

WestFront

The War in Europe, 1943-45

Game Design

Craig Besinque

Map & Graphics

Craig Besinque

Tom Dalgliesh

Cover Art

John Paul Strain

Developers & Playtesters

Ron Hodwitz

Mark Bausman

Grant Dalgliesh

Alan Emrich

Ken Hole

Mark Leonard

Jeff Tolleson

© 1992, 1995, 2006 Craig Besinque
WestFront is a trademark of Columbia Games Inc.

COLUMBIA GAMES INC

POB 3457, Blaine, WA 98231, U.S.A.

www.columbiagames.com

INTRODUCTION

WestFront simulates the "Western Front" campaign in World War II, 1943-45, beginning with the invasion of Sicily. One player commands the Axis forces, the other commands the Allies.

THE MAPBOARD

The mapboard depicts the western half of the European theater in WW2. The mapboard is divided into hexagons, called "hexes", to determine location and movement. Terrain features affecting play include: rivers, forests, mountains, marshes, cities, ports, and railways.

Norway, Sweden, Switzerland and Eire are out of play. These areas come into play in *EuroFront*, which covers the entire war in Europe 1939-45. Axis unit cannot enter **Britain** or **North Africa**.

THE UNITS

Wooden blocks, called *units*, represent German **corps** and Axis minor armies (black blocks) and Allied **corps** or minor armies (blue blocks). A die-cut, adhesive label identifying a unit's type and strength must be attached to each block. Put Allied labels on the blue blocks, and Axis labels on black blocks.

Units in play normally stand upright, with their labels facing the owning player. This provides simple yet elegant *Fog of War* in that players cannot see the type or strength of opposing units.

The seven basic unit types are: Armor, Mechanized Infantry ("Mech"), Infantry, Cavalry, Static, Forts, and Headquarters. As each unit-type has a fixed movement rate and firepower rating, these numbers are not shown on the label.

The large numbers surrounding the unit symbol show the unit's strength, called *Combat Value* ("CV"). Units gain and lose strength in *steps* of 1cv. A unit's current strength is the number along its top edge when standing upright.

GAME SCENARIOS

For game purposes, the Western Front campaign is divided into *scenarios*, each covering a 6-month period of the war. A scenario can be played in a sitting (4-6 hours), and two or more scenarios can be joined for longer games. The winner of a scenario is determined by Victory Points (VPs), which are awarded for current Production Levels and HQ steps remaining in play, and subtracted for eliminated friendly units.

Each scenario has a VP handicap which is added to / subtracted from Allied VPs, relating VP totals to historical results.

GAME TURNS

A month consists of a Production segment followed by two *Fortnights* of play. *Production* involves adding *replacement* steps to units in play, and rebuilding destroyed units into 1cv units, or *cadres*. Control of economic objectives on the map yields Production Points, which are used to "pay" for these builds. Both players perform production simultaneously.

A *Fortnight* consists of two alternate *Player-Turns*. The Allies always take the first *Player-Turn*.

The player taking the current *Player-Turn* is called the *Active Player* (the other player is *Passive*). A *Player-Turn* usually begins by *activating* one or more HQ units. Each activated HQ, depending on its current strength, exerts *command* over all units within a *Command Range* of 0-3 hexes, enabling these units to move.

COMBAT

Battles occur when both players have units in the same hex. During combat, units are revealed to the opponent. Battles are not necessarily settled immediately. They sometimes continue for several months until one side retreats or is destroyed. Combat *may* occur in any ongoing Battle at the *option* of the Active player, and *must* occur on the first turn of a Battle. Any combat occurring outside *Command Range* is fought by the active player at a disadvantage.

A round of combat consists of an exchange of fire: airpower first, then defensive fire, and finally offensive fire. Enemy fire results in unit attrition. Forced retreats (*repulses*) may occur in cases of River, Air, or Sea Assaults.

WEATHER

Weather exerts an influence in the game. During most of the year the weather is *Dry*, however, during midwinter it is *Mud*, which reduces the command, movement, and combat abilities of both sides. November and February weather can be either *Dry* or *Mud*, determined by die roll.

COMMENTARY

In July 1943, as the struggle in Russia reached its climax at Kursk, the Allies had just cleared North Africa and secured control of the Mediterranean, inflicting a mini-Stalingrad on the Axis in Tunisia. Southern (as well as northern) Europe was now exposed to Allied invasion, adding thousands of miles of coastline for the Axis to defend, as Allied air and sea supremacy slowly strangled the Reich.

Marshall and the U.S. Joint Chiefs single-mindedly advocated a concentrated effort on *Roundup*, the direct assault on northern France planned for 1943. Churchill and the British chiefs, more respectful of German military potency and painfully aware of British manpower limitations, doubted its viability, judging a further "softening up" of the Axis necessary before the final confrontation. This British peripheral strategy was adopted for 1943, and the Allies proceeded into Italy, knocking it out of the war and diverting German forces from both Russia and France.

The Allied invasion of France in June 1944 was probably the most ambitious military operation ever attempted. Though Germany had been retreating in Russia for over a year, Overlord's success sealed the fate of the Third Reich, as Rommel and Von Rundstedt openly admitted.

Allied success in Normandy was not assured, as many assume today. Eisenhower and Churchill, while publicly optimistic, harbored secret fears that were nearly realized when the central 'Omaha' landing narrowly averted disaster. The feared German counterattack never materialized thanks to German command woes and a brilliant Allied deception scheme that fatally delayed the German reaction.

SCENARIOS

WestFront scenarios are not only interesting stand-alone games, but are designed to be linkable, so that the entire campaign, or any segment of it may be played out. When desired, games can always be continued into the following scenario.

MAP ERRATA

Naples W1 is a **forest** hex. Its eastern hexside is also forest. A patch sticker is included in the game. Please trim and apply the sticker.

Stettin is a 1 PP city (not 2).

Mallorca belongs to **Spain** not Britain.

The hexside between Rotterdam and Brussels is a **sea** hexside (no land movement).

The hexside between Venice and Ravenna is a **river** hexside.

1.1 ORIENTATION

The Axis player sits at the eastern edge of the board, and the Allied player opposite. The **east** mapedge is the Axis *home mapedge*, and the **west** mapedge is the *home mapedge* for the Allies.

Norway, Sweden, Switzerland, and Eire, are out of play (these nations enter play in **EuroFront**). **Axis** units are prohibited from **Africa** and **Britain**.

1.2 HEXES

The mapboard is divided into "hexes" which determine the location and movement of units. Partial hexes on the map edges and part-land/part-water hexes are playable. Hexes can be identified by the cities or towns they contain, or by a direction (see compass rose) and distance from a city or town.

1.3 TERRAIN

Terrain features that affect play are listed below and summarized on the **Terrain Effects Chart** (back cover). A hex or hexside is considered to be of the terrain type constituting the **majority** of the land area on that hex or hexside. The terrain of a **hex** affects movement, combat, and "stacking" (maximum number of units allowed in a hex). **Hexside** terrain limits movement into (and out) of battles, referred to as the Engagement Limit (6.33).

1.31 CLEAR

Clear terrain allows unimpeded movement. Engagement limit is two (2) units per hexside, and stacking is four (4) units per hex.

1.32 FOREST

Forest terrain does not impede movement. Passive units have **double defense**: they only lose one step for every two hits in combat. Engagement limit is one (1) unit per hexside, and stacking is four (4) units per hex.

NOTE: *Naples W1 is a forest hex, including its eastern hexside.*

1.33 HILL

Hill terrain is the same as Forest.

1.34 MARSH

All units (except cavalry) must **stop** upon entering a Marsh hex. Passive units have **double defense** in combat. Engagement limit is one (1) unit per hexside, and stacking is three (3) units per hex. All units in marshes fire *offensively* at **SF**. Sea invasions into marsh hexes are prohibited.

1.35 MOUNTAIN

Mountains halt movement (except cavalry), and provide **double defense**. Engagement limit is one (1) unit per hexside, and stacking is two (2) units per hex. Sea invasions and paradrops are prohibited into mountains.

Alpine (High Mountain) hexsides (white) are impassable.

1.36 RIVERS

Rivers follow hexsides. They do not impede movement, except Engagement limit is one (1). Attempts to *initiate* battles across rivers, called River Assaults, are subject to Repulse (see 7.5).

1.37 SEAS

Seas are impassable except across Straits or by Sea Movement (see 15.2). Dotted sea areas show *Shoals*, into which sea invasions are prohibited.

1.38 LAKES

Lakes hexes and hexsides are always *impassable*. Sea Movement is prohibited on Lakes.

1.39 STRAITS

Straits (shown by crossing arrows) are treated as rivers, except that units crossing must **start** on one side, and **stop** on the other.

Normal (2-hex) Supply lines (10.3) are traceable across Straits just as across rivers, regardless of sea control.

Sea Movement, Sea Invasions, and Sea Supply are prohibited **through** straits if *either* adjacent land hex is enemy controlled.

EXAMPLE: *Sea Movement into or out of Antwerp is impossible if either Ostende or Rotterdam is enemy controlled.*

Straits shown in red are **Rail Ferry Straits** across which rail movement is possible (see 9.23).

Clear Hex

Forest Hex

Mountain Hex

Marsh Hex

Hill Hex

1.4 CITIES

Cities do not affect movement or stacking (this is governed by the terrain of the hex). There are two types of cities on the map: Major and Minor Cities.

1.41 MAJOR CITIES

Large black (or red) dots containing white numbers are Major Cities. All units defending Major Cities have Double Defense (7.3) and DF firepower or better.

EXCEPTION: *Rome is an open city, providing no defensive benefits.*

Major Cities contribute to the Production Level of the controlling player. Two reinforcement or newly rebuilt cadre units may arrive in a Major City per Production Phase.

Victory Cities. Major cities in black squares (e.g., Paris). Axis reinforcements and rebuilt cadres may arrive in these.

1.42 MINOR CITIES

Small circled dots are Minor Cities. They provide **no** production or defensive benefit. One arriving reinforcement or newly rebuilt cadre unit may arrive in a Minor City per Production Phase.

1.43 TOWNS

Small black (or red) dots indicate towns. They have no game function except to help name locations.

1.44 HOME CITIES

Defined as any Major or Minor City within *Home Territory* (e.g., Germany for German units). Reinforcements and rebuilt units are deployed in Home Cities. (Axis: also in Victory Cities).

1.45 PORTS

Coastal cities or towns with an anchor symbol are Ports, used for Sea Movement and Sea Supply (see 15.0).

Large symbols show Major Ports. Small symbols show minor ports. **Black** port symbols show *naval bases*, which control the adjacent sea area (see 15.1).

Ports bordering on two sea areas have a double-crossbar port symbol.

1.46 FORTRESSES

Cities/towns with a hexagon around them (e.g., Malta and Gibraltar) are Fortresses. Combat is *always* mandatory (except Blitz Combat) when engaging an enemy controlled fortress (see 7.15).

All units defending a fortress have Triple Defense (7.35).

The *largest* defending unit (only) has Triple Firepower (TF) and receives Fortress Supply (10.5), enabling it to survive indefinitely (at any strength) without a supply line.

1.5 RESOURCE CENTERS

Resource-producing hexes in the game (e.g., Lille, Metz, the Ruhr) are identified with a pick (mineral) or oil derrick symbol and a production value.

When located in the same hex as a Production City, Resource value is added to the city value. Axis-controlled resource centers produce **double** their rated production value.

For example: Lille has a City Production of 1, plus a mineral value of 1. This would yield 2PPs for the Allies, but 3PPs for the Axis, since the mineral (but not city) value is doubled.

1.6 RAILROADS

Principal railroads are indicated by red-dashed lines. These provide a supply source for units, and allow rapid unit redeployment via Rail Movement (9.2).

Rail Entry hexes are map edge hexes where rail lines enter the map.

AARHUS W1 - ODENSE RAILROAD:

The hexside between Aarhus W1 and Odense (Denmark) can be crossed by rail movement or by Straits movement (1.39).

1.7 NATIONAL BOUNDARIES

These are shown by black dashed-dotted lines.

NOTE: *The three hexes east of Austria are in Hungary (nation not noted).*

1.8 FRONT BOUNDARY

Running through eastern Germany is the *East Front* boundary line. This is ignored in **WestFront** games.

1.9 ZONES AND AREAS

Along some map edges are non-hexed areas call **Zones**, containing Districts (circles), Regions (squares) and Routes (lines connecting them).

In **WestFront**, all *Zones* are out of play for all purposes. They are used when playing **EuroFront**.

1

Major City

2

Victory City

Minor City

Town

Fortress

Major Port

Naval Base (Major Port)

Minor Port

Naval Base (Minor Port)

Mineral Resource

Oil Resource

RED SPANISH CITIES/TOWNS

Red cities/towns are Republican in the **EuroFront** Spanish Civil War scenario. The red color has no separate function in **WestFront**.

RESOURCE CENTERS

The rated value of Resource Centers are doubled for the Axis player because they were so crucial to the blockaded, resource-starved German economy.

2.1 NATIONALITY

One die-cut adhesive label must be attached to the face of each block. Examine the blocks carefully and cover any minor imperfections with the label. One or two *extra* blocks are included.

German units are black blocks with gray labels (*black* labels for SS units). The Axis player also controls 10 Italian units, which have *beige/olive* labels, and 12 Nationalist Spanish units (*yellow labels*) and 2 Portuguese units.

Allied units are blue blocks with olive (US), bronze (British), or tan (Commonwealth) labels.

2.2 UNIT TYPES

A unit's *type* is shown by the symbol in the center of its label. There are seven basic *types* of unit: Armor, Mechanized Infantry ("Mech"), Infantry, Cavalry, Static, Forts, and Headquarters (HQ). A unit's type determines its Speed and Firepower, as shown in the Table.

2.21 ARMOR

Armor units move three (3) hexes in dry weather and fire **DF** on offense and defense. Armor units represent units with large concentrations of tanks.

2.22 MECHANIZED

Mech units move three (3) hexes in dry weather and fire **SF** on offense and **DF** on defense. Mech units represent highly motorized units with extra tank support.

2.23 INFANTRY

Infantry units move two (2) hexes in dry weather and fire **SF** on offense and defense. Allied Infantry units are motorized and move three (3) hexes.

2.24 CAVALRY

Cavalry units move three (3) hexes in dry weather and fire **SF** on offense and defense. Cavalry are the only units which can move *through* mountain and marsh hexes and move two (2) hexes in mud. Only the Axis player has Cavalry.

