIECES)

Scheduled to ship in June 2013.

BFG 1273 \$14.40

SWEET HOME CHICAGO PUZZLE

(1000-PIECES)

Scheduled to ship in June 2013.

BFG 11341 \$14.40

TWILIGHT IN GETTYSBURG

PUZZLE (1000-PIECES)

Scheduled to ship in June 2013.

BFG 11293 \$14.40

CATALYST GAME LABS

BATTLETECH HANDBOOK: HOUSE KURITA

Handbook: House Kurita completes the faction-based Handbook series that updates the political, economic, and historical details of the major realms in the BattleTech universe. Scheduled to ship in July 2013.

PSI CAT35205 \$39.99

SHADOWRUN: SPLINTERED STATE

Set in the archetypal Shadowrun setting of Seattle, this adventure sourcebook offers the character statistics, setting information, and plot points needed for gamemasters to take players on an adventure that introduces a new danger to the Sixth World. Scheduled to ship in July 2013.

PSI CAT27400 \$19.99

GAMES

THE DUKE: ROBERT E. HOWARD EXPANSION PACK

Levy! Maneuver! Conquer! The politics of the high courts are elegant, shadowy, and subtle. Not so in the outlying duchies. Rival dukes contend for unclaimed lands far from the king's reach, and possession is the law in these lands. This expansion pack for *The Duke* replaces the core game's standard tiles with Conan, Kull, Agnes, and Solomon Kane. Scheduled to ship in July 2013.

PSI CAT13001 \$9.95

CHAOSIUM

BASIC ROLEPLAYING: ASTOUNDING ADVENTURES

Grab some dice for hard-boiled, two-fisted action! A 1930s / 1940s pulp-era supplement for *Basic Roleplaying*, *Astounding Adventures* introduces new rules for action points, powers, gadgets, resources, and mooks, as well as background information for the era, dozens of villains, NPCs, and creatures, and three classic pulp scenarios. Scheduled to ship in May 2013.

CHA 2031 \$20.95

CALL OF CTHULHU: CANIS MYSTERIUM

Constable Clark of Coldwater Falls was desperate for attention. He'd been in touch with every sanatorium and hospital from New York to Boston and there's not an empty bed to be found. Now, he's holding a man in his jail exhibiting some rather extraordinary behavior. The delusion is complete and total - he walks on all fours and won't speak a word - not a shred of humanity is left in him. *Canis Mysterium* is an adventure scenario for the *Call of Cthulhu* RPG. Scheduled to ship in June 2013.

CHA 23124 \$10.95

BASIC ROLEPLAYING: MAGIC WORLD RPG

Enter a world of magic, myth, and menace... a *MagicWorld*! A self-contained, fantasy roleplaying game using the classic *Basic Roleplaying* system, *MagicWorld* features complete rules for creating characters in a world of magic and fantasy, including a robust magic system, streamlined skills and combat rules, a bestiary of more than 60 creatures, Gamemaster advice, and a complete sample campaign setting (The Southlands) to jumpstart your adventures!

CHA 2028 \$38.95

CIPHER STUDIOS

ANIMA TACTICS

OFFERED AGAIN

O/A LIGHT FACTION - BRIDGET

CIS CS1043 \$14.99

HELL DORADO

OFFERED AGAIN

O/A EFRITH WARRIORS

CIS HD6025 \$15.99

O/A INFERNAL HORDE

CIS HD1022 \$15.99

CORVUS BELLI

INFINITY 28MM MINIATURES

Scheduled to ship in March 2013.

ALEPH ALEPH SUPPORT PACK

CVB 280831 \$32.57

ARIADNA BRISCARDS

CVB 280159 \$35.18

TOHAA GAO RAE (SPITFIRE)

CVB 280906 \$11.42

YU JING CELESTIAL GUARD (HACKER)

CVB 280361 \$11.42

NOMADS WILDCATS, POLYVALENT TACTICAL UNIT (HEAVY ROCKET LAUNCHER)

CVB 280560 \$11.42

OFFERED AGAIN

O/A COMBINED ARMY SPECIAL OPERATIVE KO DALI

CVB 280654 \$14.03

O/A HAQQISLAM KTS, KAPLAN TACTICAL SERVICES

CVB 280460 \$35.18

O/A TOHAA GAO TARSOS (COMBI RIFLE)

CVB 280907 \$11.42

O/A YU JING BAO TROOPS, JUDICIAL WATCH UNIT

CVB 280362 \$35.18

O/A PANOCEANIA CRUSADER BROTHERS (HMG)

CVB 280261 \$11.42

CUBICLE 7 GAMES

OFFERED AGAIN

O/A RENAISSANCE: DARK STREETS

London, 1749: A city of vice, crime, and misery. But there is a new force on the streets of London — the Bow Street Runners! *Dark Streets* is a worldbook for the *Renaissance Deluxe* RPG, in which players take on the roles of officers in London's first, desperately small, police force, investigating the dark secrets behind the sordid crimes of eighteenth century London.

PSI CB76111 \$29.99

CRYPTOZOIC ENTERTAINMENT

FEATURED ITEM

THE LORD OF THE RINGS: THE TWO TOWERS DECK-BUILDING GAME

In *The Lord of the Rings: The Two Towers Deck-building Game*, players take on the role of Frodo, Legolas, Aragorn, or one of their brave and heroic allies in the struggle against the forces of the Dark Lord Sauron! Compatible with *The Fellowship of the Ring Deck-building Game*, *The Two Towers* allows players

to custom create their own unique *Lord of the Rings* deck-building game experience using cards from both games. Scheduled to ship in June 2013.

CZE 01608 \$40.00

DECISION GAMES

WORLD AT WAR #31

Scheduled to ship in July 2013.

DCG WAW-31 \$29.99

OFFERED AGAIN

O/A DER WELTKRIEG: THE EASTERN FRONT 1914-1917

The Eastern Front features six different games from the Der Weltkrieg Simulation Series - Galicia: The Forgotten Cauldron, Gorlice-Tarnow Breakthrough, Romania: Transylvanian Gambit, Serbia the Defiant, Tannenberg: Eagles in the East, and The 1916 Brusilov Offensive.

DCG SPW109 \$119.95

DGS GAMES

FREEBLADES

Scheduled to ship in April 2013.

CREATURES: ALPHA PLAKHRA

DGS 100012 \$5.99

CREATURES: GOLAT

DGS 100006 \$24.99

CREATURES: DRYAD

DGS 100010 \$5.99

CREATURES: PLANKRA

DGS 100011 \$5.99

CREATURES: VEKUL

DGS 100004 \$8.99

CREATURES: YOUNG GRUSH

DGS 100005 \$8.99

CREATURES: SPIRIT WARRIOR

DGS 105006 \$5.99

GRULAR: BLUDGEONEER POSE2

DGS 102007 \$5.99

Mayfair
Games

FREDERIC MOYERSON DARES YOU TO RACE THE RAPIDS WITH YOUR PALS!

MFG4129 WHITEWATER™

A CASUAL
COMPETITIVE AND
COOPERATIVE GAME
FOR 3-4 RAFTERS.

MADE IN
U.S.A.

FIND YOUR
STORE!

GAMES

WWW.GAMETRADEMAGAZINE.COM

MAY 2013

19

GRULAR: LIFETAKER
DGS 102010..... \$5.99

HARADEL: QUESTING KNIGHT OF VIDUNAR
DGS 103007..... \$5.99

TRILIAN: MIST DANCER
DGS 112006..... \$5.99

DREAM POD 9

HEAVY GEAR BLITZ

Scheduled to ship in June 2013.

NUCOAL SPECIAL INFANTRY PACK
DP9 NCSPECINF..... \$9.95

SOUTHERN RATTLESNAKE PACK
DP9 RATTLE..... \$10.95

SOUTHERN SPECIAL INFANTRY PACK

DP9 SOSPECINF..... \$9.95

EXPEDITIOUS RETREAT PRESS

ADVANCED ADVENTURES #30: TO END THE RISING

The shores of Lake Selmar, and the village of Prallis, are normally tranquil - except during the Rising. Every five years, a host of fearsome monsters emerge from the lake to lay waste to the village! The locals have endured this terror for decades, but now innocent travellers have been attacked. Can the party put an end to the Rising, forever? *To End the Rising* is an *Advanced Adventure* for 6-10 characters of levels 1-3. Scheduled to ship in May 2013.

