


LATE WAR GERMAN INFANTRY

German Weapon sprue contents:

- A: Gewehr 43 rifle
- B: Kar 98K rifle with bayonet
- C: Scoped Kar 98K rifle
- D: Hand with stick grenade
- E: Stick grenade
- F: Karl-Zeiss Field Glasses
- G: Ammo box base
- H: MG42 light machine gun
- I: Drum magazine for MG34 and MG42
- J: MG34 light machine gun
- K: STG44 assault rifle

- L: Walther P38 pistol
- M: Pistol holster
- N: Kar 98K rifle
- O: MP40 ammo pouches
- P: Panzerfaust anti-tank rocket
- Q: MP40 sub-machine gun (extended stock)
- R: MP40 sub-machine gun (folded stock)
- S: Ammo box lid


- ▼ This German NCO is identified as such by the patch on his arm. Such details add an extra level of realism to your models


- ▲ A thin strip of plasticard has been added as a rifle strap to this officer


- ▲ This set's multi-pose nature is shown here as the firing arms have been dropped into an advancing position

- ▼ Toting a panzerfaust this soldier also carries a Walther P38 pistol as a back-up weapon


- ▲ For soldiers armed with the MP40 simply glue the MP40 pouches over the rifle pouches


German Infantry body sprue contents:

- 1: STG44 arm
- 2: Kar 98K or GW43 rifle arm
- 3: MG34/MG42 arm
- 4: MP40 arm
- 5: Pointing/Pistol arm
- 6: Pistol, MP40 or STG44 arm

- 7: Standing body
- 8: Advancing body
- 9: Kneeling body
- 10: Kneeling leg
- 11: Running body
- 12: Running leg

- 13: Braced body
- 14: Equipment pack
- 15: Helmeted head
- 16: Helmet with chickenwire cover
- 17: Head with field cap
- 18: Officer's head

As you'd expect from Warlord Games' plastics there is a huge amount of variety to be found within the sprues. All arm combinations work with each of the bodies and you can also find interesting combinations as you mix and match components to make officers, NCOs, etc.

The separate equipment packs mean you can decide to leave them off to represent motorised grenadiers or attach them for the typical *landser*.


◀ With his peaked cap, Walthers P38 pistol and field glasses this model is the very depiction of the German officer in the field!

▼ The plastic miniatures in this set are compatible with the metal Bolt Action Waffen-SS range thanks to the Figure Head system. This means you can swap heads between the two ranges for even more variety as shown in the two examples below...


www.warlordgames.co.uk