2.25 STATIC

Static units are moveable by Supreme Command **only** (strategically or by normal land movement). They represent low-grade troops with minimal equipment.

Static units have a **0cv** cadre step. If engaged **alone** at zero strength, they are *automatically eliminated* in combat.

2.26 FORT

Fort units represent heavily fortified troops such as the Atlantic Wall. They move by rail or sea **only** (supreme command required), but never when engaged. Forts are reduced to cadre strength if moved.

Fort units fire **SF** on offense and **TF** on defense. They have triple defense which also protects smaller friendly units in combat: when a fort unit is the largest unit in a battle it absorbs 3 hits before losing a step (otherwise the largest unit takes hits normally).

If unsupplied, Fort units lose **TF** and triple defense, but can only be reduced to 1cv (not eliminated) by supply attrition. Only 1 fort unit can occupy a hex.

2.27 HEADQUARTERS

HQ units move two (2) hexes in dry weather and have no firepower. Their purpose is to command the movement of other units (see 5.0).

2.3 COMBAT VALUE (CV)

Around the unit symbol of each unit label is a series of numbers (usually 4:3:2:1) representing strength or **Combat Value** (CV) of the unit.

Units normally stand upright with the labels facing the owning player. The current CV of each unit is indicated by the number on the *top edge* of the unit. When units are engaged in combat, they are tipped *forward* to lie flat, with the current CV remaining on the "top" edge from the owning player's point of view.

UNIT TYPE	SPEED	
	DRY	MUD
	3	1
	3	1
	2 ¹	1
	3	2
	1 ²	1 ²
	0 ³	0 ³
	3	1
	2	1
	2	1
	2	1

1 Allied Infantry move three (3) hexes.
 2 Supreme move only
 3 Rail/Sea (Supreme) Movement only

SPEED

The maximum number of hexes a unit can move per movement phase.

FIREPOWER

The relative offensive effectiveness of the unit in combat. Units with Double Firepower (**DF**) cause enemy losses twice as fast as units with Single Firepower (**SF**).

COMBAT VALUE

The "CV" of a unit not only relates to numbers, but also to morale, leadership, doctrine, etc. An eliminated unit has not been "wiped out to the last man", but has lost military cohesion.

UNIT SIZE

German units are corps, which at full strength had over 50,000 men. Italian units are armies of about double that size.

Allied units are corps. They averaged almost 50,000 fighting men plus almost as many support troops.

"Mech" units represent highly motorized units with extra tank support. "Static" units are low-grade troops with minimal equipment.

2.4 STEP REDUCTION

Most units can have 1-4 possible levels, or "steps" of CV. Units can lose CV in combat and regain CV by production. When units sustain hits, they are rotated counter-clockwise so that their new (lesser) CV is on the "top" edge. Units reduced below their lowest CV step are removed from play, but can be rebuilt as *Cadres* (11.42).

Armor 4

Armor 3

Armor 2

Armor 1

2.5 IDENTITY CODES

In the lower left-hand corner of each unit label (at full-strength orientation) is a historical *identification* number. German, and Allied units are Corps ("84" means "84th Corps"). Italian and minor units are Armies (or equivalent).

In the upper right corner of most units, a setup code is printed in a deliberately subtle typeface. This information is relative to the start of the war in 1939 and is used when playing *EuroFront*.

A number code represents the month of the war in which the unit arrives in the game. A single letter code indicates units which start 1939. The letter corresponds to a location on the EuroFront order of battle cards. A two letter code in ALL CAPS, refers to an event during the game, such as FR code for *French Revolt* (see 16.31).

Although the setup codes are used primarily in EuroFront, they can often be used as a short-cut to setting up *WestFront* scenarios because they determine which units are future reinforcements.

2.6 SPECIAL UNITS

2.61 AMPHIBIOUS

Amphibious units have enhanced sea invasion capabilities and attached beachheads (see: 15.5). They move and fight like

Infantry but have a higher cadre cost.

2.62 MOUNTAIN

Mountain units fire **DF** in mountains. They move like Infantry but have higher costs.

2.63 PARATROOP CORPS

Paratroop units have special air movement capabilities (see: 14.0). They fire **SF** offensively and **DF** defensively.

2.65 SS UNITS

German SS units (black labels) have enhanced firepower: the SS Armor unit fires **TF**; the SS Mech unit fires **DF** offensively / **TF** defensively. SS mountain units fire **TF** in mountains. They have normal building costs for their type, but only one SS step may be rebuilt per Production.

2.66 ITALIAN UNITS

Italian units are *Restricted* to **Italy** (including Sicily and Sardinia), **Yugoslavia**, (and adjacent hexes). They may Surrender (16.1) once any Italian ports are Allied controlled.

2.67 TITO

The Allied Tito unit can appear suddenly in Yugoslavian mountain hexes, and has special powers within that country (see 16.32).

2.68 VOLUNTEERS

Italian and French volunteers can arrive to fight on the Allied side under certain specified conditions. See 16.31 & 16.1.

GERMAN SS CORPS

Because of Hitler's favoritism, SS units always received the first, most, and best equipment. This is simulated by increasing the firepower of SS units, but keeping their building step cost the same as regular units.

FORT UNITS

These units represent forces manning heavy fortifications like the Atlantic Wall.

STATIC UNITS

These represent corps detachments of low-grade auxiliary or training troops used for coastal or home defense.

SPAIN AND PORTUGAL

Spanish and Portuguese units appear in play only if a Declaration of War is made upon them. See 16.4

3.1 SCENARIOS

3.1.1 SIX MONTH SCENARIOS

WestFront includes four individual scenarios, each based on 6-month intervals of the overall war. Summer scenarios run from June through November; Winter scenarios run from December through May. Playing time is 3-4 hours, winter scenarios being shorter. At the end of *every* scenario, Victory conditions (17.0) are checked for a result.

3.1.2 ONE YEAR SCENARIOS

Two consecutive *WestFront* scenarios can be played in succession (playing time: 6-8 hours). Simply continue playing the game into the following scenario under the following conditions:

- Ignore Starting Forces and Startlines given for the next scenario. Continue using current forces and positions.
- Note any changes in Basic Production PPs. Changes are shown by the bracketed PP number given. For example, [+10] means add 10 PPs to that player's Production Level.
- Note any changes in Air Firepower, and scenario special rules that apply.
- Do Production for the 1st month.
- Continue play into the new months, checking for Victory as usual at the scenario end.

3.1.3 EXTENDED GAMES

Due to the modular nature of *WestFront* scenarios, if a game ends in a Marginal Victory, or is just too interesting to quit, players can always continue the game by following the same procedure as for One Year games.

3.1.4 CAMPAIGN GAME

The full campaign can be played out. Play each Summer and Winter scenario in sequence, observing the rules noted in 3.1.2. At the end of each scenario, players calculate Victory Points, and declare a winner if a **Decisive Victory** (only) has been scored. Otherwise, continue play.

3.2 STARTING PLAY

3.2.1 INITIATIVE

In all scenarios, the Axis sets up first, but the Allies move first. To save time, both players may deploy simultaneously, but Allied player has the last adjustment.

IMPORTANT: *in the first month of a game, Production is omitted because it is factored into the Starting Forces given.*

3.2.2 STARTLINES

A mini-map included in the scenario description shows the **Startline**. Summer Startlines are printed on the mapboard and labeled by year ("S44").

Land hexes immediately on either side of the applicable Startline are Axis and Allied **Frontline** hexes, respectively. To begin a scenario, players must occupy each Frontline hex with *at least* one unit. Remaining units are deployed in **supplied** hexes, according to the Deployment option chosen (see below).

3.2.3 FREE DEPLOYMENT

Consulting the scenario Starting Forces tables, players select their starting forces from the available countermix. Starting Forces are specified by a number of units and a total CV for each unit-type. That is, if a scenario lists Armor: 12 units at 38cv, the player can choose individual armor unit strengths, as long as there are 12 armor units totaling 38cv.

IMPORTANT: *German SS units cannot start a scenario at greater CV than the average German unit of that type.*

Surplus units in the currently available countermix (ie., excluding future reinforcements) begin the scenario *eliminated* but can be rebuilt (and are counted against VP totals if **not** rebuilt). **Reinforcement** units that enter play in a specific month are also listed (first month reinforcements begin play in a valid arrival location -- see 11.6).

3.2.4 HISTORICAL DEPLOYMENT

The **Husky** (S'43) and **Overlord** (S'44) scenarios have optional historical deployments with specified unit strengths and locations. **City** units must be set up in or adjacent to that City, and **Nation** units within that nation.

3.2.5 SEMI-HISTORICAL DEPLOYMENT (recommended)

In a Semi-historical deployment, unit location assignments are somewhat relaxed, allowing greater fog of war.

Historical unit cvs are still used, but **North** units (see OB cards) may deploy freely within that area (France, Germany, Czechoslovakia and northwards), and **South** units likewise in the South (Iberia, Italy, Austria, Hungary, Yugoslavia and North Africa).

SCENARIO RECOMMENDATIONS

We recommend that new players familiarize themselves with the system by playing the **"Husky"** introductory scenario. It uses only a few units and a small part of the board, but incorporates most of the rules concepts.

Two beginning players might also consider playing **Summer '43: Husky-Avalanche**. It involves relatively equal forces and straightforward strategies.

An experienced player teaching a beginner should play the Axis in **W'44**. The rookie will get a lot of instant gratification, but the game will still be challenging for the veteran player. Most importantly there will no further invasion and opposed landings in W44, the hardest part to master in this game as the Allied player.

For beginners, using Historical Deployments can provide a useful guide to a reasonable, balanced Axis setup (which otherwise can be a somewhat overwhelming initial decision).

4.1 GAME MONTH

Game scenarios are subdivided into six **Months** of play. Each Month begins with **Production**, followed by two **Fortnights** of play, each consisting of one **Player-Turn** per side.

4.2 PRODUCTION

Both players execute Production *simultaneously*, in the following order:

- Determine Production Level
- Add Replacement steps to units in play
- Build and deploy Cadres
- Deploy any Reinforcements

4.3 WEATHER DETERMINATION

Certain months have variable weather. During these months, each **Fortnight** begins with a random weather roll (12.0). Weather affects command, movement, and combat.

4.4 PLAYER-TURN

The **Allied** player has the first Player-Turn of each month.

The player taking a turn is termed the **Active Player**, the opponent is the **Passive Player**. Each Player-Turn is divided into **Phases** which must be played in sequence.

4.41 COMMAND PHASE

To begin a Command phase, the Active player **activates** (turns flat, face-up) any number of HQs desired.

NOTE: *In the event a Declaration of War is to be made on neutral Spain or Portugal, this must be done **before** activating any HQs.*

HQs may optionally be activated as **Blitz HQs** (place BLITZ marker upon activation). Blitz HQs expend **two** steps to command second (Blitz) Movement and Combat phases in that Player-Turn.

4.42 MOVEMENT PHASE

Any units within *Command Range* (5.3) of an active HQ can move one to three hexes, depending on their speed and the terrain entered. Units not under command may **not** move. All movement must be completed before beginning the Combat Phase. Following movement, HQs may *Mobilize* (5.41) and Deactivate, or remain active for combat (5.42).

If the Supreme HQ is active, Strategic Rail or Sea Movement (6.53) may occur. The Supreme HQ may also command normal movement of units not otherwise under command (6.52).

4.43 COMBAT PHASE

At the Active Player's option, a round of combat **may** occur in any or all existing Battles. Combat **must** occur in all battles **initiated** this Movement Phase and in certain other situations. Battles **may** be fought outside the Command Range of any active HQ, but are fought as *Unsupported Combat*, only inflicting half losses on passive units, while suffering full losses from enemy fire.

The Active Player selects Airstrike hexes (combat required), *then* selects all other Battles where combat is desired. All units in those battles are then revealed. Active Battles are resolved in any order (Active Player's choice).

Combat Round steps:

- Active Player rolls for Airstrikes (if any). Losses are applied.
- Passive Player rolls for Defensive Fire. Losses are applied.
- Active Player rolls for Offensive Fire. Losses are applied.
- Active HQs (except Blitz HQs) are Deactivated (lose a step and return upright). Blitz HQs lose a step and remain activated for the Blitz phases to follow.

4.44 BLITZ MOVEMENT PHASE

All units under command of a **Blitz HQ** (5.7) can move **again** up to their normal movement range (except those just moved strategically). The HQ itself may **not** move. Blitz Movement must be completed before beginning the Blitz Combat Phase. Blitz HQs may now Mobilize and Deactivate if desired.

4.45 BLITZ COMBAT PHASE

In battles within Command Range of an **active** Blitz HQ (5.7), another supported Combat Round can be resolved. Unsupported Combat **is** allowed in **any** battle during a Blitz Phase. After battles are resolved, Blitz HQs Deactivate in their *current* hex.

4.46 SUPPLY PHASE

The supply status of **enemy** units (only) is examined. Each unsupplied unit is **immediately** reduced by **one** step. *Friendly* units are not affected. See 10.0.

4.47 POLITICS PHASE

Revolt (16.3) and Surrender (16.1) can occur during the Politics phase.

THE GAME MONTH PRODUCTION

- Determine Production Level
- Add Replacement steps to units in play
- Build and deploy Cadres
- Deploy any Reinforcements

FORTNIGHT I

- Weather Determination
- Allied Player-Turn (see below)
- Axis Player-Turn

FORTNIGHT II

- Repeat Fortnight I Procedure

THE PLAYER-TURN COMMAND PHASE

- Declaration of War
- Activate HQs

MOVEMENT PHASE

- Move units under command
- Mobilize HQs (optional)
- Sea/Invasion Movement Interdiction (passive die- roll)

COMBAT PHASE

- Target Airstrikes
- Select Active Battles
- Resolve Each Active Battle
 - Offensive Airstrike
 - Defensive Fire
 - Offensive Fire
- Deactivate HQs (reduce Blitz HQs)

BLITZ MOVEMENT PHASE (if any)

- Repeat Movement Phase

BLITZ COMBAT PHASE (if any)

- Repeat Combat Phase

SUPPLY PHASE

- **Paradrop Linkup** check (if applicable)
- Sea/BH Supply Interdiction (passive die-rolls)
- **Enemy** Unit Supply Attrition

POLITICS PHASE

- Revolt/Surrender

5.1 HEADQUARTERS

HQs are specialized units with the unique ability to mobilize friendly forces and support them in combat. The "strength" of HQ units is called **Command Value**, denoted in Roman numerals (e.g. III). HQs lose strength by exercising command (and can also take losses from combat and supply attrition), and can be rebuilt by production.