IMP XRP6130..... \$12.00

FANTASY FLIGHT GAMES

ANDROID NETRUNNER LCG: CREATION AND CONTROL EXPANSION

Who will write the future? In *Creation and Control*, the first deluxe expansion for *Android: Netrunner The Card Game*, a new wave of enigmatic Shapers competes against the latest and greatest of Haas-Bioroid's developments in artificial intelligence, efficiency, and security. With 165 new cards, *Creation and Control* instigates dramatic new strategies and high-stakes battles between corporations and runners for the control of valuable files and the futures outlined within them. Scheduled to ship in June 2013.

FFG ADN08..... \$29.95

DEATHWATCH RPG: THE EMPEROR'S CHOSEN

A supplement for *Deathwatch*, *The Emperor's Chosen* lets players delve into the history of the Jericho Deathwatch and honor the heroic veteran Battle Brothers that have come before them. As part of a veteran Kill-team, Player Characters can assume a Heroic Legacy and combat their foes with tactical precision and martial excellence. Then, the included adventure invites Kill-teams to follow in the footsteps of their predecessors and complete the mission that laid them low! Scheduled to ship in June 2013.

FFG DW15..... \$39.95

DESCENT: JOURNEYS IN THE DARK 2ND EDITION DICE PACK

This accessory for *Descent: Journeys in the Dark* Second Edition features all nine of the custom dice found in the *Second Edition* base game, allowing players to defend (or destroy) Terrinoth with a new level of convenience. Scheduled to ship in June 2013.

FFG DJ08..... \$9.95

GAMES WORKSHOP ART SLEEVES

Fantasy Flight Supply's limited-edition *Warhammer* and *Warhammer 40,000 Art Sleeves* evoke the ongoing struggles between the minions of Chaos and the Empire of Man with six thematic designs inspired by the battles they've fought throughout the Old World and the furthest reaches of space. Scheduled to ship in June 2013.

EXALTED CHAMPION (60) FFG GWS02..... \$4.99
FOR THE EMPEROR (60) FFG GWS05..... \$4.99
GHAL MARAZ (60) FFG GWS03..... \$4.99
IMPERIAL AQUILA (60) FFG GWS04..... \$4.99
LORD OF ULTRAMAR (60) FFG GWS06..... \$4.99
MARK OF CHAOS (60) FFG GWS01..... \$4.99

FEATURED ITEM

PLANET STEAM

Planet Steam is a board game in which players take on the roles of entrepreneurs in a steampunk boomtown, racing to assemble equipment, claim plots of land, extract resources, and accumulate riches. After harvesting resources using tanks and converters, players must buy and sell those resources in a volatile and ever-shifting market. The one who earns the most income will, in the end, be victorious. However, only through shrewd resource management and clever manipulation of supply and demand can a player reign supreme! Scheduled to ship in June 2013.

FFG HB04..... \$59.95

SPOTLIGHT ON

STAR WARS LCG: THE BATTLE OF HOTH FORCE PACK

The fate of the galaxy is on the line in The Battle of Hoth, the fifth Force Pack in The Hoth Cycle for Star Wars: The Card Game, as massive and heavily armored Imperial AT-ATs march forward in inexorable waves while Rebel snowspeeder pilots employ daring group tactics to slow their advance. With five new objective sets inspired by the early scenes of The Empire Strikes Back, The Battle of Hoth allows players to recreate the movie's events or to imagine alternate outcomes. Scheduled to ship in June 2013.

FFG SWC06..... \$14.95

THE LORD OF THE RINGS LCG: THE BLOOD OF GONDOR ADVENTURE PACK

After winning a great battle, Middle-earth's heroes hunt a pack of retreating Orcs in the forests of Ithilien, but the forest roads are full of hidden perils! As they travel in the shadow of Mordor, will the hunters become the hunted? The fifth Adventure Pack in the Against the Shadow cycle for The Lord of the Rings: The Card Game, The Blood of Gondor introduces an all-new scenario, a new hero, and three copies of each new player card. Scheduled to ship in June 2013.

FFG MEC22..... \$14.95

FUN TO 11

CASTLE DICE

Castle Dice is a dice-drafting, tactical, worker-placement board game of castle building in a barbarian-infested frontier land. To win, players build up their settlement with workers and gather the correct resources to complete upgrades to their castle, all while fending off barbarian raids. Scheduled to ship in June 2013.

F11 0003..... \$64.99

GALE FORCE NINE

ASTEROIDS

Scheduled to ship in May 2013.

GF9 BB558..... \$39.99

BATTLEMAT ASTEROID BELT (36" X 36")

Scheduled to ship in May 2013.

GF9 BM0005..... \$39.99

BATTLEMAT DEEP SPACE (36" X 36")

Scheduled to ship in May 2013.

GF9 BM0006..... \$39.99

BATTLEMAT FIERY NEBULA (36" X 36")

Scheduled to ship in May 2013.

GF9 BM0003..... \$39.99

BATTLEMAT FROZEN PLANET (36" X 36")

Scheduled to ship in May 2013.

GF9 BM0004..... \$39.99

GARY GAMES

OFFERED AGAIN

O/A ASCENSION: RISE OF VIGIL

Playable as a stand-alone, 1-4 player game, or combined with other Ascension: Chronicle of the Godslayer deck-building games to explore the world of Vigil with up to six players, Rise of Vigil allows players to harness all-new Treasure cards to unlock powerful Energize abilities of new Heroes and Constructs.

GG5 005..... \$39.99

GIANT GOBLIN GAMES

STORM THE CASTLE!

Castle Storm Haven has protected the human kingdom of Holmenstein from the ruthless marauders of the badlands for centuries. But now a dark cloud gathers from the west that threatens to overrun their peaceful lands. Holmenstein calls upon new allies: the fearless masters of archery, the Halflings, and the armored masters of war, the Dwarves. Can this alliance of Fantasy Defenders repel the invaders or will the Dark Forces do the impossible and finally storm the castle? Scheduled to ship in April 2013.

IMP GGB100..... \$59.99

GREATER THAN GAMES

OFFERED AGAIN

O/A SENTINELS OF THE MULTIVERSE: SHATTERED TIMELINES EXPANSION

A boxed expansion for Sentinels of the Multiverse, Shattered Timelines introduces new mechanics and exciting new challenges, including two new, time-traveling heroes, four villains, and two time-displaced environments.

GTG SOTMTIME..... \$19.95

GREEN RONIN PUBLISHING

SPOTLIGHT ON

MUTANTS & MASTERMINDS: THE COSMIC HANDBOOK

Get ready, heroes, infinity awaits! The cosmos is a vast realm of primal powers, alien empires, and wonders and dangers beyond imagining. Now it's yours to explore with The Cosmic Handbook! This sourcebook for Mutants & Masterminds features advice and rules for creating characters and adventures in the depths of space, plus ready-to-use villains and an expanded look at the universe of Freedom City and Emerald City beyond the bounds of Earth. Scheduled to ship in July 2013.

GRR 5507..... \$32.95

INNER KINGDOM GAMES

OFFERED AGAIN

O/A SHADOWFIST CCG:

7 MASTERS VERSUS THE UNDERWORLD

Fully compatible with the new Shadowfist Dynamic Card Game, this reprint of the 128-card, booster-only expansion 7 Masters Versus The Underworld for the classic Shadowfist CCG is offered 10-card boosters packed in 24-count displays. NOTE: This item is sold to retailers in full displays. Please contact your retailer for availability.

BOOSTER DISPLAY (24)

IKG 1102-D..... \$94.80

BOOSTER PACK

IKG 1102-S..... \$3.95

O/A SHADOWFIST DYNAMIC CARD GAME: BACK FOR SECONDS JAMMERS/MONARCHS STARTER DECKS

This two-deck follow-up to Combat in Kowloon features 50-card starters for the Monarchs and the Jammers to fill out the new six-faction standard for Shadowfist!

