

British weapon sprue contents:

- | | |
|--|------------------------------------|
| A: PIAT bomb | K: Ammunition bandoliers |
| B: Lee Enfield SMLE rifle No. 4 | L: 2" mortar |
| C: Scoped Lee Enfield rifle No. 4 | M: Ammunition pouches |
| D: GS Pickaxe | N: Mills Bomb grenades |
| E: PIAT anti-tank projector | O: Standard No. 2 Mk II binoculars |
| F: Sten sub-machine gun Mk III | P: Hand holding Webley revolver |
| G: PIAT bomb case | Q: Webley revolver |
| H: GS Shovel | R: Webley revolver holster |
| I: Lee Enfield SMLE rifle Mk IV with spike bayonet | S: Bren light machine gun |
| J: Bren gun spare barrels and accessories pack | T: Thompson sub-machine gun |

▼ The set holds lots of optional extras such as this small pack holding a 2" mortar.

▲ Note that the decals provided sit on the top of the arm. NCO stripes should be placed below.

▲ Having snatched a Bren gun from a fallen comrade this Sergeant wreaks terrible revenge on Jerry!

▼ The very picture of the British Tommy – laden with equipment and steadfastly taking the fight to the enemy...

▲ We've included Thompson SMGs for those of you wanting to paint your miniatures as Canadian troops...

As you'd expect from Warlord Games' plastics there is a huge amount of variety to be found within the sprues.

This box gives you enough men to form an understrength platoon (platoons were always thus) of late war British or Canadian infantry. A Platoon was made up of three sections of ten men, though it could be as low as five depending on casualties, leave, etc.

▼ This officer was made by attaching a hand holding the Webley revolver to arm 30.

▲ The section was based around the Bren light machine gun – all members carry magazines to keep it fed.

▼ This set contains stacks of optional extras such as this arm lobbing a grenade!

▲ This soldier is preparing his 2" mortar for action – don't let the Sarge catch you not wearing your helmet!

▼ The British soldier was liberally equipped with shovels, pickaxes and his trusty tea mug!

British Infantry body sprue contents:

- | | |
|---|---|
| 1: Heads | 17 & 18: Firing rifle arms |
| 2: Torso for kneeling pose | 19: Rifle at ready arms |
| 3: Walking pose | 20: Sten SMG arms |
| 4: Advancing pose | 21: Thompson SMG arms |
| 5: Running pose | 22: Sten SMG arm |
| 6: Braced pose | 23: Sten arm gripping magazine |
| 7 & 8: Legs for kneeling pose | 24: Carrying arm |
| 9: Water bottle and entrenching tool | 25: PIAT arm |
| 10: Respirator bag and bayonet scabbard | 26: Grenade-throwing arm |
| 11: Small pack | 27 & 28: Thrusting rifle arms |
| 12: Small pack with bedroll and mug | 29: Pointing arm |
| 13: Small pack with bedroll | 30: Pistol or Thompson arm |
| 14: Small pack with 2" mortar | 31: Netted Helmet with camouflage strips (Mk II or III) |
| 15: Thompson, Sten or Bren arm | 32: Helmet Mk II |
| 16: Bren gun arms | 33: Netted Helmet Mk II |
| | 34: Netted 'Assault' Helmet Mk III |

[WWW.WARLORDGAMES.CO.UK](http://www.warlordgames.co.uk)