The Allies have 5 "Army Group" HQs, each with maximum CV of III. The Axis has 5 "Army Group" HQs, mostly with maximum CV of II. The Axis also has a Supreme HQ of III CV maximum (see below), and the Allies have **two** of these.

HQs move, defend hexes, and absorb combat losses like other units, but do not fire in normal ground combat. HQs can **never** voluntarily engage enemy units.

HQs have a "Ø" step. If an HQ falls to Ø strength, it remains in play with a Command Range of zero, meaning it can command only units located in its own hex. If it loses that step, it is eliminated but may be rebuilt as a "Ø" step cadre.

5.2 HQ ACTIVATION

During the *Command Phase*, the Active player may *activate* one, some, or all HQs by revealing them (tipping them forward, face-up). HQs engaged in Battle Hexes may activate normally.

Inactive HQs remain upright in hidden mode, and can move like any other unit if under command of another activated HQ.

5.2.1 DEPLOYING HQS

When activating, an HQ may *Deploy* (move one hex) but only into a *Friendly* hex (ownership at the *beginning* of **any** Phase determines hex control throughout that Phase, see 8.0).

EXCEPTION: HQs cannot Deploy in *Mud weather*. They can only activate in their current location.

Deploying HQs cannot Engage. Engaged HQs can Disengage when they deploy, but must take immediate Pursuit Fire if the deploy move is a Retreat (no friendly units remain in the battle - 6.42).

Deploying HQs can temporarily overstack, but stacking limits must be observed when the upcoming Movement Phase is completed.

5.3 COMMAND RANGE

Activated HQs have a *Command Range* (in hexes) equal to their **Command Value (CV)**. Command Range cannot be traced through impassable hexes/hexsides or enemy-controlled hexes (hex control as determined at the beginning of a Phase, lasts throughout that phase). Only friendly units within Command Range (termed "*under command*") are able to move during a Movement Phase.

5.4 HQ ROLES

After commanding movement, active HQs may be used in either a **Mobile** or **Combat** role, depending on *when* they *deactivate*.

5.4.1 MOBILE HQS

After commanding movement, **Mobile HQs Deactivate** (see below) and then take their normal move of 1-2 hexes (this is in addition to the one hex moved to Deploy). Being deactivated during the Combat Phase, they cannot provide combat support.

5.4.2 COMBAT HQS

Combat HQs forego the option to mobilize. They remain active through the Combat Phase to provide Airpower and Combat Support to any units within their command range. Units without combat support fight at half-effectiveness (see: 7.4). After combat, Combat HQs deactivate in their current hex.

5.4.3 DEACTIVATING HQS

When an HQ finishes commanding, it is *Deactivated* by reducing it 1cv and returning to upright (hidden) mode. Deactivated HQs can not move again that turn (even in Blitz Movement).

GERMAN HQ UNIT

The Allies have more powerful HQs than the Axis.

MOBILE HQS

Mobile HQs are most useful in retreats, exploitation, and general advances, where firepower is secondary.

COMBAT HQS

Combat HQs are preferred in pitched battles where causing enemy casualties or obtaining a breakthrough is the object.

Combat HQs need not be the same HQs that commanded the movement of units. Any active HQ within command range of friendly units can provide combat support.

ACTIVATING Ø CV HQS

Activating an HQ Ø will automatically **eliminate** the HQ on deactivation. Given the high cost of rebuilding HQ cadres, only a desperate situation would warrant this tactic.

RAILING HQS

Players can move an HQ by rail under the command of the SHQ. It cannot activate in the same turn it moves (Movement follows command).

HQ ACTIVATION

The HQ II unit deploys 1 hex (to Paris) and activates. It has Command Range 2 hexes. All units within 2 hexes are under command and may move, except unit X since the enemy hex blocks command range to it. All friendly units under command may move. If the HQ doesn't mobilize, it will give combat support to all units within range.

5.5 HQ AIRPOWER

All HQs have an Airpower capability, equal to their current CV. During combat, each active HQ can conduct one *Airstrike* into one *Active Battle* within *Air Range* (similar to HQ Command Range, but unaffected by terrain or hex control). See 13.0, *Airpower*, for details.

5.6 SUPREME HQS

The Axis has one Supreme HQ (SHQ): **OKW**. The Allies have two: **AF** and **SHAEF**. They do not function like other HQs.

5.61 SUPREME MOVES

Supreme HQs have **two** Supreme Moves per CV, hence a SHQ III has **six (6) Supreme Moves**. These moves can be used to move units that are located *anywhere* on the mapboard or to move units *strategically* by Rail or Sea (see 6.5).

5.62 SHQ MOBILIZATION

After commanding movement, Supreme HQs may Mobilize or remain active to command an Airstrike. SHQs can mobilize using normal **or** strategic (rail or sea) movement (this does not count against their quota of "supreme moves"). Mobilizing a SHQ further using additional Rail or Sea Moves is possible by reserving Supreme Moves for this.

5.63 SHQ AIRSTRIKES

Supreme HQs that forego Mobilization can initiate a "Strategic Airstrike" at **double** Air Range. That is, a Supreme HQ III has Air Range of **six (6)** hexes. Airstrike firepower (13.14) is the same as other HQs.

5.64 SHQ COMBAT SUPPORT

Supreme HQs **cannot** provide combat support. Units they move must receive support from other Active HQs or fight *unsupported* in combat.

5.65 SHQ INVASIONS/PARADROPS

SHQs can command invasions and paradrops. SHQ Paradrop Range is the same as SHQ Air Range. SHQ Invasion Range is normal.

5.66 THQS

A THQ is a minor SHQ. In *WestFront* only the Spanish have a THQ (JDN).

THQs command only 1 Supreme Move per CV. THQ Air Range is equal to CV (not double). Like SHQs, THQs do not provide combat support. Unlike SHQs, they **cannot** command invasions or paradrops. THQs **always** cost only 5 PPs per step/cadre.

5.7 BLITZ COMMAND

An HQ can be activated for **Blitz Command**, identified with a Blitz HQ marker. Blitz HQs are *committed* to expending **two** steps in order to command a *second* movement and combat phase in the *same* Player-Turn.

A Blitz HQ functions like any other HQ, except it must remain active (no mobilization) throughout the first Movement and Combat phases, so as to be active for the upcoming Blitz phases.

IMPORTANT: *Supreme HQs cannot Blitz.*

After the first Movement and Combat Phases are completed, a Blitz HQ is reduced one step and the Blitz marker is removed. The HQ may not move at this time. It remains active at *reduced* strength to command during the **Blitz Movement Phase**. All units within its (now reduced) Command Range are eligible to move **again**.

Blitz HQs may Mobilize after Blitz Movement, or remain active to provide Airpower and Combat Support during a Blitz Combat Phase.

Unsupported Combat **is** allowed in **any** battle during a Blitz Phase (but at least one Blitz HQ must be activated for Blitz Phases to occur).

Blitz HQs are deactivated by reducing them a *second* step and returning them to upright (hidden) mode.

5.8 HQ DISRUPTION

In Mud weather, all HQs are *Disrupted* and cannot deploy.

EXCEPTION: *OKW SHQ in Berlin and Allied SHQs in London are exempt from weather disruption.*

Disrupted HQs function at one CV less than their actual value. That is, a disrupted HQ III has an effective Command Range of 2 hexes, and only 2cv of Airpower. A disrupted HQ Ø has no command ability at all.

HQ AIRPOWER

The attached Airpower of HQs gives them powerful offensive capability, but only when employed in a Combat Role.

SUPREME HQS

OKW **SHAEF** **AF**

Supreme HQs are useful for commanding "oddball" movement of units in remote fronts or rear areas and are essential for strategic movement of units by rail or sea.

BLITZING

Blitz HQs allow any breakthroughs obtained in combat to be exploited before the opponent can react. If no breakthrough is obtained, a second combat phase may still be obtained, so all is not lost.

It is important to remember that while an HQ can be worn down rapidly (expending up to 4 command steps per month by Blitzing in each turn), it can only be rebuilt one step per month, like any other unit.

6.1 MOVEMENT PROCEDURE

All movement is commanded by activated HQs. All units *under command* (within Command Range of an active HQ) can move. Other units may **not** move, unless they are commanded by a Supreme HQ.

Units are moved individually, one hex at a time, for 1-3 hexes, depending on their *Speed*, weather conditions, and terrain crossed. All units except cavalry must stop upon entering a mountain or marsh hex.

Units can only move *once* per Movement Phase. Units that move strategically cannot move again during the Blitz Movement.

6.2 STACKING LIMITS

Any number of units may pass through a hex during movement, but the Stacking Limits below must be observed at the end of a movement phase.

Any number of units may also pass through a *hexside*, except when entering or leaving a Battle Hex.

6.2.1 TERRAIN STACKING

Terrain determines the stacking limit of a hex.

- Clear:** 4 units
- Forest:** 4 units
- Hill:** 4 units
- Marsh:** 3 units
- Mountain:** 2 units

In Battle Hexes, *both* players may occupy the hex up to the limits noted.

6.2.2 OVERSTACKING

Players may **not** voluntarily overstack hexes.

EXCEPTION: HQs may temporarily overstack when **deploying**, as long as stacking limits are observed after movement.

If a hex becomes overstacked due to a *Repulse* (7.51), units in *excess* of stacking limits are *Unsupplied* (owner's choice of unit must lose 1 cv during the next Enemy Supply Phase).

6.3 ENGAGEMENT

6.3.1 ENGAGING

A unit that enters a hex containing enemy units is *Engaging*. Units that engage must **stop** movement in the hex. Units that enter a hex containing only enemy units are initiating a new battle, referred to as *Attacking*.

Attacking units should *not* be revealed as they engage. This means both Attacking and Defending units will be upright at the beginning of the Combat Phase, serving to identify this as a newly-initiated battle (which requires mandatory combat).

Merely adding additional units to an existing battle (hexside and stacking limits must be observed) does *not* make combat mandatory.

6.3.2 DISENGAGING

Whenever a unit voluntarily leaves a Battle Hex by normal commanded movement, it is *Disengaging*. Disengaging is never forced by combat (but see *Repulses*, 7.51).

Disengaging units may only move from the Battle Hex directly into an adjacent *Friendly* hex, *never* into an Enemy hex or a Disputed hex. Units are then free to complete their move as usual except they may **never** re-engage enemy units that same Movement Phase.

If an engaged unit has no adjacent *Friendly* hexes to disengage into, it must remain in the Battle.

6.3.3 BATTLE HEXSIDES

There is a limit to the number of units that can enter or leave a Battle across the same hexside in one Movement Phase (there is no limit on movement across non-battle hexsides).

A maximum of **two** units may engage/disengage across a *Clear terrain hexside* per Movement Phase. Only **one** unit may engage/disengage across any other hexside terrain type in one Movement Phase.

Both engaging and disengaging contribute toward the hexside limits noted. That is, if a unit disengages through a forest hexside, no other unit can engage through the same hexside during that movement phase.

UNIT TYPE	SPEED	
	DRY	MUD
	3	1
	3	1
	2 ¹	1
	3	2
	1 ²	1 ²
	0 ³	0 ³
	3	1
	2	1
	2	1
	2	1

1 Allied Infantry move three (3) hexes.
 2 Supreme move only
 3 Rail/Sea (Supreme) Movement only

TERRAIN & MOVEMENT

In most cases, hex terrain has no effect on the movement of units. Exceptions are Mountain and Marsh, where a unit (except cavalry) must stop even if the hex is not defended.

Hexside terrain (unless impassable) has no movement effect except when a hex is defended, when hexside limits apply.

DISENGAGING

Units in combat are engaged and limited in their ability to disengage (leave the battle hex.)

Note that after a breakthrough and exploitation, for example, which leaves a friendly unit controlling hexes to the enemy rear, it may be possible to "disengage" units from an adjacent battle directly **forward** into such controlled hexes.

6.4 RETREATS

6.41 REARGUARDS

A player wishing to Disengage **all** friendly units from a battle must designate **one** unit as the *Rearguard*, which is then subject to *Pursuit Fire* from all enemy units in the battle.

The *Rearguard* must remain in the battle hex during movement, being placed **on top** of the enemy units to identify it as such. After **all** other friendly movement is completed, Pursuit Fire is made on the Rearguard by enemy units in the hex. The Rearguard (assuming it survives enemy pursuit) then Disengages and completes its movement normally.

NOTE: *at least one unit must remain in a battle throughout a Movement Phase to avoid a Retreat. Disengaging all units from a battle while Engaging with new units constitutes a Retreat and an Attack (newly-initiated battle with forced combat). This may also change who is the Original Defender in the Battle.*

6.42 PURSUIT FIRE

In Pursuit Fire, each pursuing unit rolls one die per CV, as for normal combat fire. However, the **Firepower** of a pursuing unit does not depend on its type, but on its *relative speed* (under current terrain and weather conditions) when compared to the *Rearguard* unit.

Faster pursuing units have Double Firepower (DF). **Equally-fast** pursuing units have Single Firepower (SF). **Slower** pursuing units do not fire at all. Each 'hit' scored reduces the unit by 1cv.

All defensive advantages due to terrain, such as Double Defense in Forests, apply to pursuit fire on the Rearguard. Pursuit firepower is not affected by Weather or Terrain.

Elimination of a Rearguard has no effect other than loss of the unit.

NOTE: *Complete all other movement before resolving Pursuit Fire.*

6.5 SUPREME COMMAND

6.51 SUPREME MOVES

Supreme HQs do not function like other HQs. They do not have Command Range, they cannot provide Combat Support, and they cannot Blitz.

Instead, activated SHQs have two (2) Supreme Moves per CV (e.g., a SHQ III has six such moves), which can be used to move friendly units that are located **anywhere** on the map. The commanded units need **not** be in supply.

6.52 SUPREME LAND MOVES

Supreme Moves can be used to command units to make **normal** land moves, including Engaging, Disengaging, and Retreating. As usual, each unit can only be moved **once** per Movement Phase, but units making Supreme land moves (not rail) **can** move again during a Blitz Movement Phase if in Command Range of a Blitz HQ.

6.53 STRATEGIC MOVEMENT

Strategic Movement is special high-speed movement expending one or more Supreme Moves to move a unit by rail or sea.

- **RAIL:** units can make one **Rail Move** of up to 10 hexes (9.2) per Supreme Move.
- **SEA:** units can make one **Sea Move** within the same sea area (15.2) per Supreme Move.

Units **can** make multiple Rail or Sea moves by expending one Supreme Move per Strategic Move, but Rail and Sea moves **cannot** be combined in the same Turn. Units moved strategically cannot move again that Turn (even under Blitz Command).