IKG 1302..... \$19.95

O/A SHADOWFIST DYNAMIC CARD GAME: COMBAT IN KOWLOON 4-PLAYER BOX SET

Welcome back to the Secret War! Shadowfist is the mile-a-minute, sword-clashing, butt-kicking, Uzi-spraying, boat-exploding, car-chasing, monster-crunching, Hong Kong cinematic action card game! A premier release for the Shadowfist Dynamic Card Game, Combat in Kowloon comes complete with four, 50-card, pre-constructed starter decks (the Ascended, Dragons, Eaters of the Lotus, and Guiding Hand), as well as 50 custom, Shadowfist-themed counters, four double-sided poster playmats, and a new, streamlined rulebook.

IKG 1301..... \$49.95

O/A SHADOWFIST DYNAMIC CARD GAME: RELOADED 50-CARD SHADOWPACK

The first 50-card, non-randomized expansion set for the *Shadowfist Dynamic Card Game, Reloaded* features a combination of new cards and reprints, including seven cards per faction and eight Feng Shui sites.

IKG 1303 \$11.95

INWAP GAMES**ZOMBIE FRIED**

It's Time to Be a Big Damn Hero! The Zombie Apocalypse is here - and we lost! Zombies now rule the world! They go to Zombie work, pay Zombie taxes, and hang out at the local Zombie malls. It's not at all pretty. In *Zombie Fried*, you, and you alone, have the power to hire someone else to do your dirty work while you take all the credit. So, hire yourself a Big Damn Hero! Make your crazy weapons and do battle with the legions of unholy monstrosities that infect this world! Scheduled to ship in May 2013.

IMP INW1001 \$19.95

IRON WIND METALS**CLASSIC BATTLETECH**

Scheduled to ship in July 2013.

BANSHEE BNC-11X MECH (XTRO STEINER)

IWM 20-5072 \$16.50

DOLA MECH (TRO PROTOTYPES)

IWM 20-5074 \$9.95

NUBERU ANTI-AIRCRAFT TANK (TRO PROTOTYPES)

IWM 20-5075 \$13.95

WARHAMMER IIC 8 MECH (TRO 3085)

IWM 20-5073 \$14.95

KOPLow GAMES**RUBY GOLD TRANSPARENT 55MM COUNTDOWN D20**

Scheduled to ship in April 2013.

KOP 17967 \$14.00

LEGION EVENTS**DOUBLE MATTE**

Scheduled to ship in June 2013.

BLUE SLEEVES (50)

LGN BLUDMT PI

GREEN SLEEVES (50)

LGN GRNDMT PI

RED SLEEVES (50)

LGN REDDMT PI

WHITE SLEEVES (50)

LGN WHIDMT PI

ICONIC FIRE

Scheduled to ship in June 2013.

ART SLEEVES (50)

LGN ART120 PI

DECK BOX

LGN BOX120 PI

ICONIC LIFE

Scheduled to ship in June 2013.

ART SLEEVES (50)

LGN ART119 PI

DECK BOX

LGN BOX119 PI

ICONIC SKULL

Scheduled to ship in June 2013.

ART SLEEVES (50)

LGN ART117 PI

DECK BOX

LGN BOX117 PI

ICONIC SUN

Scheduled to ship in June 2013.

ART SLEEVES (50)

LGN ART121 PI

DECK BOX

LGN BOX121 PI

ICONIC WATER

Scheduled to ship in June 2013.

ART SLEEVES (50)

LGN ART118 PI

DECK BOX

LGN BOX118 PI

LEGION LOGO

Scheduled to ship in June 2013.

ART SLEEVES (50)

LGN ART028 PI

DECK BOX

LGN BOX028 PI

POKERFACE

Scheduled to ship in June 2013.

ART SLEEVES (50)

LGN MAT027 PI

DECK BOX

LGN BOX027 PI

RAVEN

Scheduled to ship in June 2013.

ART SLEEVES (50)

LGN MAT026 PI

DECK BOX

LGN BOX026 PI

SUMMER DRAGON BOX

Scheduled to ship in June 2013.

BLACK

LGN EDB117 PI

BLUE

LGN EDB118 PI

GOLD

LGN EDB122 PI

GREEN

LGN EDB119 PI

RED

LGN EDB120 PI

WHITE

LGN EDB121 PI

LOONEY LABS**FEATURED ITEM****FLUXX: THE BOARD GAME**

Fluxx: The Board Game is all about change: changing rules, changing goals, and now changing tiles. Occupy the right spaces to claim the current goal and reveal the next goal, getting you one step closer to victory! Scheduled to ship in July 2013.

LOO 055 \$29.99

Mayfair
GamesSEEK AND
YOU SHALL
FIND!MFG4117
NUNS ON THE
RUN!™
MADE IN
U.S.A.
FIND
YOUR
STORE!LOUIS PORTER
JR. DESIGN

A PLACE BEYOND HELL

A dark star fell from the sky bringing with it the end of all things! The sanctity of the world known as Abaddon was shattered! In its wake came The H'Laqu, the engineers of Abaddon's destruction! Inscrutable, inimical to the very existence of this world, perhaps even insane, the H'Laqu are a growing presence, a growing influence, and a growing concern to all the forces at work across Abaddon! A Place Beyond Hell is a post-apocalyptic, Lovecraftian horrors sourcebook compatible with the Pathfinder RPG. Scheduled to ship in July 2013.

LPJ 9539 \$14.99

MAX PROTECTION

OFFERED AGAIN

O/A SLEEVES:

SHUFFLE-TECH NUTS (50)

MAX 7060LASQ.....PI

MAYFAIR GAMES

OFFERED AGAIN

O/A STEAM EXPANSION #3

This four-map expansion to Steam features Westward Ho! (4-6 Players building a New America), Japan, Hokkaido, and Singapore (two-player Subway Construction & City Planning).

MFG 45613 \$24.00

MONGOOSE PUBLISHING

JUDGE DREDD
MINIATURES GAME

Scheduled to ship in July 2013.

MK III FIRE WAGON

MGP 10226 \$49.99

MK III PAT WAGON

MGP 10225 \$49.99

MK III RIOT WAGON

MGP 10227 \$49.99

MK IV PAT WAGON

MGP 10228 \$49.99

THE DARK JUDGES

The Dark Judges are perhaps the most famous of all villains that have plagued Mega-City One. Hailing from another dimension where life itself was judged to be a crime, Judges Death, Fear, Fire and Mortis have come to bring judgement to our world! With a variety of supernatural powers, the Dark Judges are perhaps the most lethal force to be found in the Judge Dredd Miniatures Game. Scheduled to ship in July 2013.

MGP 10236 \$34.99

MORPHOLOGY

OFFERED AGAIN

O/A MORPHOLOGY

Can you make a mitten out of a string? How about a butterfly from glass beads and wooden sticks? And more importantly, can you get your team to guess what your creation is in order to move forward on the game board and win the highly sought-after title of Morphology Champs of the Evening? Morphology is the hilarious guessing game where creativity wins!

PSI MOR314669 \$19.95

OSPREY PUBLISHING

BOLT ACTION: ARMIES OF
IMPERIAL JAPAN

Following the assault on Pearl Harbor, the Imperial Japanese military saw action across Asia, from the capture and defense of the islands of the Pacific to the occupation of territory in China and Burma. With this latest supplement for Bolt Action, players have all the information they need to build a force of the Emperor's fanatically loyal troops and campaign through some of the most brutal battles of the war. Scheduled to ship in July 2013.

OSP BTC005 \$24.95

THE BREN GUN

Featuring specially commissioned, full-colour artwork and based on meticulous research, this is the engaging story of the Bren, the iconic light machine gun that equipped British and Commonwealth forces throughout World War II and in a host of postwar conflicts right up to the Falklands and beyond. Scheduled to ship in July 2013.

OSP WEAP028..... \$18.95

FRENCH MUSKETEER

In 1884, the French novelist Alexandre Dumas published *The Three Musketeers*, followed by *Twenty Years After* (1845) and *The Vicomte de Bragelonne: Ten Years Later* (1847-50). Dumas based his work on a genuine memoir by an officer of the Musketeers, *Memoires de M. D'Artagnan*, which was published in 1700, and the historical truth is as fascinating as the legends created by Dumas. This title delves behind the fiction to reveal the true history of this most colorful and flamboyant of units. Scheduled to ship in July 2013.

OSP WAR168..... \$18.95

HE 111 KAMPFGESCHWADER ON THE RUSSIAN FRONT

The twin-engined He 111 was the mainstay of the Luftwaffe's bomber arm at the start of World War 2. This second volume aims to chronicle its history facing a new enemy - the Soviet Union! Scheduled to ship in July 2013.