Units can **never** engage by Strategic Movement. They can disengage but not Retreat by Strategic Movement.

PURSUIT FIREPOWER

Pursuer	Firepower
Faster	Double (DF)
Equal	Single (SF)
Slower	None

REARGUARDS

Armor, Mech, and Cavalry units make ideal rearguards, as their superior speed makes them relatively immune to Pursuit Fire. They also make ideal pursuers, for the same reason. In Mud, cavalry excels in pursuit.

SUPREME COMMAND

Supreme HQs may command units to move and attack by land movement, but remember they do not provide combat support to ground units (although they do have enhanced airpower range).

Supreme HQs can move Unsupplied units, even units that have been "pocketed". Normal HQs, unless they too are inside the same pocket, are usually unable to trace command to enveloped forces.

A die should be used to record the expenditure of Supreme Moves as they will often be intermixed with normal HQ moves during movement.

SUPREME MOVES

The distinction between Supreme Moves and Strategic Moves is important.

A **Supreme Move** is any move commanded by an SHQ, which can be a strategic rail or sea move or simply a normal move commanded by the SHQ.

A **Strategic Move** is always a Rail or Sea move.

ACTIVATING SHQS

Commanding Supreme Moves twice per month (in both Fortnights) is possible but expensive. The Supreme HQ must be activated and reduced by 1cv each time, but can only be built up one step in the Production turn.

7.1 BATTLES

7.11 BATTLE HEXES

Battles begin when the Active player moves units into a hex containing only enemy units. This is termed **Attacking**. A hex containing friendly **and** enemy units is defined as a **Battle Hex**.

7.12 ORIGINAL ATTACKER & DEFENDER

The player who initiates a battle is termed the **Original Attacker** for as long as it lasts. The other player is the **Original Defender**. The distinction between Original Attacker and Original Defender is very important because the latter maintains control of a Battle Hex for supply and other purposes until Retreat or elimination. To maintain this distinction, units of the Original Defender are always turned upright in the Battle Hex after combat, while those of the Original Attacker always remain revealed (face-up).

7.13 ASSIGNING AIRSTRIKES

HQs have attached airpower (see: 13.0). At the beginning of a Combat Phase, each active HQ can assign one **Airstrike** to any battle within its **Air Range**. This must be done before battle activation (while the Original Defender is still upright and hidden). No more than **one** Airstrike can be allocated to a Battle Hex in a Combat Phase.

Airstrikes are allocated by placing an Airstrike marker in the desired Battle Hex. The marker must have the same value as the Airstrike CV.

7.14 ACTIVE BATTLES

Active Battles are those in which combat will occur this Combat Phase. The active player indicates which battles are active by tipping forward (face-up) all unrevealed units so that their current CV faces the opposing units (see diagram).

Generally, combat is **optional**. The Active Player may activate none, some, or all battles, keeping in mind that those fought beyond Command Range of an active HQ are **Unsupported Combat**. See: 7.4.

7.15 MANDATORY COMBAT

In three cases, combat is **mandatory**, and such battles **must** be activated and fought.

- **New Battles:** where a new battle is initiated by an Attack during the preceding Movement Phase, at least one round of combat must be fought. Such battles are automatically active. Moving new units into an existing battle does not force combat, but they must be revealed if they belong to the Original Attacker.

- **Airstrike Battles:** allocating an Airstrike to a battle makes combat mandatory (friendly ground units must be present).

- **Fortress Battles:** in Gibraltar or Malta, combat is mandatory for the Original Attacker (but optional for the Original Defender). Fortress battles must be activated every Player-Turn of the Original Attacker, even if this results in Unsupported Combat (no hits possible).

EXCEPTION: *Fortress combat is not mandatory during a Blitz Combat Phase.*

7.2 COMBAT ROUNDS

7.21 COMBAT RESOLUTION

A "round of combat" is executed in each **Active Battle**, on a battle-by-battle basis, in any order desired by the Active Player (north to south works well). After the Combat Round is completed, the Original Defender's units in that battle should be turned upright again.

7.22 SEQUENCE OF FIRE

A round of combat is resolved as follows for each Active Battle:

- **Active** player executes an **Airstrike** (if any), and losses are applied.
- **Passive** player executes **Defensive Fire**, and losses are applied.
- **Active** player executes **Offensive Fire**, and losses are applied.
- **Original Defender's** units are returned upright, signaling the end of the Combat Round for that battle. The next Active Battle (if any) is then resolved.

7.23 COUNTER-ATTACKS

Battles can continue from one Player-Turn to another. Each Player-Turn, the Active Player can choose to Activate the battle or not. If the battle is activated, terrain benefits apply to the passive player for that Combat Round.

EXCEPTION: *Fortress Terrain benefits apply only to the Original Defender.*

ACTIVE BATTLE

Armor 3cv and Mech 4cv engage an enemy Infantry 3cv unit.

SINGLE/DOUBLE/TRIPLE FIRE

The terms *Single Fire*, *Double Fire* and *Triple Fire* are sometimes confusing. Firepower is **not** the number of dice rolled (unit CV determines this) but rather the die roll number(s) which cause **hits** (**SF** hits on **6**, **DF** hits of **5** and **6** and **TF** hits of **4**, **5** and **6**).

ATTACKING & ENGAGING

A clear distinction must be drawn between engaging and attacking. Entering/leaving a battle hex is engaging/disengaging. Attacking is engaging into a **new** battle.

ORIGINAL ATTACKER & DEFENDER

A clear distinction must be drawn between the *Original Attacker* and *Original Defender* and the "attacker" and "defender" in a combat round.

The Original Defender controls the Battle Hex (for command and supply purposes) throughout the battle.

When the Active Player, the Original Defender in a battle may wish to counterattack and initiate combat that Turn, but this would give the Original Attacker the benefits of Defensive Fire and terrain defense, as per 7.23.

For example, if the Original Defender in a Major City elects to activate a battle, the Original Attacker gets Defensive Double Fire **and** has Double Defense. The Original Defender has normal Offensive Fire and sacrifices the benefits of Double Defense for that Combat Round.

EXTENDED BATTLES

Battles are usually not resolved in one Combat Round. They often extend over several Player Turns, even over several months. Players must learn to *manage* a succession of battles along the front over time, feeding reinforcements into critical battles, retreating before collapse occurs in others, keeping reserves to plug holes in the front, and counter-attacking where the enemy is weak.

7.3 COMBAT FIRE**7.31 EXECUTING FIRE**

To execute Airstrike, Defensive, or Offensive Fire, each unit "fires" once, in any order desired by the owning player. To "fire" a unit, roll one die per CV (roll 3 dice for a 3cv unit). Depending on the unit's *Firepower*, certain numbers rolled will score "hits", reducing the CV of enemy units in the battle.

7.32 FIREPOWER

Units rated **SF** (Single Firepower) score "hits" on **6**. Infantry and Cavalry normally fire **SF**.

Units rated **DF** (Double Firepower) score "hits" on **5** and **6**. Armor normally fires **DF**. Hence a 3cv Armor unit rolls three (3) dice and **each 5 or 6** rolled would score one hit.

Terrain can modify a unit's Firepower.

- All units in Marshes fire just **SF** on Offensive Fire.
- All units in Major Cities fire at least **DF** on Defensive Fire.
- Mountain units fire **DF** in Mountain terrain (except in mud).
- The largest defender (Original Defender only) of a Fortress fires **TF**.

Airstrikes can be **SF**, **DF**, or **TF**, depending on side and scenario (13.14).

7.33 APPLYING LOSSES

For every "hit" scored, an enemy unit is normally reduced by one step (1cv). **Active** units in combat **always** apply full losses. Defending (passive) units in combat may only have to apply partial losses because of terrain and other benefits (see: 7.34, Double Defense).

Losses must be applied to the **strongest** (highest CV) units present at the instant of fire. The owning player may choose which of several units of equal CV will take a loss. When a 1cv unit (or \emptyset level HQ) takes a hit, it is eliminated and removed from play, but may be rebuilt as a Cadre during Production (11.0).

7.34 DOUBLE DEFENSE

In **Forest**, **Hill**, **Marsh**, or **Mountain** terrain, in **Major Cities**, and in any terrain during **Mud** turns, defending (passive) units have *Double Defense*, meaning they take only a 1cv loss for every **two** hits scored in the Combat Round.

"Half-hits" carry over from Airstrikes to normal combat, and from one unit's fire to another within the *same* Combat Round. A unit which has taken a half-hit **must** take the *next* half-hit to complete the full hit. Leftover half-hits at the end of a Combat Round are forfeit.

7.35 TRIPLE DEFENSE

In **Fortresses** (Gibraltar or Malta), passive units of the Original Defender (only) have *Triple Defense* (i.e., against enemy *Airstrikes* and *Offensive Fire*). This means they take a 1cv loss for every **three** hits. A unit which has taken a third-hit **must** take the *next* third-hit until a full hit is applied. Leftover partial hits at the end of a Combat Round are forfeit. Triple Defense also occurs when defending units with Unsupported Combat (7.4) and when a Fort unit is the **largest** defending unit in a battle.

COMBAT EXAMPLE

A battle is initiated in Clear terrain between three defending Allied units (Armor 3cv, Infantry 3cv, and Infantry 2cv) and two German units (Armor 4cv and Mech 4cv). Since this is a new battle, combat is mandatory.

AIRSTRIKE COMBAT

The Axis player has a 2cv Airstrike at SF. This is resolved first. Two dice are rolled, and assuming a roll of <3, 6>, one hit is scored. The Allied player must take that hit from a 3cv unit, and naturally chooses the 3cv Infantry which is reduced to 2cv.

DEFENSIVE FIRE

The Allied player now fires all three defending units. The Armor 3cv (DF) scores one hit <2,3,6> and the two Infantry 2cv units score one hit <2,4> and <3,6>. The first hit is taken from the Mech 4cv, and the second from the Armor 4cv.

OFFENSIVE FIRE

The Axis, which has combat support from an active HQ in range, now fires. The Armor 3cv scores two hits at DF <3,5,5> and the Mech 3cv misses at SF <3,4,5>. The first hit must be taken from the Allied Armor 3cv (the strongest unit) and the second can be taken from any of the units which are all at 2cv.

This ends the combat phase. The three Allied units (Armor 2cv, Infantry 2cv, and Infantry 1cv) are now turned upright to signify they are the Original Defenders.

DOUBLE DEFENSE

Only passive units in a Combat Round have the benefit of Double or Triple defense.

Example: The Axis player initiates a battle for the city of Lille. Combat is mandatory that round. The Allied player has Defensive Fire and Double Defense. In the next Player-Turn, the Allied player adds two more units to the hex and chooses to counter-attack. In this round, the Axis player has Defensive Fire and Double Defense (not the Allied player).

RECORDING HALF-HITS

A one-eighth rotation of a unit can serve to temporarily indicate a "half-hit" taken.

APPLYING LOSSES

As a general rule, all hits must be applied if possible. This means if a fort and infantry are both at 1 CV and a full hit is applied, it must be taken by the infantry.

7.4 UNSUPPORTED COMBAT

During a Combat Phase the Active Player may elect to have combat in a battle outside the Command Range of an active HQ. This is termed **Unsupported Combat**. In such battles, defending (passive) units have Double Defense.

Unsupported Combat versus units which *already* have **Double Defense** results in **Triple Defense** for the defending (passive) units.

Unsupported Combat **is** allowed during a Blitz Combat Phase, and it is mandatory when Blitzing units attack outside command range.

Unsupported Offensive Combat against Fortresses is **ineffective**, but still mandatory. No offensive hits can be scored, but the largest defender still has **TF** for Defensive Fire.

IMPORTANT: A player can engage in *Unsupported Combat* without activating **any** HQs in a turn. Obviously, no movement can occur, but a round of *unsupported combat* in battles of the active player's choice is still possible and the supply status of enemy units is checked.

7.5 ASSAULTS

When **all** units attack (initiate a battle) from across a river, from the sea (Sea Invasion) or from the air (paradrop), they are conducting an **Assault**. In the initial combat round, *Repulse* is possible, forcing one or more attacking units to return to the hex they attacked from.

However, If even **one** attacking unit is not conducting an Assault, there is no possibility of *Repulse*.

River/Sea/Air Assault battles should be marked during movement, so that a special procedure is followed in combat.

7.51 REPULSES

Assaults are resolved during *Defensive Fire*. After any Airstrike is resolved, defending units fire, scoring hits normally, but certain **low** numbers rolled also *Repulse* attackers (see: Repulse Table).

For example, in a *River Assault*, each '1' or '2' rolled **Repulses** one attacking unit, forcing it back across the river to the hex it crossed from. Repulses are *not* Retreats; no Pursuit Fire is made.

After all "hits" are applied, apply *Repulses* to the **weakest** (lowest CV) attacking units (owners choice of equal-CV units). Then non-repulsed attackers execute Offensive Fire.

Repulse only applies to the **initial** Combat Round of an Assault. Attacking units that are not Repulsed form a **Bridgehead** and from that point on the battle is treated like any other.

For Sea Assault details see 15.45, For Air Assaults see 14.4.

7.52 RIVER ASSAULTS IN MUD

In *Mud* weather, River Assaults are more likely to be repulsed (1-3).

7.53 COMBINED ASSAULTS

Combined Assaults occur when all attackers arrive by some form of assault (River/Sea/Air). In a Combined Assault, the **lowest** applicable *Repulse* number applies to **all** assaulting units.

REPULSE TABLE

Assault	Repulse
River	1-2 ¹
Air (Para)	1
Sea (Amphib)	1 ²
Sea (Inf)	1-2 ²
1 1-3 during Mud weather 2 Assumes Attacker Naval Supremacy	

COMBAT SUPPORT

Combat support from an active HQ represents logistical support for the attacking units. Such things as artillery and air preparation, and adequate planning and supplies greatly enhance the effectiveness of offensive operations. Without combat support, the attacker can expect high losses for meager results.

RIVER CROSSING (EXAMPLE)

A player makes a River Assault across two river hexsides with a 3cv armor unit and a 4cv infantry. Defending is a 3cv infantry unit. After an Airstrike is conducted scoring one hit, the Defending (passive) player fires the (now) 2cv unit and rolls <1:6>, scoring one Hit and one *Repulse*. The weaker 3cv armor is repulsed, and the hit must be taken by the 4cv infantry. The (now) 3cv attacking infantry would then have Offensive Fire.

COMBINED ASSAULTS

Example: a 3cv Para makes an Air Assault to support a River Assault by two infantry units of 4cv and 3cv. Normally, River Assaults are repulsed on '1' or '2', but since an Air Assault only involves repulse at '1', the lower repulse of '1' applies to all units.

Assuming a defending infantry at 3cv, and a Defensive Fire roll of <6:1:2>, only one hit and one repulse are scored instead of one hit and two repulses. The repulse would be taken by the 3cv Para or 3cv Infantry (lowest CV unit of the attacker's choice) and the hit must be taken on the 4cv infantry (the strongest remaining unit).

Hence the attackers succeed in making a Bridgehead with two units when, without the Para support, both infantry units would have been repulsed.

8.0 HEX CONTROL

WESTFRONT

8.1 HEX CONTROL

Hex control is determined at the **beginning** of each phase (Command, Movement, Combat, Supply, Politics, and Production) and **remains unchanged** throughout that phase. This detail is **extremely important** to game play.

Hex control is determined by the *position* of units (and their ZOCs) at the start of a phase. Movement **through** a hex does not, in itself, affect its control (to gain control of a hex, units must remain in the hex or adjacent (8.2) until a new phase begins).

8.2 ZONES OF CONTROL

Unengaged units have a *Zone of Control* (ZOC) which projects into *unoccupied adjacent* hexes. ZOCs do not extend across *rivers*, nor across impassable hexsides. **Unsupplied** and **Engaged** units have no ZOC.

8.3 HEX CONTROL STATUS

Hexes can be either *Friendly*, *Enemy*, or *Disputed*.

8.31 FRIENDLY HEXES

A hex occupied only by friendly units, or within the *undisputed* ZOC of friendly units. *Battle Hexes* are friendly to the *Original Defender*.

8.32 ENEMY HEXES

Defined as any hex that is "friendly" to an opponent.

8.33 DISPUTED HEXES

An *unoccupied* hex into which both sides exert a ZOC is **Disputed**.

8.34 PRIOR CONTROL

Unoccupied hexes not currently in any ZOC remain *Friendly* to the last side to control them. This rule requires memory, but its application is usually obvious in practice.

8.4 CONTROL EFFECTS

Hex control does not affect normal movement: units can move freely into and through *Disputed* hexes and **vacant** *Enemy* hexes. However, control of hexes has critical effects as follows:

- **Command:** HQs can *Deploy* only into *Friendly* hexes. Command Range can be traced through *Friendly* or *Disputed* hexes, never through *Enemy* hexes.
- **Disengagement:** units may only disengage directly into *Friendly* hexes.
- **Strategic Movement:** units can move strategically (by Rail or Sea) into/through *Friendly* hexes only.
- **Supply:** Supply lines can be traced through *Friendly* or *Disputed* hexes, but never through *Enemy* hexes.
- **Rail Lines:** Rail lines can be traced through *Friendly* hexes, never through *Enemy* or *Disputed* hexes.

HEX CONTROL

HEX CONTROL

Allied units A and B control their own hexes, as does German unit Z. Hexes A1, A2, and A3 lie within the ZOC of unit A and are *Friendly* to the Allied player. Hex D1 and D2 are *Disputed*, lying within the ZOCs of units A and Z. Hex A4 is **not** a disputed hex because the ZOC of German unit Z does not extend across the river.

COMMAND RANGE

Command Range can always be traced through any hex containing an upright *Friendly* unit or a *Friendly* ZOC.

Allied unit A is engaged with the German unit so neither unit has a ZOC. Allied unit B projects a ZOC into 2 adjacent hexes (A1, A2) but not across the rivers or into the occupied (battle) hex.

Units B and Z are the Original Defenders (upright) and control their battle hexes. The units in both battles have no ZOC. Units A and C control their own and all adjacent unoccupied hexes (except those across rivers). Unit B can disengage into any adjacent hex except the other battle. The German armor unit can't disengage at all. If the Allied Armor was absent, hexes A1 and A2 would be *disputed*, (by the ZOC of Unit Z) but the German armor unit still could not disengage into either hex.

9.1 RAIL LINES

9.11 RAIL ENTRY HEXES

Defined as a hex where a Rail Line enters the map on a map edge.

The Rail Line from Aarhus W1 to Odense is continuous across a bridge/causeway. Normal Rail Movement across this straits is allowed (or units may cross by normal cross-straits land movement).

9.12 RAIL LINE CONTROL

A Rail Line is **friendly** as far as it extends *within friendly territory* from the *Supply Origin* (sidebar). Rail Lines are blocked by *Enemy* or *Disputed* hexes. In cases of doubt, the **Railhead**, or furthest extension of a friendly Rail Line, may be marked with a *Railhead Marker* at the beginning of any phase.

Friendly Rail Lines may be traced **into friendly** Battle Hexes. They may never be traced *through* Battle Hexes.

9.2 RAIL MOVEMENT

Rail Movement is a form of Strategic Movement, possible only when the Supreme HQ is active. Each Rail Move expends one *Supreme Move*, see 6.5.

9.21 RAIL MOVES

A Rail Move consists of moving one unit on a friendly Rail Line ten (10) or less hexes along friendly Rail Lines. Units can make multiple Rail Moves (to move further than 10 hexes), but each Rail Move expends one Supreme Move.

NOTE: *Under Allied Air Supremacy (begins June 1944), Axis Rail Movement is halved to 5 hexes per Rail Move.*

Units cannot move strategically and normally in the same movement phase. Hence, to make a Rail Move, a unit must begin the movement phase located in a rail hex, move only through friendly rail hexes, and end its move in a friendly rail hex.

IMPORTANT: *units cannot engage by Rail Movement.*

9.22 RAIL DISENGAGEMENTS

Although units cannot Engage, they **can** Disengage by Rail Move from a **friendly** Battle Hex (friendly rail lines do not extend into enemy Battle hexes). Disengagements by rail **do** count against the normal hexside limits. A **Rearguard** unit can **never** Retreat by Rail Move.

9.23 RAIL FERRY STRAITS

Rail Movement is possible across some Straits (red). The current Rail Move ends upon reaching such a straits, one complete Rail Move is consumed crossing it, and another Rail Move may begin on the other side. These Rail Moves may be linked.

9.3 RAIL SUPPLY

A hex is in *Rail Supply* when a friendly Rail Line runs **into** the hex. Remember that Rail Lines do run into (but not through) friendly Battle Hexes.

9.31 RAIL/SEA SUPPLY

Sea Lanes (see 15.3) extending across seas between friendly ports can provide *Sea Supply* which connects segments of friendly Rail Line.

A hex is in **Rail/Sea Supply** when it is in *Rail Supply*, *Sea Supply* or a combination of the two.

Cities and Resource Centers require *Rail/Sea Supply* to produce.

9.4 RAILHEADS

RailHead markers may be placed at the beginning of any phase to indicate the furthest reach of Rail Line control.

9.5 OFF-MAP RAIL MOVEMENT

Players can move by rail off-map between Rail Entry hexes on the *home mapedge* (only).

Units are considered to move 2 rail hexes off-map for every mapedge hex between the two Rail Entry hexes.

Offmap rail movement can be freely combined with normal on-map rail movement by counting rail hexes as usual. Rail Movement cannot end off-map; if insufficient rail moves are available to re-enter the map, offmap Rail Movement cannot be made.

Normal rail movement rules apply (units can disengage but not engage, etc.).

SUPPLY ORIGIN

AXIS: **Berlin** (provided it is in Rail Supply to another friendly Victory City).

ALLIES: **London** (provided it is in Rail/Sea Supply to the Atlantic Ocean).

RAIL FERRY STRAITS

Rail Ferries (Red Straits) exist across the Messina-Reggio (Sicily) and Odense-Copenhagen (Denmark) Straits. Rail Supply and/or Rail Movement across other straits is not possible.

RAIL/SEA SUPPLY & PRODUCTION

A city in isolation cannot effectively produce war materials. Equipping a combat unit requires a large variety of products and/or resources, supplied in quantity, and usually from multiple sources.

10.1 SUPPLY STATUS

Units in play are either *Supplied* or *Unsupplied*. To be **Supplied**, a unit must be able to trace a *Supply Line* to friendly *Rail/Sea Supply* at the Supply Check. Units that cannot do so are **Unsupplied**.

10.2 SUPPLY CHECK

The supply status of a unit is determined during the **enemy** Supply Phase and **continues unchanged** until the next **enemy** Supply Phase (in effect, *Supplied* units carry enough supplies with them to last until the next supply check). This is **extremely** important to play.

10.3 SUPPLY LINES

Supply Lines connect a unit to friendly *Rail/Sea Supply*. They can be no more than **two (2)** hexes in length and cannot be traced through *enemy* hexes or impassable terrain. They can only be traced through *friendly* hexes (including friendly battle hexes) or *disputed* hexes.

10.4 SUPPLY ATTRITION

During the **enemy** Supply Check, each **friendly** unit determined to be *Unsupplied* immediately loses one step. 1 CV units (or 0 CV HQs/Statics) are eliminated.

10.5 FORTRESS SUPPLY

Fortress hexes provide *Fortress Supply* to the **largest** defending unit (**Original Defender** only) which is exempt from supply attrition. The owner may choose which of equally strong (CV) units receive *Fortress Supply*, but all other units suffer normal supply attrition.

Steps **cannot** be added to units dependent on *Fortress Supply* during Production.

10.6 BEACHHEAD SUPPLY

BeachHeads deployed following Sea Invasions can also provide a limited Supply Source, even when engaged in *offensive* Battles. See 15.52.

10.7 SUPPLY INTERDICTION

BeachHead and Sea Supply (see 15.52 & 15.3) through enemy controlled seas are subject to *Interdiction* (see 15.7), which may cancel the supply.

SUPPLY STATUS

Because Supply Status is only evaluated once per Fortnight (enemy Supply Phase) and remains constant otherwise, being Supplied is not the same as having a Supply Line.

Hence a Supplied unit can cut loose from its Supply Line yet maintain Supplied status (has ZOC, no attrition) for a considerable time, right through the friendly Turn and most of the next enemy Turn (until the Supply Check). Thus, supplied units can use their ZOCs to disrupt enemy Supply or Rail lines even when they have no Supply Line of their own!

Contrarily, an Unsupplied unit regaining a Supply Line does not regain Supplied status until the next Supply Check.

Production: to add replacement steps, a unit must have a Supply Line at that time (determine this at that time as hex control may change during the Supply and Politics phases).

Remember: A unit's Supplied/Unsupplied status does not affect on its ability to build.

SUPPLY LINES

Supply Lines can always be traced through hexes with upright friendly units, and through unoccupied hexes in a friendly ZOC.

SUPPLY ATTRITION

Active units which move to an unsupplied location to cut enemy supply lines are not immediately hurt, but enemy units unsupplied by this maneuver do suffer immediate attrition.

Players must be wary of situations where a few active units can envelop and pocket a large number of passive units, inflicting serious losses on the "bagged" units before they can respond.

SUPPLY EXAMPLE

The Allies have just moved units X and Y after a breakthrough at Lyon, cutting Axis Supply through those hexes. The Axis RailHeads are shown and the two Axis units (E, F) within 2 hexes are supplied. The Supply Line to these two units can pass through Bordeaux or Bordeaux E1 even though that hex is Disputed. However, the RailHead is back at La Rochelle because Rail lines cannot be traced through Disputed hexes. Axis units A, B, C, and D are all cut off and will be reduced one step in the upcoming Allied Supply Phase.

The Allies must be aware that their own position is somewhat vulnerable. If the Axis successfully engage the unit at Avignon (repulse is possible), Allied units X and Y would be reduced since the Allied RailHead would be at Avignon (Rail lines can enter friendly battles but may never pass through any battle). Attacking the Allied unit at Lyon SE1 from Grenoble would cut off unit X only but there no risk of repulse. The Axis might also attack Lyon or Clermont-Ferrand with the isolated units with the goal of retreating to friendly hexes on the other side on a subsequent turn.

11.1 PRODUCTION PHASE

At the beginning of each month (except when beginning a game) players independently and simultaneously conduct the *Production Phase*:

- Determine Production Level
- Add Replacement Steps to units in play
- Build and deploy Cadres
- Deploy Reinforcements (if any)

11.2 PRODUCTION LEVEL

Production Level is the sum of Basic, City, and Resource Production. The initial Production Level for each side is noted in each scenario. As production centers are captured or lost, the current *Production Level* should be adjusted on the *Game Record Sheet* to reflect the change.

11.3 PRODUCTION POINTS (PPS)

Each month players receive Production Points (PPs) equal to their current Production Level.

PPs are expended to build up the CV of units (including HQs), either by adding *Replacement* steps to units in play, or by rebuilding eliminated units into *Cadres*. PPs unused in Production are forfeit.

11.31 BASIC PPS

Both sides receive Basic (automatic) Production PPs each month, which represent either off-board production (positive), or production allocated to other fronts or civilian purposes (negative).

Basic Production can change from one scenario to another, as noted on the Basic Production Chart.

11.32 CITY PPS

Major Cities have a production value, (the white number inside the black dot) representing the number of PPs they produce every month. To produce PPs, a Production City must be in *Rail/Sea Supply* (see: 9.3).

Cities that are embattled (but still in rail/sea supply) can produce.

11.33 RESOURCE PPS

Controlled Resource Centers (oil or pick symbols) also produce PPs each month. They also may be embattled, but must be in *Rail/Sea Supply* to produce.

For the resource-starved Axis economy, Resource Centers produce double their rated amount. Hence, Gyor, an oil center rated at "1" PP per month, actually produces 2 PPs per month for the Axis player.

NOTE: *Cities and Resources in out of play map areas do not produce PPs.*

BASIC PRODUCTION (PPs)

Scen.	S43	W43	S44	W44
Allies	50	60	70	70
Axis	-60	-55	-40*	-30*

* Excludes *Ore SeaRoute* lost: - 5PPs.

SIMULTANEOUS PRODUCTION

Simultaneous production speeds play and promotes a desirable level of misinformation – with both players building at once, they can pay only limited attention to what the opponent is doing.

PRODUCTION SEQUENCE

The production sequence ensures that replacement steps cannot immediately be added to newly rebuilt cadres or arriving reinforcements.

BASIC PRODUCTION

Allied Basic Production is positive, representing off-board production from the British Empire, Canada and the USA, less production allocated to other theaters.

In WestFront, Axis Basic Production is negative because on-map production is being transferred off-map to Russia, and allocated to U-Boats, air defense, etc. (elements outside the scope of this game).