OSP COM100..... \$22.95

LINCOLN'S 90-DAY VOLUNTEERS 1861

On April 15, the day after the fall of Fort Sumter, President Abraham Lincoln issued a call for 75,000 volunteers to enlist for three months' service to defend the Union. Featuring specially commissioned, full-colour artwork, this is the engaging story of their first wave of soldiers who volunteered to defend and preserve the Union in 1861, based on detailed research in US sources, including many eye-witness accounts of their very varied uniforms and equipment. Scheduled to ship in July 2013.

OSP MAA489..... \$17.95

M7 PRIEST 105MM HOWITZER MOTOR CARRIAGE

From El Alemein through Sicily, Italy, Normandy, the Ardennes, and Germany, the Allied M7 Priest self-propelled howitzer and its Canadian/British Sexton 25 pdr version became iconic. Besides covering the basic Priest, this book also deals with the major derivative including the British/Canadian Sexton with 25 pdr and the US Sherman M12 155mm GMC. Scheduled to ship in July 2013.

OSP NVG201..... \$17.95

MUSTAFA KEMAL ATATÜRK

Mustafa Kemal was one of the 20th century's greatest combat commanders. Winston Churchill labeled him as a 'Man of Destiny', his service at Gallipoli and in the War of Independence were pivotal in the success of Turkish armies. Moreover, after leading the Nationalist army to victory and establishing the modern Turkish Republic, he took the name Atatürk, or father of the Turks, as his own. Scheduled to ship in July 2013.

OSP CMD030..... \$18.95

MYTHS AND LEGENDS: KING ARTHUR

Despite his enduring popularity, King Arthur remains the most enigmatic of Britain's legendary heroes. In this addition to the *Myths and Legends* series, author Dan Mersey retells the great stories of Arthur, while exploring the different facets of Arthurian myth, from the numerous, conflicting theories of his historical origin, through the tales of Welsh folklore and Medieval romance, and concluding with an examination of his various portrayals in modern media. Scheduled to ship in July 2013.

OSP MLD004..... \$17.95

SHENANDOAH VALLEY 1862

"Stonewall" Jackson's Valley Campaign saw a Confederate Army outmaneuver and defeat three times their number of Union troops in a lightning-swift campaign in the following battles: First Kernstown, Front Royal, First Winchester, Good's Farm, Cross Keys, Port Republic. Scheduled to ship in July 2013.

OSP CAM258..... \$21.95

PAIZO PUBLISHING

PATHFINDER ADVENTURE PATH: REIGN OF WINTER PART 6 - THE WITCH QUEEN'S REVENGE

Baba Yaga has been rescued from the clutches of her son Rasputin, but the Queen of Witches remains trapped inside a magical matryoshka doll. Delving into hidden chambers deep within the Dancing Hut, the heroes must open the nesting dolls imprisoning Baba Yaga, but they also must contend with the hut's most dedicated guardians, including the former queens of Irrisen! Concluding the *Reign of Winter Adventure Path*, *The Witch Queen's Revenge* is a Pathfinder Roleplaying Game adventure for 15th-level characters. Scheduled to ship in July 2013.

PZO 9072..... \$22.99

PATHFINDER CAMPAIGN CARDS: THE DRAGON'S DEMAND

Get the most out of *The Dragon's Demand* with this selection of *Item Cards* designed to help players track important treasure and *Face Cards* to aid in the depiction of NPCs. The new *Campaign Deck* format also introduces *Quest Cards*, summaries of key adventure goals that keep players on track to getting the most out of their adventuring experience. Scheduled to ship in July 2013.

PZO 3032..... \$10.99

GAMES

WWW.GAMETRADEMAGAZINE.COM

MAY 2013

25

GAMES

IF YOU ARE INTERESTED IN WHAT YOU SEE ON THESE PAGES, ASK YOUR LOCAL RETAILER TO RESERVE IT FOR YOU!

WWW.GAMETRADEMAGAZINE.COM

MAY 2013

26

Mayfair
Games

THROUGH STRUGGLE -ZEN!

MFG4405
Zen Garden
Build your win!

MADE IN
U.S.A.

FIND YOUR
STORE!

PATHFINDER CAMPAIGN SETTING: REIGN OF WINTER POSTER MAP FOLIO

Designed for use with the *Reign of Winter* Adventure Path, this *Map Folio* contains three huge poster maps depicting the city of Whitethrone, capital of the frozen realm of Irrisen, the rough wilderness region of Iobaria, and Irrisen designed to resemble an ink-and-parchment map of the region, complete with sketches of local threats and legendary winter creatures. Scheduled to ship in July 2013.

PZO 9260 \$19.99

PATHFINDER FLIP-MAT: THIEVES GUILD

Orchestrate your next great scheme with *Pathfinder Flip-Mat: Thieves Guild*! Two sides of this huge, 24" x 30" tactical map depict training rooms, treasure vaults, quarters, and sewer access suitable for invasion or a hasty escape. Scheduled to ship in July 2013.

PZO 30053 \$13.99

PATHFINDER PLAYER COMPANION: FAITHS & PHILOSOPHIES

Embrace the power of belief with *Pathfinder Player Companion: Faiths & Philosophies*! Whether as a servant of a powerful deity, a devotee of a world-shaping philosophy, or a zealous atheist, claim the power of your convictions with this guide to devotion - religious or otherwise. Join the ranks of some of Golarion's most active adherents, with details on the crusades and philosophies that shape the Inner Sea Region. Scheduled to ship in July 2013.

PZO 9436 \$12.99

OFFERED AGAIN

O/A THE GAMERS LIVE DVD (INDIANAPOLIS 2012)

Inspired by the cult classic films *The Gamers* and *The Gamers: Dorkness Rising*, this live performance from August 2012 features the cast of *Dorkness Rising* in an uproarious and unforgettable comedy improv event.

PZO ZOEGL001 \$9.99

PALLADIUM BOOKS

RIFTER #63

Scheduled to ship in July 2013.

PAL 0163 \$11.95

PINNACLE
ENTERTAINMENT GROUP

OFFERED AGAIN

O/A DEADLANDS RELOADED: TRAIL GUIDES VOLUME 1

Take a tour of the less-traveled Weird West with your Epitaph correspondent Phineas P. Gage with the first three *Deadlands: Trail Guides* (*Great Northwest*, *South o' the Border*, and *Weird White North*), now compiled into one volume for ease of reference. Each *Trail Guide* offers you a closer look at the people, places, and things you'll see in each region, including mini-Plot Point Campaigns and *Savage Tales*.

S2P 10210 \$24.99

POKÉMON COMPANY INTERNATIONAL

SPOTLIGHT ON Pokémon

TRADING CARD GAME

POKÉMON TCG: BLACK & WHITE PLASMA FREEZE

Team Plasma's frosty assault on Unova continues in the *Pokémon TCG: Black & White - Plasma Freeze* expansion! The struggle will be bitter as Team Plasma releases a blizzard of Pokémon, including Deoxys-EX, Thundurus-EX, and all of Eevee's evolutions, backed by Team Plasma Energy, Item, and Supporter cards. This 110-plus card expansion is introduced in 60-card Theme Decks offered in 8-count displays, and supplemental 10-card boosters packed in 36-count displays. Scheduled to ship in May 2013. **NOTE:** This item is sold to retailers in full displays. Please contact your retailer for availability.

BOOSTER DISPLAY (36)

PUI 11822-D PI

BOOSTER PACK

PUI 11822-S PI

THEME DECK

PUI 11827-S PI

THEME DECK DISPLAY (8)

PUI 11827-D PI

PRIVATEER PRESS

HORDES

Scheduled to ship in June 2013.

CIRCLE ORBOROS ARGUS LIGHT WARBEAST (PLASTIC)

PIP 72068 \$14.99

CIRCLE ORBOROS THARN RAVAGERS UNIT (PLASTIC)

PIP 72066 \$54.99

SKORNE CATAPHRACT ARCUARI UNIT (PLASTIC)

PIP 74070 \$54.99

TROLLBLOOD TROLL AXER LIGHT WARBEAST (PLASTIC)

PIP 71071 \$18.99

IRON KINGDOMS FULL METAL FANTASY ROLEPLAYING GAME TOKEN SET

PIP 91071 \$18.99

IRON KINGDOMS FULL METAL FANTASY

Scheduled to ship in June 2013.

SPOTLIGHT ON

LEVEL 7 [ESCAPE]: LOCKDOWN

Battle rages through the halls of Subterra Bravo as unearthly creatures and human military fight over control of the underground facility. Amid the turmoil, a few desperate prisoners have managed to escape this hellish place. You were not so lucky. Subterra Bravo is now locked down, its exits sealed - and with them, perhaps, your fate! *Level 7 [ESCAPE]: Lockdown* is a death-defying expansion for *Level 7 [ESCAPE]* that adds new enemies, room tiles, and rules, along with five new scenarios that will put your will to survive to the ultimate test! Scheduled to ship in June 2013.

PIP 62003 \$31.99

WARMACHINE

Scheduled to ship in June 2013.

STORMBLADE INFANTRY CAPTAIN STORM KNIGHT SOLO (WHITE METAL)

PIP 31101 \$15.99

KHADOR IRON FANG KOVNIK SOLO (WHITE METAL)

PIP 33091 \$18.99

MERCENARY CYLENA RAEFYLL & NYSS HUNTERS NYSS CHARACTER UNIT (WHITE METAL)

PIP 41107 \$59.99

Q-WORKSHOP

KINGSBURG DICE & TOKENS SET

Produced especially for the *Kingsburg* board game, each dice set comes complete with three color dice, one white die, three color tokens, and one Seasons card with special rules to use during the game. Scheduled to ship in May 2013.

BLACK

QWS SKIN05 PI

BLUE

QWS SKIN08 PI

GREEN

QWS SKIN15 PI

RED

QWS SKIN04 PI

YELLOW

QWS SKIN13 PI

R & R GAMES

O/A HANABI

From *7 Wonders* designer Antoine Bauza comes this innovative, cooperative card game where players race against the clock to build a dazzling fireworks finale. Trouble is, you can see the cards that everyone holds - except your own! Working together, players exchange vital information in order to play their cards in the proper launch sequence. Build and light each firework correctly to win the game and avoid a fizzling fiasco!

RRG 869 \$10.95

RAVENSBURGER

BORA BORA

The mysterious island world of the South Pacific awaits! In *Bora Bora*, players build huts and settle them with members of their tribe. Send priests to the temple to curry favor from the Gods as you strive for enormous prestige and even greater power! Scheduled to ship in July 2013.

RAV 26915 \$59.95

LAS VEGAS

Try your luck in the glitzy world of casino gambling with this interactive dice game as players attempt to outwit and outbid their competitors by maximizing their gains in a battle for the big bucks in Sin City. Scheduled to ship in April 2013.

RAV 80283 \$34.99

MAKE 'N' BREAK PARTY GAME

Easy to play and fun for the entire family, the *Make 'N' Break Party Game* takes simple building tasks and sets them against the clock for an exciting and engaging showdown. Scheduled to ship in April 2013.

RAV 26607 \$30.99

SAINT MALO

Can you build the most prosperous city and keep it safe from pirates? Roll the dice and then strategically choose what to draw on your erasable game board. Will it be a market place or houses; a nobleman or a soldier? Scheduled to ship in April 2013.

RAV 80503 \$34.99

GAMES

WWW.GAMETRADEMAGAZINE.COM

MAY 2013

27

REAPER MINIATURES

**CHRONOSCOPE:
BONES MINIATURES**

Scheduled to ship in March 2013.

BERKELEY, ZOMBIE HUNTER

RPR 80022 \$2.29

BONNIE

RPR 80025 \$2.29

DEPUTY WAYNE TISDALE

RPR 80024 \$2.29

HORACE "ACTION" JACKSON

RPR 80023 \$2.29

IMEF: ERIK PROUDFOOT

RPR 80020 \$2.79

IMEF: JAZZ JENKINS

RPR 80019 \$2.79

IMEF: REGGIE VAN ZANDT

RPR 80017 \$2.79

IMEF: SARAH BLITZER

RPR 80021 \$2.49

IMEF: TORCH MCHUGH

RPR 80018 \$2.79

**DARK HEAVEN:
BONES MINIATURES**

Scheduled to ship in March 2013.

ARACHNID ARCHER

RPR 77182 \$3.49

ARACHNID WARRIOR

RPR 77181 \$3.49

**BALTO BURROWELL,
GNOME WIZARD**

RPR 77166 \$1.99

BATTELGUARD GOLEM

RPR 77168 \$2.79

C'THULHU

RPR 77194 \$2.49

CLAY GOLEM

RPR 77170 \$2.79

CLOCKWORK DRAGON

RPR 77177 \$24.99

CREATURE OF BLOOD REEF

RPR 77189 \$2.49

**ELLIWYN HEATHERLARK,
GNOME BARD**

RPR 77164 \$1.99

FAMILIARS

RPR 77176 \$1.99

FAMILIARS 2

RPR 77196 \$1.99

FIRE GIANT BODYGUARD

RPR 77179 \$8.99

FIRE GIANT WARRIOR

RPR 77178 \$8.99

FLESH GOLEM

RPR 77169 \$2.49

FROST WYRM

RPR 77183 \$14.99

GHAST

RPR 77159 \$2.49

GHOST KING

RPR 77161 \$2.79

GHOUL QUEEN

RPR 77175 \$2.49

**HELLAKIN GOREGUTTER,
HALFLING ROGUE**

RPR 77165 \$1.99

HYDRA

RPR 77191 \$19.99

HYREKIA, DRAGONTHRALL MAGE

RPR 77193 \$2.49

INGRID, FEMALE GNOME

RPR 77167 \$1.99

JUDAS BLOODSPIRE, VAMPIRE

RPR 77160 \$2.79

KALADRAX

RPR 77192 \$2.49

LARGE EARTH ELEMENTAL

RPR 77185 \$6.99

LEISYNN, MERCENARY MAGE

RPR 77174 \$2.49

MALE STORM GIANT

RPR 77163 \$9.99

MALEK NECROMANCER

RPR 77172 \$2.79

MR. BONES

RPR 77195 \$1.99

NETHYRMAUL THE UNDYING

RPR 77190 \$2.49

SEA LION

RPR 77188 \$2.79

SHAERILETH, SPIDER DEMONESS

RPR 77180 \$7.99

SPIRIT OF THE FOREST

RPR 77184 \$6.99

STONE GOLEM

RPR 77171 \$2.99

**TEREZINYA,
BONEPANDER WIZARD**

RPR 77173 \$2.49

TIK CHAMPION

RPR 77187 \$2.99

TIK WARRIOR

RPR 77186 \$2.49

YEPHIMA, FEMALE CLOUD GIANT

RPR 77162 \$6.99

**PATHFINDER:
BONES MINIATURES**

Scheduled to ship in March 2013.

EZREN

RPR 89013 \$2.49

JABBERWOCK

RPR 89016 \$12.99

KYRA

RPR 89015 \$2.49

LEM

RPR 89012 \$2.29

SEELAH

RPR 89011 \$2.49

SELYIEL

RPR 89014 \$2.49

"King of Fighters XIII Voted Best Fighting Video Game of 2011" – GameSpot

Spring 2013

THE KING OF FIGHTERS XIII™

Visit
www.jascogames.com
for more details on the Universal Fighting System Collectible Card Game.

Jasco

DRAGON DICE: DRAGONS!

Each *Dragon Dice Dragons!* set contains six dragons, all containing a common element: one pure elemental dragon, plus five hybrid dragon combinations. Scheduled to ship in May 2013.

BLACK DRAKE SET

IMP SFR2018..... \$19.95

BLACK WYRM SET

IMP SFR2024..... \$19.95

BLUE DRAKE SET

IMP SFR2019..... \$19.95

BLUE WYRM SET

IMP SFR2025..... \$19.95

GOLD DRAKE SET

IMP SFR2020..... \$19.95

GOLD WYRM SET

IMP SFR2026..... \$19.95

GREEN DRAKE SET

IMP SFR2021..... \$19.95

GREEN WYRM SET

IMP SFR2027..... \$19.95

IVORY DRAKE SET

IMP SFR2023..... \$19.95

IVORY WYRM SET

IMP SFR2029..... \$19.95

RED DRAKE SET

IMP SFR2022..... \$19.95

RED WYRM SET

IMP SFR2028..... \$19.95

STEVE JACKSON GAMES**CASTELLÁN INTERNATIONAL**

Cooperate to Build a Castle – Compete to Control It! In *Castellán*, two players work together to build a castle. Wall and tower pieces link together to form courtyards. When you finish a courtyard, you'll claim it with a Keep. The more towers in your courtyard, the higher it scores! Scheduled to ship in July 2013.