Overall Axis war production increased through 1943, due to Speer's rationalization of the German War economy, but fell thereafter due to the Allied strategic bombing campaign.

PP VALUES

The production system in *WestFront* is completely compatible with that in *EastFront*.

11.4 BUILDING UNITS

11.41 REPLACEMENTS

During Production, players may add **one step** to any *unengaged* units on the map, provided they have a secure (i.e., not interdictable) **Supply Line** (10.3) at that time.

Replacements **cannot** be added to new cadres or reinforcements in the same month they appear.

NOTE: A maximum of 1 SS step may be rebuilt per month.

11.42 CADRES

During Production, *Cadres* (1cv units) may be formed from eliminated units. The PP cost of a cadre is noted in the Cadre column on the **Unit Cost Chart**.

HQ cadres are treated like other units, except their lowest step is "Ø". Hence, building an eliminated HQ cadre costs 20 PPs, and each additional step is 10 PPs. Axis HQ costs increase in certain conditions.

11.43 REPLACEMENT COSTS

See: *Unit Cost Chart*.

HQ costs increase in some cases.

- **Overseas HQs.** HQs in *Sea Supply* cost +5 PPs/step (+10 Cadre) to rebuild, *unless* they are **in or adjacent** to a friendly Major Port.
- **Strategic Bombing.** Beginning **W'43**, Axis HQs costs rise by 5 PPs/step (+10/cadre) See: 13.21.
- **Ploesti.** Beginning September 1944, Axis HQ costs rise by 5 PPs/step (cadres +10PPs). See: 16.6.

IMPORTANT: Units dependent on *BH Supply* may receive replacements but at **double** the normal cost per step. For HQs this is **NOT** cumulative with the Overseas HQ cost increases.

11.44 BEACHHEADS

Eliminated BeachHeads (15.51) may be rebuilt to **BH Prep** status or advanced from **BH Prep** to **BH Ready** status for 20 PPs (not both) during Production.

11.5 REINFORCEMENTS

Reinforcements are new units scheduled to enter the game as noted in each scenario and on the OB cards. When the scheduled month arrives, they are deployed on the map during Production as noted in 11.6.

11.51 ADVANCED ARRIVAL

The arrival **month** of one reinforcement unit may be advanced one month (per Production) either by reducing it 1cv or by paying its **cadre** cost in PPs.

11.52 DISBANDING UNITS

During Production, players may voluntarily eliminate any friendly units. These are unavailable for rebuilding until the next Production.

11.6 DEPLOYING CADRES & REINFORCEMENTS

Axis reinforcements and rebuilt cadres may arrive in any of the following locations: Victory Cities, German *Home Cities*, or Rail Entry hexes on the eastern mapedge.

Allied reinforcement and rebuilt cadre units may arrive in any controlled **major port** or (British units only) in British home cities.

A maximum of **one** new unit per Production can arrive in a Minor City or Rail Entry hex, and **two** units per Major City. Arrival locations must be in *Rail/Sea Supply*, and not embattled.

NOTE: Reinforcements arriving in the first month of a scenario are deployed as above during the initial scenario deployment.

UNIT COST CHART (PPs)

UNIT TYPE	AXIS		ALLIED	
	STEP	CADRE	STEP	CADRE
	8	12	8	16
	6	9	6	12
	4	6	4	8
	6	9	•	•
	3	2	•	•
	10	15	•	•
	•	•	4	12
	5	8	•	•
	12 ¹	18 ¹	12	24
	10 ²	20 ²	10 ¹	20 ¹

1. Half if grounded (see 14.7).
2. HQ costs increase under certain circumstances (see 11.43).

REPLACEMENTS

Units can only rebuild one step per month because it takes time [training] as well as equipment to build a combat unit.

CADRE COSTS

Higher cadre costs reflect the price of having a unit completely destroyed in combat. It is much easier to rebuild a unit when its infrastructure (organization, support services, leaders, etc.) remains intact. Cheaper German cadre costs reflecting their superior training and leadership.

STATICS

Cadre cost is lower than their step cost because static cadres are only 0cv.

ALLIED HQ COSTS

Allied HQs on the European mainland cost 15 PPs per step (30/cadre) unless in a major port. HQs drawing *BH Supply* are even more costly.

12.1 WEATHER DETERMINATION

The months from March through October always have **Dry** weather. December and January always have **Mud** weather (see Game Record sheet).

The months of November and February have variable weather. During these months, each **Fortnight** begins with a Weather die roll. Each player rolls one die; the *sum* of the dice (even or odd) determines the weather for that Fortnight, as indicated in the Weather Table. The weather is re-rolled for the second **Fortnight** of the month, and may change.

12.2 MUD EFFECTS

12.21 HQ DISRUPTION

During *Mud Turns*, HQs are *Disrupted* and may not *Deploy* one hex to activate. Disrupted HQs effectively command at one level below their nominal Command Value (see: 5.8).

EXCEPTION: *SHQs in Berlin (Axis) and London (Allies) are exempt from weather disruption.*

12.22 UNIT MOBILITY

Mud weather reduces all unit speeds to 1 hex per Movement Phase (except Cavalry; moves 2 hexes).

12.23 TERRAIN

During Mud weather, Marsh terrain rules (including hexside limits) apply in Clear and Forest terrain (except stacking remains unchanged at 4). Double Defense (or better) always applies in mud.

All units fire **SF offensively** during mud in **all** hexes. *Airstrike Firepower* is **not** affected by Mud weather (though HQ CV may be reduced by disruption).

12.24 REPULSE

Mud weather increases the chances of a River Assault Repulse to 1-3.

12.3 STORMS

During Mud weather months (November-February), **Storms** may occur. Storms affect Invasions and BeachHeads, but have no effect on Sea Movement and Sea Supply (except BH Supply) as ports are weather-proof.

A Weather die roll is made before each Fortnight of these months (even in December and January, when Mud is certain). All **odd** die rolls result in a Storm in one of the marine basins (see: Storm Table). All seas within that basin are affected for the duration of the Turn. Place the *Storm* marker in the appropriate area.

Invasions are **impossible** in Sea Areas affected by Storms. Storms also **disrupt** BeachHeads, temporarily negating their supply and port abilities. See: 15.54.

WEATHER TABLE

MONTH	EVEN	ODD
November	Dry	Mud
December	Mud	Mud
January	Mud	Mud
February	Dry	Mud

STORM TABLE

RESULT	STORM
Even	None
3 or 11	Mediterranean Basin
7	Baltic Basin
5 or 9	Atlantic Basin

MEDITERRANEAN BASIN

This includes the Alboran Sea, Western Mediterranean, Gulf of Lyon, Ligurian Sea, Tyrrhenian Sea, Central Mediterranean, Ionian Sea, and Adriatic Sea.

BALTIC BASIN

This includes the Skagerrak and Western Baltic Sea.

ATLANTIC BASIN

This includes the Atlantic Ocean, North Atlantic, Bay of Biscay, English Channel, Irish Sea, and North Sea. (The Norwegian Leads and Norwegian Sea are out of play in WF.)

WEATHER FATE

Using the weather roll system, neither player can affect the weather result: it is pure fate.

STORMS

Storms only occur in one basin at a time. BHs are completely incapacitated during storms, and invasions are impossible.

STACKING CONSIDERATIONS

Terrain changes due to weather do **not** reduce stacking limits.

13.1 HQ AIRPOWER

HQs have attached airpower resources. During Combat, each activated HQ may conduct one Airstrike in **one** Active Battle within *Air Range*. Airpower cannot attack enemy air power, and ground units cannot fire back at Airstrikes.

13.11 AIR RANGE

Air Range is equal to Command Range, except it is not interrupted by enemy-controlled hexes or impassable terrain.

Supreme HQs active during Combat can initiate a *Strategic Airstrike* at **double** Air Range. That is, a Supreme HQ III has an Air Range of six (6) hexes. Airstrike firepower (13.14) remains unchanged.

13.12 AIRSTRIKE CV

The CV of the commanding HQ determines the strength of the Airstrike. One die is rolled per HQ CV. A HQ's airpower may not be divided into multiple Airstrikes.

13.13 TARGETING

Airstrikes can only be made in Battles that will be fought this Combat Phase. Only **one** Airstrike may be applied to any one Battle per Combat Phase.

All Airstrikes must be allocated *before* defending units in any battle are revealed and combat begins. Place one Airstrike marker of the same strength as the active HQ in the designated battle hex. That is, given an HQ II, place an Airstrike "2" marker in the Battle Hex.

13.14 AIRSTRIKE FIREPOWER

The Airstrike firepower (**SF**, **DF**, or **TF**) depends on the period of the war (scenario), becoming stronger for the Allies as time goes on, and weaker for the Axis.

Terrain and weather **do not affect** Airstrike Firepower (but Double Defense may apply).

13.15 EXECUTING AIRSTRIKES

Airstrikes are executed before Defensive fire. One die is rolled per Airstrike CV.

"Hits" are scored based on the current Airstrike Firepower (SF, DF, or TF), and are immediately applied to the passive units in the hex. All terrain and weather defensive benefits (such as double defense in Forest) apply. Partial "hits" from Airstrikes carry forward to normal land combat.

NOTE: Because Air Range can traverse enemy controlled hexes, Airstrikes can be made into battles that are fought as *Unsupported Combat*. As with attacks by ground units, such airstrikes are only *half-effective*.

13.16 AIRPOWER DISRUPTION

HQs are Disrupted (5.8) under certain conditions. HQ Disruption reduces effective HQ CV (and hence Air Range and Airstrike cv) by one, but Air Firepower (SF, etc) is unchanged.

13.2 ALLIED AIR POWER

13.21 EXTENDED AIR RANGE

Beginning **Dec '43**, Allied Air Range is increased to **double** the CV of the commanding HQ (**triple** for SHQs). The CV of the Airstrike itself (i.e., the number of dice rolled) is unchanged.

Strategic Bombing Campaign.

Beginning Dec '43, Axis HQ costs increase by 5PPs/step (+10PPs/cadre).

13.22 AIR SUPREMACY

In **June '44**, Allied **Air Supremacy** begins. There are several strategic effects.

- Axis movement are suppressed: all Axis unit speeds are reduced by one hex (minimum 1), and Axis Rail Moves are **halved** to 5 hexes each.
- All sea areas in the **Atlantic Basin** become Allied controlled, regardless of naval base ownership (e.g. Brest no longer controls the Bay of Biscay). All Axis seapower in that basin is lost.
- German Paras are *grounded* (14.7).
- The Axis *Ore SeaRoute* is lost (Axis - 5 PP, see 16.2).

AIR FIREPOWER

Scenario	Axis	Allied
Summer 43	SF	TF
Winter 43	SF	TF†
Summer 44	None	TF†*
Winter 44	None	TF†*
† Allied Extended Air Range * Allied Air Supremacy		

AIR SUPPORT

Airstrikes are particularly useful for conducting River or Sea Assaults. Since the Airstrike is conducted first in a Combat Round, any hits will lessen the chance of repulse hits from Defensive Fire.

THE P-51 MUSTANG

The Winter of 1943-44 saw the advent of the American P-51 Mustang. With drop tanks, this effective fighter could escort long-range bombing missions completely to the target. The P-51 secured the skies over Europe for the Allies, and the mass bombing campaign became brutally effective.

14.1 PARATROOPS

Parachute corps have *Paradrop* capability. German Paras lose this ability when *grounded* (see: 14.7) and under Allied Air Supremacy.

14.2 PARADROP HQS

Any HQ (or SHQ) may command a Paradrop by expending **all** of its command ability (including airpower) for that Player-Turn (mark with Paradrop HQ marker). The Paradrop HQ must already be located in the same hex as the Para units commanded (may **not** Deploy). Blitzing Paradrop HQs must command two Paradrops, one in each phase.

14.3 PARADROP HEXES

During the Movement Phase, the Para unit may airdrop into any hex (except Mountain) within Air Range of the Paradrop HQ.

NOTE: when a Paradrop is commanded by an SHQ, Air Range is doubled. Extended Air Range **does** apply.

14.4 AIR ASSAULTS

A Paradrop attack into an enemy-occupied hex (starting a new battle) is defined as an **Air Assault**. These are treated just like River Assaults (7.5) except that the Para is only Repulsed with a die-roll of 1. If Repulsed, the Para unit must take an automatic 1cv step loss (plus any normal losses from defensive fire) and return to the hex it came from.

Paradrops into **existing** battles, or in combination with normal (non-assault) ground attacks, are not Air Assaults (no repulse).

14.41 COMBINED ASSAULTS

When a Paradrop is combined with a River and/or Sea Assault, Repulse on **all** assaulting units is reduced to 1. See: 7.53.

14.5 PARA COMBAT

Paras on the ground move and fight like normal (unmotorized) infantry, except with **SF** Offensive Fire and **DF** Defensive Fire. Paras receive no combat support from their Paradrop HQ, but can receive support from another active Combat HQ to which they can trace command.

14.6 PARADROP LINKUP

A Para unit is **Dispersed** (place face down to indicate this) when airdropped, meaning it does not alter control of any hex, including the hex it occupies. Dispersal lasts throughout the Player-Turn of the paradrop until the **friendly** Supply Phase. Dispersal does **not** affect Para combat, but dispersed paras cannot move (e.g., Blitz Movement).

In the **friendly** Supply Phase (before **enemy** units are checked for supply) the **Linkup** status of airdropped Para units is checked (this is the only time a **friendly** unit is checked). Linkup allows the para to survive and recover from dispersion.

During the *Paradrop Linkup* check, dispersed Paras must satisfy one of the following conditions to achieve *Linkup*.

- Located in a **friendly hex**.
- **Adjacent to an unengaged friendly hex** (via a passable hexside).
- Located in an enemy (battle) hex **with other friendly "ground" units** (that were not also airdropped).

Linkup is the **only** way for a para unit to survive an airdrop. If Linkup occurs, the para recovers from Dispersal and regains normal control over its hex and a **ZOC** into adjacent hexes. If not, the Para unit is **eliminated**.

Note that supply for the paradropped unit is **not** an issue. For example, dropping into a port behind enemy lines is **not** sufficient to obtain Linkup and ensure para survival. Airdropped paras must make contact with friendly "ground" units, even if the ground units themselves are out of supply.

14.7 GROUNDING

German Paratroops may be *grounded* at any time by the Axis player. If grounded, they can no longer Paradrop, but their replacement cost drops to **6 PPs** / step (cadres 9 PPs). German Paras are automatically grounded under Allied Air Supremacy (13.22) beginning S'44. Grounded Paras still have **DF** on Defensive Fire.