SJG 1907..... \$34.95

MUNCHKIN: BOXES OF HOLDING SET 2

Munchkin: Boxes of Holding Set 2 contains three brand-new, sturdy cardboard boxes: Doors, holding up to 500 cards; Treasures, also up to 500 cards; and Dungeons, large enough for all the Dungeon cards and Seals from *Munchkin Apocalypse*; as well as three new, exclusive Munchkin cards for *Munchkin Cthulhu 4*, *Munchkin Zombies 3*, and *Munchkin Apocalypse!* Scheduled to ship in July 2013.

SJG 5564..... \$12.95

SPOTLIGHT ON**MUNCHKIN: DRAGONS**

Here There Be Dragons To Slay! All the fun of a real dragon without any of the third-degree burns, *Munchkin Dragons* brings the most iconic fantasy monster into *Munchkin*...in a BIG way! Completely compatible with the entire *Munchkin* line, the 15 cards in this finseal pack include new Dragon monsters, and new treasures *Munchkin* players can use to bring 'em down! Scheduled to ship in July 2013. **NOTE:** This item is sold to retailers in full displays. Please contact your retailer for availability.

BOOSTER DISPLAY (10)

SJG 4235-D..... \$49.50

BOOSTER PACK

SJG 4235-S..... \$4.95

MUNCHKIN: ZOMBIES DECAY D6 DICE

The *Munchkin Zombies Decay D6 Dice Set* features six new, custom, six-sided acrylic dice packaged with four exclusive, new cards for *Munchkin Zombies*! Scheduled to ship in June 2013.

SJG 5563..... \$6.95

MUNCHKIN: LEVEL PLAYING FIELD

Ever since the release of *Munchkin Deluxe*, players have been asking for a version of the game board that fits into the regular *Munchkin* box. Here it is! This tri-fold board features a dungeon room for every level, plus spaces for the decks and discards, as well as male/female tokens in six colors, matching colored markers with special in-game bonuses for each player, and four brand-new Munchkin cards! And, as a bonus, on the back is a 20-room dungeon layout for *Epic Munchkin*! Scheduled to ship in July 2013.

SJG 1490..... \$19.95

ZOMBIE DICE SCORE PAD

Keeping track of your Brains has never been easier! Each 50-page *Zombie Dice Score Pad* is packed with enough brains for a six-player game. Just mark off a brain icon for every brain you score. It's so easy, even a Zombie can do it! Scheduled to ship in June 2013.

SJG 5913..... \$3.50

TASTY MINSTREL GAMES**VILLAGE INN**

The Village is bustling! Make a name for yourself by rubbing elbows and sharing a drink at the inn! The first expansion to the 2012 Spiel de Jahres award-winning game *Village*, *Village Inn* introduces more options, new strategies, and beer. Life just got more interesting when the *Village Inn* opens its doors! Scheduled to ship in April 2013.

PSI TTT4001..... \$34.95

FIREFLY CREW AIR FRESHENER

Show off your fandom for the much-loved and short-lived television series, *Firefly*, and keep the cargo bay of your mercenary vessel smelling minty-fresh with this awesome Air Freshener! Scheduled to ship in April 2013.

TOY 23001..... \$7.99

MY FIRST GODZILLA PLUSH

Have you ever yearned to hug Godzilla? Always wanted to introduce your children to the King of the Monsters, but feared for their safety? Toy Vault certainly understands - that's why they've produced this huggable *My First Godzilla*, crafted from soft, child-friendly fabrics and safety-checked for Kaiju fans ages 3 and up. Scheduled to ship in May 2013.

TOY 09016..... \$29.99

UBER GOOBER GAMES**UNDEAD STATES OF AMERICA REVISED RULESET**

Undead States of America is an exciting tabletop war game in which players recreate the battles and campaigns of a fictional Zombie War. Gather your army from wherever you find pockets of resistance. Lead your troops to escape the initial outbreak, raid cities for supplies, rescue refugees, and break into military installations. This isn't about urban survival any more. This is war! Scheduled to ship in May 2013.

SCU 0015..... \$25.00

Mayfair
GamesFINISHING FIRST
DOESN'T MEAN
YOU'VE WON!MFG4126
ROAD RALLY USA™
PLAY SMART AND
SCORE RIGHT!MADE IN
U.S.A.FIND YOUR
STORE!

ULTRA PRO

CARDFIGHT VANGUARD
DECK BOX

Scheduled to ship in April 2013.

UPR 84097.....PI

CARDFIGHT VANGUARD
DECK PROTECTORS

Scheduled to ship in April 2013.

UPR 84096.....PI

CARDFIGHT VANGUARD FULL
VIEW 4-POCKET PORTFOLIO

Scheduled to ship in May 2013.

UPR 84101.....PI

CARDFIGHT VANGUARD PLAY MAT

Scheduled to ship in May 2013.

1
UPR 84093.....PI

2
UPR 84094.....PI

3
UPR 84095.....PI

CIRUELO PURPLE DRAGON
NESTING DECK VAULT

Scheduled to ship in May 2013.

UPR 84068.....PI

LITE GREEN SMALL SIZE
DECK PROTECTOR

Scheduled to ship in April 2013. NOTE:
This item is sold to retailers in full displays.
Please contact your retailer for availability.

DECK PROTECTOR
UPR 84100-S.....PI

DISPLAY (10)
UPR 84100-D.....PI

LITE GREEN STANDARD SIZE
DECK PROTECTOR

Scheduled to ship in April 2013. NOTE:
This item is sold to retailers in full displays.
Please contact your retailer for availability.

DECK PROTECTOR
UPR 84099-S.....PI

DISPLAY (12)
UPR 84099-D.....PI

MAGIC THE GATHERING GOLD
MANA FLIP-TOP DECK BOX

Scheduled to ship in April 2013.

UPR 86049.....PI

MTG 2014 2" ALBUM

Scheduled to ship in July 2013.

UPR 86085.....PI

MTG 2014 HORIZONTAL
DECK PROTECTOR

Scheduled to ship in July 2013.

UPR 86076.....PI

MTG 2014 PLAYMAT

Scheduled to ship in July 2013.

1
UPR 86079.....PI

2
UPR 86080.....PI

3
UPR 86081.....PI

4
UPR 86082.....PI

5
UPR 86083.....PI

MTG 2014 PRO-BINDER

Scheduled to ship in July 2013.

UPR 86084.....PI

MTG 2014 SIDE LOAD
DECK PROTECTOR

Scheduled to ship in July 2013.

UPR 86078.....PI

MTG 2014 TOP LOAD
DECK PROTECTOR

Scheduled to ship in July 2013.

UPR 86077.....PI

MTG 2014 VERTICAL
DECK PROTECTOR

Scheduled to ship in July 2013.

UPR 86075.....PI

MTG MODERN MASTERS LIMITED
EDITION DUEL DECK BOX COMBO

Scheduled to ship in July 2013.

UPR 86028.....PI

PRO-FIT SMALL SIZE SLEEVE

Scheduled to ship in April 2013.

UPR 82713.....PI

PRO-FIT STANDARD SIZE SLEEVE

Scheduled to ship in April 2013.

UPR 82712.....PI

USAOPOLY

GAMES

IF YOU ARE INTERESTED IN WHAT YOU SEE ON THESE PAGES, ASK YOUR LOCAL RETAILER TO RESERVE IT FOR YOU!

WWW.GAMETRADEMAGAZINE.COM

May 2013

32

FEATURED ITEM

MONOPOLY: WALKING DEAD SURVIVAL EDITION (COMIC EDITION)

Despite its post-apocalyptic setting, *Monopoly: Walking Dead Survival Edition* delivers classic *Monopoly* wheeling and dealing game play. Players vie for, and then must fortify, the prime real estate and resources that will sustain their lives. There's only one victor that will outlast the others - whether living or undead - when all is said and done. This completely customized game features six collectible tokens, optional speed play, and a fight to the finish! Scheduled to ship in August 2013.

USO DIA525242 PI

MY LITTLE PONY MEMORY

Scheduled to ship in July 2013.

USO ME056367 PI

RATUKI

In this card-slaming, totally addictive game for the whole family, players are challenged to build piles of cards from 1 to 5. Be the first to slam a 5 on top of the pile, shout Ratuki, and collect the cards! Scheduled to ship in July 2013.

USO RA065268 PI

MY LITTLE PONY MONOPOLY

Scheduled to ship in July 2013.

USO MN056367 PI

SPACE INVADERS PUZZLE

Scheduled to ship in July 2013.

USO PZ089365 PI

FEATURED ITEM

RISK: WALKING DEAD SURVIVAL EDITION (COMIC EDITION)

RISK: Walking Dead Survival Edition represents a fun, new twist on classic *Risk* game play, featuring the debut of a brand-new map set in the southeast region of the United States where players battle and scavenge for their very lives. Contending for survival at every turn, players must not only fend off attacks from the living who compete for precious, limited resources upon which their survival depends, but they also must maintain their self-preservation from the unrelenting hordes of the undead that would feast upon them. A new deck of "Supply Cards" add strategy, fun, and flavor to this classic tabletop game. Scheduled to ship in August 2013.

USO DIA525243 PI

TAPPLE

This fast-paced family party game challenges players to choose a category card and, in just 10 seconds, name a word matching the category, press the first letter of that word on the *Tapple* wheel, hit the button to reset the timer, and pass it along. Letters already pressed may not be used again, so the pressure mounts! Can't think of a word in time, you're out for the round! Scheduled to ship in July 2013.

USO TL097000 PI

WARGAMES FACTORY

OFFERED AGAIN

O/A DREAMFORCE: LEVIATHAN CAPACITOR COOLER

WGF DFG-IN-009 \$15.00

O/A DREAMFORCE: LEVIATHAN LEFT-HANDED VULCAN CANNON

WGF DFG-LA-005-L \$35.00

HISTORIC MINIATURES

Scheduled to ship in April 2013.

**BRITISH ARMY FORWARD
OBSERVER TEAM**

WLW WGB-BI-55PI

CHINDIT COMMAND (4)

WLW WGB-BI-41PI

CHINDIT SECTION

WLW WGB-BI-36PI

**FALLSCHIRMJAGER
FLAMETHROWER, SNIPER &
PANZERSCHRECK (6)**

WLW WGB-LFJ-05PI

**FRENCH INDIAN WAR -
WOODLAND INDIANS
WITH BOWS (6)**

WLW WG7-FW-52PI

**GERMAN ARMY FLAMETHROWER
& PANZERSCHRECK (4)**

WLW WGB-LHR-04PI

GERMANIC ARCHERS (8)

WLW WGH-GT-21PI

GERMANIC COMMAND (3)

WLW WGH-GT-22PI

GERMANIC FANATICS (8)

WLW WGH-GT-23PI

**GERMANIC TRIBESMAN WITH
ROMAN EQUIPMENT (4)**

WLW WGH-GT-24PI

GERMANIC WARRIORS (8)

WLW WGH-GT-25PI

SWEDISH LEATHER GUN

WLW WGP-TYW-29PI

T34/85 SOVIET MEDIUM TANK

WLW WGB-RI-500PI

US ARMY 30 CAL MMG TEAM

WLW WGB-AI-34PI

**US ARMY 37MM
ANTI-TANK TEAM**

WLW WGB-AI-32PI

US ARMY 50 CAL HMG TEAM

WLW WGB-AI-37PI

**WAFFEN SS FLAMETHROWER,
SNIPER & PANZERSCHRECK (6)**

WLW WGB-LSS-05PI

DUNGEONS DRAGONS

ADVANCED DUNGEONS & DRAGONS 2ND EDITION PREMIUM

Introducing Premium reprints of the classic 2nd Edition core rulebooks! Celebrating the enduring history of *Dungeons & Dragons*, these high-quality re-issues of the nostalgic AD&D 2nd Edition core rulebooks (*Player's Handbook*, *Dungeon Master Guide*, and *Monstrous Manual*) feature all-new covers with metallic embellishments. Scheduled to ship in May 2013.

DUNGEON MASTER GUIDE HARDCOVER WOC A35760000\$49.95

MONSTROUS MANUAL HARDCOVER WOC A35750000\$49.95

PLAYER'S HANDBOOK HARDCOVER WOC A35740000\$49.95

KAIJUDO TCG: CLASH OF THE DUEL MASTERS

The Civilizations are at war, and unprecedented alliances have been formed! Debuting fearsome, new Multi-Civilization creatures and powerful new spells, *Clash of the Duel Masters* adds 122 new cards to the *Kaijudo Trading Card Game*. This expansion is introduced in two opposing, 40-card Competitive Decks (Psychic Assault and Skycrusher's Might) complete with one *Clash of the Duel Masters* booster pack, one exclusive Insert, one Code Card, and a playmat offered in 8-count displays, as well as supplemental 9-card boosters packed in 24-count displays. Scheduled to ship in May 2013. **NOTE:** This item is sold to retailers in full displays. Please contact your retailer for availability.

BOOSTER DISPLAY (24) WOC A42840000-D\$95.76

BOOSTER PACK WOC A42840000-S\$3.99

COMPETITIVE DECK - PSYCHIC ASSAULT DISPLAY (8)

WOC A4288NHD0-D\$95.92

COMPETITIVE DECK - PSYCHIC ASSAULT

WOC A4288NHD0-S\$11.99

COMPETITIVE DECK - SKYCRUSHER'S MIGHT DISPLAY (8)

WOC A4286NHD0-D\$95.92

COMPETITIVE DECK - SKYCRUSHER'S MIGHT WOC A4286NHD0-S\$11.99

FEATURED ITEM

MAGIC THE GATHERING CCG: DRAGON'S MAZE

Ten Guilds! One Destination! The third and final expansion set in the *Return to Ravnica* block for *Magic: The Gathering*, *Dragon's Maze* features 156-cards that bring all ten guilds from *Return to Ravnica* and *Gratecrash* to a climactic clash! *Dragon's Maze* is introduced in Booster Packs, Intro Packs, Event Decks, and Fat Packs. Scheduled to ship in May 2013. **NOTE:** This item is sold to retailers in full displays. Please contact your retailer for availability.

BOOSTER DISPLAY (36)	
WOC A28870000	\$143.64
EVENT DECK DISPLAY (6)	
WOC A28930000	\$149.94
FAT PACK WOC A28890000	\$39.99
INTRO PACK DISPLAY (10) WOC A28880000	\$149.90

WIZKIDS/NECA

FEATURED ITEM

CONNECT WITH PIECES PUZZLE BUILDING GAMES

Are you the ultimate puzzler? Test your mettle with *Connect with Pieces Puzzle Building Games*, the all-new building game where many of the pieces can be played in more than one location. Match up symbols on the puzzle pieces and find the best possible fit to earn points or block your opponent from doing the same. Scheduled to ship in June 2013.

PACIFIC RIM WZK 71105 PI
STAR TREK INTO DARKNESS WZK 71012 PI
THE LONE RANGER WZK 71110 PI

FEATURED ITEM

M A N O F S T E E L

DC HEROCLIX: MAN OF STEEL TABAPP ELITE 2-PACK

Bridge the tabletop and online arenas with the all-new *HeroClix TabApp Elite Starters*! Designed to interact with a free, single-player application, *HeroClix TabApp Elite* figures include a ClixStation that communicates with your iPad or Android tablet device that allows players to select special abilities and new TabApp game experiences. Scheduled to ship in June 2013.

WZK 70988 PI

FEATURED ITEM

IRON MAIDEN HEROCLIX: 24-COUNT GRAVITY FEED

At long last, Iron Maiden fans will be able to add Eddie to their tabletop adventures! Featuring nine different figures with all-new dial designs, the *Iron Maiden HeroClix: 24-count Gravity Feed* draws its inspiration from the incredible artwork featured on Iron Maiden albums - images such as "The Trooper", "Powerslave", "Somewhere in Time," and more - now immortalized as *HeroClix*! Scheduled to ship in May 2013.