US Paratroops

PARA REPULSE

Only 20-30% of a para corps is normally landed by parachute. The parachutists job is to secure airfields to allow the balance of the corps to land in gliders and air transports. A Para repulse indicates the initial wave fails to secure the necessary airfields and the operation is canceled. The 1cv hit upon Repulse reflects loss of the Paras already on the ground.

COMBINED ASSAULTS

Paradrops are useful for supporting River and Sea Assaults because they minimize repulse fire for all assaulting units, plus they add an extra unit to the assault, thereby reducing the chance of total repulse.

PARA DISPERSAL

Because of dispersal, Paras do not alter hex control on the turn they airdrop (which might otherwise allow a Blitzing unit to disengage 'forward' into a Paradrop hex), nor do they cut enemy rail lines or supply lines, unless they have linked up with other friendly units by the end of the Turn.

PARA LINKUP

Para units are notoriously light on logistics, especially heavy weapons and ammunition. Dropping paratroops into advanced positions to disrupt the enemy, hoping to establish a linkup (on a blitz move or with a simultaneous sea invasion), is a risky venture.

15.1 SEA CONTROL

Each sea area is controlled by a **Naval Base** (black anchor symbol). When the Naval Base is friendly a player can move, supply, or invade across that sea with complete security. If the Naval Base is enemy, there is a chance of enemy interference (see Sea Interdiction 15.7).

Naval Bases that control each sea are noted below, along with other ports on that sea. Major ports (larger symbol) are noted in **bold**. Sea Interdiction Values are noted in [brackets], Multi-sea ports (bordering on two or three seas) have two or three crossbars on the anchor symbol.

ATLANTIC BASIN

- **Atlantic Ocean [3]**: always Allied controlled. Ports are Cork, Vigo, Porto, Lisbon, Cadiz, Tangiers, Casablanca, and **Gibraltar**.
- **North Atlantic [3]**: controlled by **Glasgow**. Other ports are Belfast, Shetlands, and Orkneys.
- **Irish Sea [3]**: controlled by **Liverpool**. Other ports are **Glasgow**, Swansea, Bristol, Cork, Dublin, and Belfast.
- **North Sea [2]**: controlled by **London**. Other ports are Shetlands, Orkneys, Aberdeen, Edinburgh, Newcastle, Hull, Yarmouth, Ipswich, Dover, Calais, Ostende, **Antwerp**, Rotterdam, **Hamburg**, Amsterdam, and Bremen.
- **English Channel [2]**: controlled by **Portsmouth**. Other ports are Dover, Weymouth, Plymouth, Calais, Le Havre, Cherbourg, and Brest.
- **Bay of Biscay [1]**: controlled by Brest. Other ports are Lorient, Bordeaux, Bayonne, Bilbao, and Gijon.

MEDITERRANEAN BASIN

- **Alboran Sea [2]**: controlled by **Gibraltar**. Other ports are Malaga, Almeria, Cartagena, Valencia, **Barcelona**, Mallorca, Tangiers, Melilla, Oran, and **Algiers**.
- **Western Med. [1]**: controlled by **Algiers**. Other ports are Mallorca, Bizerte, and Cagliari.
- **Gulf of Lyon [1]**: controlled by **Marseilles**. Other ports: Mallorca, Toulon, Sassari, and **Barcelona**.
- **Ligurian Sea [2]**: controlled by **Genoa**. Other ports are Toulon, Sassari, La Spezia, Livorno, Olbia, and Bastia.

- **Tyrrhenian Sea [1]**: controlled by **Tunis**. Other ports are Rome, **Naples**, Reggio, Messina, Olbia, Cagliari, Palermo, and Bizerte.
- **Central Med [1]**: controlled by **Tripoli**. Other ports: **Tunis**, Sfax, Malta, Palermo, Catania, and **Benghazi** (see sidebar).
- **Ionian Sea [1]**: always Allied controlled. Ports are Catania, Messina, Reggio, Taranto, and **Benghazi** (see sidebar).
- **Adriatic Sea [2]**: controlled by **Trieste**. Other ports: Brindisi, Bari, Termoli, Ancona, **Venice**, Fiume, Split, and Dubrovnik.

W. BALTIC BASIN

- **Skagerrak [3]**: controlled by **Copenhagen**. Other ports are **Hamburg**, and Aarhus.
- **Western Baltic Sea [2]**: controlled by **Stettin**. Other ports are **Copenhagen**, **Hamburg**, and Rostock.

OTHER SEA AREAS

- All other sea areas are *out of play* in **WestFront** (they come into play in **EuroFront**).

15.2 SEA MOVEMENT

*In WestFront there is a fundamental naval imbalance between the Allies and the Axis. The Allies have **Naval Supremacy**, which essentially entitles them to doubled sea movement and superior Sea Interdiction capability. In the SeaPower rules that follow, Allied capabilities are defined separately from Axis capabilities for that reason.*

Sea Movement (like Rail Movement) is Strategic Movement, only possible when commanded by an activated Supreme HQ.

Units already located in a friendly port can move by sea across one or more adjoining sea areas to another friendly port (not embattled). Each sea area crossed costs 1 *Sea Move*.

Axis units (normal) move **one** sea. *Supreme Move* expended.

Allied units move **one or two** per *Supreme Move* expended. (*Naval Supremacy*).

Units cannot **Engage** by Sea Movement. They may **Disengage**, but not **Retreat** (but see 15.6). Sea Movement through enemy sea areas is subject to *Interdiction* (15.7).

UNPLAYABLE SEA AREAS

In *WestFront* the Arctic Ocean, Norwegian Leads, Norwegian Sea, Indian Ocean, Red Sea and Persian Gulf are out of play.

STRAITS

Sea Movement, Sea Supply, and Sea Invasions through a Straits are prohibited if **either** adjacent land hex is enemy-controlled.

SHOALS

Sea Movement and Supply are possible through these hexes because controlled Ports have dredged channels.

SEA INTERDICTION VALUES

These values reflect local naval and air bases, and the accessibility of the sea area.

SEA MOVEMENT EXAMPLE

The Allies control Tunis, Malta, Taranto, and Benghazi. With AF SHQ activated, an Allied unit in Tunis sea-moves to Taranto. This is two Sea Moves (since two sea areas are crossed) but only costs one Supreme Move because of Allied Naval Supremacy). Both seas are Allied controlled (no Sea Interdiction).

BENGHAZI

The major port of Benghazi (North Africa) is located in the half hex NE of El Agheila. Benghazi is the Naval Base for the Ionian Sea and borders both the Ionian Sea and Central Mediterranean.

Since Benghazi is a preferred location for Allied invasions into the Adriatic Sea, this half hex is a fully playable major port for the Allies.

ALLIED SEA MOVEMENT

Naval Supremacy doubles the distances (in sea areas) that Allied units can move by sea for one Supreme Move. It does **not** allow two **units** to move for one supreme move.

NAVAL PARITY

On the *WestFront* maps, the Sea Interdiction table has a column for *Naval Parity* which never applies in *WestFront*. *Naval Parity* exists earlier in the war; these numbers are used when playing *EuroFront*.

15.21 PORT CAPACITY

The capacity of minor ports is **1**, meaning only one unit can enter, or one unit can leave per Player-Turn via Sea Movement. Major port capacity is **2**.

15.3 SEA SUPPLY

Sea Lanes (Sea Supply lines) connect *friendly* ports across controlled seas. Hence, a friendly Rail Line can lead from the *Supply Origin* to a friendly port, then via a *Sea Lane* across one or more seas to another friendly port, from which another friendly Rail Line continues.

The term *Rail/Sea Supply* means rail supply including sea connections. Production sources require Rail/Sea Supply to produce.

15.31 SIEGE SUPPLY

Sea Supply Lines, like Rail Lines, may be traced into *but not through* a friendly Battle Hex. Hence, a Sea Supply Line terminates at an engaged port.

Engaged (besieged) ports can only support one unit, at **cadre** strength (with friendly *Naval Supremacy*, one unit at **any** strength). Units defending Fortress hexes (Gibraltar or Malta) receive Fortress Supply (10.5) *instead* of Siege Supply.

15.4 SEA INVASIONS

Sea Invasions allow movement from a friendly port across one or more Sea Areas into a coastal hex (not just into another friendly port).

Sea Invasions are **not** Strategic Movement: they require the expenditure of **all** the movement command ability of a dedicated HQ for that turn.

15.41 INVASION COMMAND

During the Command Phase, a player may activate one or more HQs **in ports** (may not Deploy there) as **Invasion HQs** (mark with an Invasion HQ marker).

15.42 INVASION MOVEMENT

Each Invasion HQ **can** command the movement of **one** unit from that same port to a coastal hex within the same Sea Area (*Allied Naval Supremacy* doubles this range to 2 Sea Areas). The Invasion HQ can command no other movement.

Sea Invasions are **not** allowed into mountain, marsh or *shoal* hexes, or through enemy-controlled straits. Cavalry and Fort units cannot Sea Invade.

Invading units are **Dispersed** as for **paradrops** (place face down): they do not alter control of any hex, including their own, and cannot move (Blitz Movement).

Dispersal does **not** affect combat. Dispersal lasts throughout that Player-Turn until the **friendly** Supply Phase, upon which invaders recover (no *Linkup* is required as with *Paradropped* units).

Only **one** unit can Sea Invade a **defended** coastal hex per Movement Phase (simultaneous ground attacks/paradrops are allowed.). **Undefended** hexes may be Sea Invaded by more than one unit simultaneously.

Until a port is captured, additional units can only be brought ashore by further Sea Invasions. Once a port has been captured, and is not embattled, units can be landed more efficiently by strategic *Sea Movement*.

15.43 INVASION COMBAT SUPPORT

An Invasion HQ can provide Combat Support to battles within *Command Range* and can assign an Airstrike to a battle within *Air Range* (13.11, 13.21).

For Invasion HQs, *Command Range* is traceable **only** across **sea** hexes/sea hexsides, including through enemy-controlled seas and through the sea portion of enemy controlled land hexes. It may not be traced into uninvadeable hexes or via enemy-controlled straits.

Axis Invasion HQ *Command Range* (normal) equals HQ CV, traced as above.

Allied Invasion HQ *Command Range* (*Naval Supremacy* applies) equals **twice** the HQ CV (i.e., 6 sea hexes for a HQ III), traced as above.

NOTE: *Invasions into hexes beyond the combat-support Range of the Invasion HQ will have unsupported combat.*

15.44 BLITZ INVASIONS

Blitz Invasions. Invasion HQs can Blitz, allowing them during Blitz Movement to invade a **second** unit from the invasion port into the same target hex or a different one (must be marked in advance with Sea Assault marker). Blitz Invasion HQs must command as such throughout the Player-Turn (they cannot switch to normal or Paratroop command in the Blitz phase).

Allied (*Naval Supremacy*) **Blitz** Invasion HQs may command **amphibious** units (**only**) to make *Long-Range Sea Invasions* across 3 or 4 Sea Areas, which consumes their entire command capability for that turn. All *Long-Range* Invasion Movement is considered to occur during the Blitz Movement phase.

SEA SUPPLY EXAMPLE

With Italy surrendered, the Allies begin W'43 with 8 units in Yugoslavia supplied via Split. The Germans counterattack and engage the port, but since the Allies have *Naval Supremacy*, they still maintain full Sea Supply into but not through Split. Units within 2 Hexes of Split are also supplied but the rail line emanating from Split is blocked.

NOTE: *Allies are original defenders in the battle for Split.*

INVASION COMMAND

Invasions are a costly form of movement in terms of HQ expenditure. However, Invasion combat support under *Naval Supremacy* may be very good (simulating naval gunfire support), often even better than land combat support (double range).

The beaches are a good place to fight for both the Allies (good combat support), and the Germans as keeping the *BeachHead* engaged prevents cheap reinforcement and the landing of enemy HQs (HQs cannot enter an engagement).

TWO-WAVE INVASIONS

Blitz Two-wave invasions are the norm in WestFront. Firstly, there is the possibility of *Repulse*, and a second wave gives a second chance. Furthermore, it is almost always advisable to get maximum strength ashore as soon as possible, to withstand or deter enemy counterattacks on the *Beachhead*.

LONG-RANGE INVASIONS

Long-Range invasions are expensive but sometimes worth the surprise value. Combat support will most likely be unavailable.

SEA INVASION EXAMPLE 1

The Allies control London and Portsmouth. Allied Naval supremacy is in effect. An activated Allied HQ III and an amphibious corps are in Portsmouth. The amphibious unit is moved by sea to Esbjerg (Denmark), which is not defended. A BH is placed in the hex during the Supply Phase, providing an Allied supply source. Sea Movement could not be used because the unit is moving into an enemy controlled hex.

SEA INVASION EXAMPLE 2

In 1943, the Allies have an HQ II and an amphibious corps in Portsmouth. The HQ is activated as an Invasion HQ and the amphibious unit is moved by sea to invade Brest, which is Axis controlled but currently undefended.

By capturing the port, the Allies establish a Sea Supply Line, so Brest (and any rail lines emanating from it) becomes an Allied supply source. Control of Brest also gives the Allies control of the Bay of Biscay.

15.45 SEA ASSAULTS

Sea Invasions that initiate battles are **Sea Assaults**, subject to **Repulse** as for River / Para Assaults. During the initial round of Defensive Fire, low die rolls may *repulse* an assaulting unit (in addition to combat hits scored). A repulsed unit must return to its embarkation port. The Repulse number depends on the type of assaulting unit (amphibious are superior) and *Naval Supremacy* (friendly or enemy). See the table on the next page (sidebar) or the back cover of the rules.

Assaults do **not** occur (no chance of Repulse) if at least one unit attacks into the hex without Assaulting. *Combined Assaults* (7.53) can reduce the chance of Repulse. For example, adding an Air Assault reduces all Repulse numbers to 1.

Armor and Static units cannot Sea Assault (but can Sea Invade).

15.5 AMPHIBIOUS UNITS

Amphibious units have enhanced sea landing ability (reduced repulse number for Sea Assaults and Pursuit speed of 2 when Retreating by Sea Evacuation).

They also have an associated **Beachhead** (BH), which can serve as a supply source in the invaded hex (even if still enemy controlled), and which gives them **DF** firepower in that hex.

15.51 BEACHHEADS

When an amphibious unit lands by Sea Invasion, its associated BH marker may be deployed in the invaded hex (even if it is an enemy Battle Hex) during any subsequent Allied *Supply Phase* that the amphibious unit is present.