WZK 70337 PI

FEATURED ITEM

THE LONE RANGER: HEROCLIX 24-COUNT GRAVITY FEED DISPLAY

With four unique figures to add to your *HeroClix* collection, *The Lone Ranger: HeroClix 24-count Gravity Feed* brings all of the fast-paced, wild west action of the feature film to your *HeroClix* tabletop game! Scheduled to ship in June 2013.

WZK 71099 PI

THE LONE RANGER: HEROCLIX MINI-GAME

Recreate all of the fantastic action from the *The Lone Ranger* feature film with the *The Lone Ranger HeroClix Mini-Game*, featuring two *HeroClix* figures, an exclusive fold-out game board, a quick-start rules sheet, a scenario sheet, 32 Horde Tokens, and dice. Scheduled to ship in June 2013.

WZK 71032 PI

THE LONE RANGER: SHUFFLING THE DECK CARD GAME

Scheduled to ship in June 2013.

WZK 71109 PI

FEATURED ITEM

THE LORD OF THE RINGS: FELLOWSHIP OF THE RING HEROCLIX 24-COUNT GRAVITY FEED DISPLAY

With 31 figures to add to your *HeroClix* collection, this all-new *Lord of the Rings* expansion adds the majesty and mystery of Middle-earth as seen in *The Lord of the Rings: Fellowship of the Ring* feature film to your next *HeroClix* game! Scheduled to ship in June 2013.

WZK 70914 PI

FEATURED ITEM

THE LORD OF THE RINGS: FELLOWSHIP OF THE RING HEROCLIX CAMPAIGN STARTER (REPRINT)

Compatible with the DC and Marvel *HeroClix* line, *The Lord of the Rings HeroClix Campaign Starter* features 21 precisely sculpted figures based on your favorite Middle-earth heroes and villains from the award-winning *The Lord of the Rings* Trilogy. Included are six *Lord of the Rings* maps, 48 Horde tokens, a set of themed dice forged from the depths of Mount Doom, and campaign rules for recreating the epic battles of Middle-earth over multiple maps and sessions. Scheduled to ship in June 2013.

WZK 70357 PI

FEATURED ITEM

MAGE KNIGHT RESURRECTION

MAGE KNIGHT: RESURRECTION

A full fantasy miniatures line utilizing the Combat Dial System game platform it pioneered, Mage Knight: Resurrection features 25 miniatures pulled from all corners of the Mage Knight universe. Each figure incorporates SwitchClix technology, and includes two dials (one designed for the Mage Knight 2.0 rules and a second HeroClix P.A.C.-compatible dial). Mage Knight: Resurrection is offered in Campaign Starter Sets containing six figures sporting unique dials, a Core HeroClix Rulebook, a HeroClix Powers and Abilities Card, and exclusive maps and tokens, as well as individual boosters packed in 24-count Gravity Feeds. Scheduled to ship in August 2013.

24-COUNT GRAVITY FEED

WZK 71051 PI

CAMPAIGN STARTER SET

WZK 71053 PI

FEATURED ITEM

PACIFIC RIM

WARNER BROS. PICTURES • LEGENDARY PICTURES

PACIFIC RIM HEROCLIX: 24-COUNT GRAVITY FEED

All of the gigantic action of this summer's blockbuster film, *Pacific Rim*, comes alive on your tabletop with this latest *HeroClix* offering! Collect all 11 figures and relive the titanic battles between man and monster with this 100% *HeroClix* compatible set! Scheduled to ship in June 2013.

WZK 71046 PI

PACIFIC RIM HEROCLIX: MINI-GAME

Recreate all of the fantastic action from the *Pacific Rim* feature film with the *Pacific Rim HeroClix* Mini-Game, featuring two *HeroClix* figures, an exclusive fold-out game board, a quick-start rules sheet, a scenario sheet, 32 Horde Tokens, and dice.

Scheduled to ship in June 2013.

WZK 71050 PI

PACIFIC RIM HEROCLIX: SHUFFLING THE DECK CARD GAME

Scheduled to ship in June 2013.

WZK 71104 PI

FEATURED ITEM

PORTAL 2

PORTAL 2: SENTRY TURRET SERIES II COLLECTIBLE FIGURES DISPLAY (12)

Featuring all-new decorative designs to provide discreet protection in a variety of environments, this second series of *Portal 2* Sentry Turret collectible miniatures includes Open and Closed versions of all 10 designs, plus an additional three rare Turret designs. Scheduled to ship in June 2013.

WZK 71114 PI

FEATURED ITEM

STAR TREK ATTACK WING

STAR TREK ATTACK WING MINIATURES GAME

In *Star Trek Attack Wing*, players portray commanders traversing the Final Frontier in their continuing mission to explore strange new worlds, to seek out new life and new civilizations, and boldly go where no *Star Trek HeroClix* game has gone before! Utilizing the *FlightPath* free-form maneuver system licensed by Fantasy Flight Games, *Star Trek Attack Wing* features collectible, pre-painted ships and vessels from all sectors of the *Star Trek* universe. Engage in exploratory missions and combat opposing forces as you survey sprawling *Star Trek* space maps made available via an in-store Organized Play program. Upgrade, customize, and assign familiar *Trek* crewmembers to your fleets, and access special stats and abilities for unique maneuvers using the separate *HeroClix* Combat Dials for exciting space action. Scheduled to ship in August 2013.

STARTER SET

WZK 71120 PI

DOMINION GOR PORTAS EXPANSION PACK

WZK 71128 PI

DOMINION KRAXON EXPANSION PACK

WZK 71127 PI

FEDERATION U.S.S. ENTERPRISE EXPANSION PACK

WZK 71122 PI

FEDERATION U.S.S. RELIANT EXPANSION PACK

WZK 71121 PI

KLINGON I.K.S. GR'OTH EXPANSION PACK

WZK 71125 PI

KLINGON I.K.S. NEGH'VAR EXPANSION PACK

WZK 71126 PI

ROMULAN I.R.W. VALDORE EXPANSION PACK

WZK 71123 PI

ROMULAN R.I.S. APNEX EXPANSION PACK

WZK 71124 PI

GAMES

WWW.GAMETRADEMAGAZINE.COM

MAY 2013

35

FEATURED ITEM

YU-GI-OH! HEROCLIX: 24-COUNT GRAVITY FEED

With 30+ figures to add to your *HeroClix* collection, this all-new *Yu-Gi-Oh!* expansion adds all of the excitement of the ever-popular *Yu-Gi-Oh!* universe to your next *HeroClix* game! Scheduled to ship in October 2013.
WZK 71170 PI

YU-GI-OH! HEROCLIX: 6-FIGURE STARTER SET

Featuring six figures with all-new dial designs not found anywhere else, the *Yu-Gi-Oh! HeroClix Starter Set* also includes two exclusive maps featuring iconic locations, the *HeroClix* core rulebook, the *HeroClix* Powers and Abilities card, and tokens — everything new and established players need to play! Scheduled to ship in October 2013.
WZK 71169 PI

Z-MAN GAMES

FEATURED ITEM

BLACK SPY

In this adaptation of the classic card game *Hearts*, players attempt to manage a team of spies. Hire the best spies for the job, but beware of double agents - the Black Spies! Keeping your hands clean won't be easy. Between strategy, bluff, and deduction, who will use the Black Spies to their advantage? Scheduled to ship in April 2013.
ZMG 41200 \$19.99

FEATURED ITEM

PANDEMIC: ON THE BRINK EXPANSION (2013 EDITION)

Has saving humanity become routine? Spice *Pandemic* up with new roles and events. Add a fifth player, try Legendary difficulty, or add an optional challenge: What if one disease is particularly nasty? Or, if a fifth disease is wreaking havoc? Or, even worse, if that fifth disease is being spread by a hidden Bio-Terrorist? Can your team work together to cure diseases in a world on the brink of disaster? Scheduled to ship in May 2013.
ZMG 71101 \$29.99

FEATURED ITEM

STONE AGE

Relive History at the Dawn of Mankind! In *Stone Age*, players are sent back to that arduous period of pre-history as they attempt to collect wood, stone, and gold with the archaic tools at hand. These resources will allow them to attain higher levels of knowledge to endure the harsh environment, build sturdier roofs, and feed their tribe. He who masters their fate will grasp victory! Scheduled to ship in April 2013.
ZMG 71260 \$49.99