The BH can only be deployed if it has "Ready" status (see Ready box on map). BHs in "Prep" status (in Prep box) can be converted to "Ready" status (face-up) at a cost of **20 PPs** during Production. If eliminated, the BH can be raised to "Prep" status for **20 PPs**. BHs serve as a supply source for friendly units in the hex, *even if the hex is embattled and enemy controlled*.

Once deployed, the BH may not be moved. If enemy units enter the BH hex with no friendly units present, it is eliminated. BHs may be voluntarily disbanded and reduced to "Prep" status during Production (but cannot be made Ready in that same Production).

15.52 BEACHHEAD SUPPLY

The BH provides supply to all Allied units in its hex (even an enemy battle hex).

If the BH hex is friendly (even if embattled), units within 2 hexes can trace *Supply Lines* to the BH normally. *Rail Lines*, however, never connect to a BH.

BHs must be able to trace a Supply Line by sea to a friendly port. This BH Supply Line cannot pass through enemy controlled straits or shoals, and is subject to Sea Interdiction if it passes through enemy controlled seas (see: 15.7).

Units dependent on BH Supply may receive replacements during Production (not if engaged), but at **double** their normal step cost.

15.53 MULBERRIES

Deployed **Beachheads** that are **not embattled** function as temporary minor ports for Sea Movement: one unit can Sea Move in or out. A beachhead in the same hex as a port adds one to the port capacity of the hex. However, *Rail Lines* do **not** connect to a BH, and Sea Invasions cannot be launched from one.

15.54 STORMS

BHs deployed in a stormy Sea Area lose all function during the storm.

15.6 SEA EVACUATIONS

Sea Evacuation is the reverse of Sea Invasion. A unit (engaged or unengaged) can move by sea from any coastal hex to a friendly port, commanded by an "Invasion HQ" in the target port. If Retreating, the unit takes Pursuit Fire based on a speed of '1' (amphibious units use a retreat speed of '2').

SEA ASSAULT VS SEA INVASIONS

The distinction between *Sea Assaults* and *Sea Invasions* is important. A Sea Assault is a specific type of Sea Invasion that initiates a **new** battle (subject to *Repulse*). Most unit types can Sea Invade or Sea Assault (Cavalry or Forts can do neither). Armor and Static units can invade but not Assault.

SEA ASSAULT EXAMPLE

In S'43, the Allies control Tunis, and have an HQ III and the 4cv US 6th amphibious corps there. A 3cv Italian army (Infantry) defends Licata.

The Allies activate the HQ to command an invasion of Licata by sea. The 3 TF airstrike from the Invasion HQ scores two half-hits (hill terrain) on the defending Italian army, reducing it to 2cv. The Italian unit conducts Defensive Fire and rolls (2/6), scoring one hit but failing to repulse the invader. The Allied unit loses a step, then returns fire at 3 SF (its BH is not yet placed), scoring one ineffective hit. During the Supply Phase, the Allies place the US 6 BH in the hex to ensure supply for the invader.

BEACHHEAD SUPPORT

BHs represent the logistic and naval support for invasions. DF for Amphibious units in BHs represents ongoing naval gunfire support. Naval bombardment proved crucial in breaking up several panzer counterattacks well after D-Day.

Units that invade non-port hexes without a BH are unsupplied until a normal supply line can be established to them. Until then they will be subject to supply attrition during the enemy Supply Phase.

SEA EVACUATIONS

When a unit must move from a coastal hex back to a friendly port by sea and Sea Movement is impossible, a Sea Evacuation is required. For example: units cannot Retreat by sea movement, and units cannot sea move from a hex that is not a friendly port/BH. In either case, a Sea Evacuation is the only means of extracting the unit.

Example: In Summer 1944, the Allies control Portsmouth, with an HQ III there, and a 3CV amphibious unit and BH stalemated in Calais after invading.

The Allies activate the HQ as an Evacuation HQ, and "reverse invade" the Amphibious unit back to Portsmouth. Since this is a retreat, the Germans get Pursuit Fire. A 3cv armor unit rolls 3SF (speed 2 in S'44) scoring 1 hit but a 2cv infantry (speed 1 in S'44), does not fire. The Amphibious unit returns to Portsmouth at 2cv and the BH is eliminated.

BEACHHEAD SUPPLY

Invasions without Beachheads will suffer continual supply attrition until a port is captured. Players should not count on BH Supply in winter, because of Storms.

15.7 SEA INTERDICTION

Sea Movement, Invasion Movement, Sea Supply, and BH Supply are totally secure from enemy interference when passing through **friendly** controlled seas. However, when passing through **enemy** controlled sea areas, naval movement and supply are subject to **Sea Interdiction**.

15.71 SEA INTERDICTION VALUES

Each sea area has a *Sea Interdiction Value* (triangle), representing the defensibility of that sea area with forces based in the controlling *Naval Base*.

15.72 SEA MOVEMENT INTERDICTION

Sea and Invasion Movement through enemy seas may be *Repulsed* by enemy Sea Interdiction, or the units may be damaged. After all movement is complete in a Movement phase, the Passive player may attempt to **Interdict** any Sea or Invasion Movement through seas controlled by him.

For each **unit** passing through a sea area controlled by him, the Passive player rolls a number of dice equal to the Sea Interdiction value of that sea area. Certain numbers rolled will result in *Repulse* or damage to the unit (see: Sea Movement Interdiction Table). Sea Movement is more likely to be interdicted than Invasion Movement (which is much more heavily escorted by naval forces).

If *Repulse* occurs, the repulsed unit returns to its port of departure. Any scheduled Airstrike on the target hex of an interdicted invasion is wasted, as no battle will take place that Combat phase.

Naval Supremacy strongly affects the chances of successful Sea Interdiction. Allied naval activities are less likely to be Interdicted, and Axis naval activities are much more so.

EXAMPLE. *In S'43, the Axis control the Bay of Biscay from Brest. The Allies have invaded and control Lorient and attempt to Sea Move a unit there from Dover. The Axis player rolls one die for Sea Interdiction, obtaining (2), a successful interdiction despite Allied Naval Supremacy. The Allied unit returns to Dover.*

15.73 SUPPLY INTERDICTION

During the Supply Phase, the supply status of enemy units is checked. In **WestFront**, enemy sea lanes may pass through friendly controlled seas unless they are Interdicted. Each enemy port/BH that might be able to trace sea supply to Rail/Sea Supply is checked separately for Sea (or BH) Supply Interdiction.

For each such port/BH, the active player rolls a number of dice equal to the **total** Interdiction Value of **all** friendly seas that must the potential enemy Sea Lane must cross to reach Rail/Sea Supply (using the most favorable route).

If **any** of these die results is "Repulse," Sea Supply to that port/BH is unusable for that supply phase (invert BHs). Sea Supply (port-based) is more likely to be interdicted than BH Supply. If all possible ports/BHs are interdicted, dependent enemy units are unsupplied.

ASSAULT REPULSES (Defensive Fire)

River	1-2 (1-3 Mud)	
Air	1	
Sea	FNS	ENS
By Amph. units	n/a	1
By Other units	1-4	1-2

MOVEMENT INTERDICTION (Passive Player Roll)

	FNS	ENS
Invasions	R 1-3 H 4-6	R 1 H 6
Sea Moves	R 1-4 H 3-6	R 1-2 H 5-6

SUPPLY INTERDICTION (Active Player Roll)

	FNS	ENS
BH Supply	R 1-3	R 1
Sea Supply	R 1-4	R 1-2

FNS: Friendly Naval Supremacy
ENS: Enemy Naval Supremacy
R: Repulse Numbers
H: Hit Numbers

REMEMBER: *In the table above FNS/ENS applies to the player rolling to interdict/repulse enemy movement or supply.*

SUPPLY EXAMPLE

The Axis has 3 units on Sicily (X, Y, and Z). The Allies have just invaded Reggio (US 6th Amphibious), terminating Axis Rail Supply there as Rail Supply can never pass through battles. The Allies previously invaded Bari. Italy has Surrendered so the Allies control all seas in the Mediterranean Basin. In the Allied Supply Phase, Axis supply status is checked. Unit Z can trace a normal 2-hex Supply Line to the Railhead in Reggio. Units X and Y cannot, but may be able to obtain Sea Supply via Palermo, Messina or Catania. The Allies check Sea Interdiction for **each** port as follows (with Naval Supremacy, a roll of 1-4 interdicts Sea Supply):

Palermo: may trace Sea Supply through the Tyrrhenian Sea (1 die) to Axis Rail/Sea Supply at Naples. Allies roll a 2. Supply is interdicted.

Messina: may also trace through the Tyrrhenian Sea (1 die) to Naples. Allies roll a 4. Supply is interdicted.

Catania: The most favorable Sea Lane is through the Ionian and Tyrrhenian Seas to Naples (2 dice, one from each sea). Taranto does not have Rail/Sea Supply due to Allied unit A (assume no other Axis ports on the Ionian Sea). Allies roll a 2 and a 5. Supply is interdicted. Units X and Y suffer supply attrition.

16.0 STRATEGIC OBJECTIVES

Capturing key objectives can have political, economic, or military effects.

16.1 ITALIAN SURRENDER

Allied **control** of Italian ports may result in **Italy** suing for peace. At the end of any Allied **Politics** phase that the Allies control at least one Italian port, they may roll for Italian **Surrender**. If the die roll is **less than** the number of Allied controlled Italian ports PLUS eliminated Italian units, Italy *Surrenders*.

RESULT: One Italian unit not in an **German** ZOC defects to the Allies (replace with *Friuli* unit at 1cv). All other Italian units are eliminated and may not be rebuilt (if no Italian unit defects, *Friuli* arrives as a 1cv Allied reinforcement next Production). There is no change of territory control until Conquest (see below).

Secondly, all *Mediterranean Basin* sea areas become Allied controlled **regardless** of Naval Base ownership. These effects are irreversible.

16.11 CONQUEST

After Surrender, if no Axis unit remains within Italian territory at the end of any Allied Politics phase, **all** Italian territory becomes Allied controlled.

16.2 AXIS ORE SEAROUTE

Allied control of **Copenhagen** cuts Axis sea communications through the Skagerrak, blocking its main delivery route for Swedish iron ore (by sea via Narvik, Norway).

RESULT: Reduce Axis Basic Production by 5 PPs.

IMPORTANT: *The Axis Ore SeaRoute is automatically lost in S'44 due to Allied Atlantic Basin control (Air Supremacy).*

16.3 REVOLT

16.31 THE MAQUIS

As the Allies gain control of French territory, the local Resistance may Revolt.

During any Allied Politics phase in which the Allies control French territory, they may roll one die for French *Revolt*. If the die roll is **less than** the number of controlled hexes in France, it *Revolts*.

RESULT: The Allies may place the *Maquis* unit at 1cv in any French hex not in a **German** ZOC. It arrives in an unsupplied state (no ZOC) and functions as a non-motorized infantry corps (moves 2), subject to all normal rules.

16.32 TITO

During **any** Allied Politics Phase, the **Tito** unit can be raised at **2 cv** in any *mountain* or hill hex in Yugoslavia (not Axis occupied). **No** Allied control of Yugoslav territory is necessary.

The Tito unit functions as an Allied mountain unit, with these special powers *within or adjacent to Yugoslavia only*:

- It can disengage into vacant mountain or hill hexes regardless of Axis ZOCs.
- It is immune to Pursuit Fire and Supply Attrition.

Tito arrives in an **unsupplied** condition (no ZOC), and is subject to all other game rules (command, supply, etc.)

16.4 SPAIN AND PORTUGAL

Spain and Portugal begin the game as neutral countries: they are out of play and their units are not deployed on the map.

In 2nd edition WestFront, the Allies have the option to re-enter Europe via Spain /Portugal instead of via Italy or elsewhere.

Before Allied units can enter Spain or Portugal, they must *Declare War, activating* that neutral. This is done at the beginning of the Command phase **before** activating any HQs.

Important: *a Declaration of War on Portugal is automatically a Declaration of War on Spain also (not vice-versa).*

RESULT: Axis player deploys Spanish forces as desired within Spain (and Portuguese within Portugal if relevant).

Spain: HQs and infantry are at full strength, static units at 1 cv.

Portugal: infantry 1 cv, static 0 cv.

Once deployed, these units become normal Axis forces, commanded normally by Axis HQs. Spanish HQs can command Spanish units **only** (see 5.66 THQs).

Declarations of War have a Victory Point penalty (but VPs may be regained by eliminating activated neutral units and capturing their ports).

Declaration of War VP Penalty			
	S'43	W'43	S'44+
Spain	-12 VPs	-18 VPs	-24 VPs
Portugal	-2 VPs	-3 VPs	-4 VPs

If the national capital (Madrid or Lisbon) is lost to the Allies, that nation is **defeated**: all units are removed and *Conquest* applies (see 16.11). Spain and Portugal can also *Surrender* as for Italy (see 16.1), except no units defect.

HOME MAPEDGES

The East mapedge is the *home mapedge* of the Axis player, the West mapedge is the home mapedge of the Allied player.

ITALIAN SURRENDER

In Summer 1943, as the tide of war approached Italy, Mussolini was deposed and replaced by the Badoglio government, which began secret negotiations with the Allies. In September 1943, as Allied landing craft approached the mainland, Italy officially switched sides. Most Italian forces were easily disarmed by the Germans, but some took up arms against the Nazis, for which many officers and men were executed.

As agreed, the powerful Italian Navy left its anchorages at La Spezia, Taranto, and Trieste and steamed toward Malta. German air attacks sank the battleship *Roma* and damaged another, but most of the fleet arrived safely, giving the Allies complete naval dominance in the Mediterranean.

SWEDISH IRON

Swedish mines at Gallivare supplied about 30% of Germany's iron ore throughout the war, the bulk of it shipped from Narvik, Norway.

TITO

Unlike Soviet partisans, which drew off German security divisions, Tito's Army in Yugoslavia drew a crowd of several German combat corps. Without a similar threat in the game, these units would be available for other German uses.

THE RESISTANCE

As the Allies passed through France, a new French corps was raised and assigned to besiege the coastal forts in Brittany in which Germans still held out.

NOTE: The *Maquis* and *Friuli* "volunteer" units are non-motorized infantry (move 2).

DECLARING WAR -- VP PENALTIES

The Allies were reluctant to Declare War on neutrals for moral reasons. There would be a price to pay in world disapproval.

Although the Allies can gain VPs by killing activated neutral units and capturing ports, the *Declaration of War* VP penalty ensures that there can be no major VP gain from Declaring War on neutrals. The penalty equals the VP value of that neutrals' forces, increasing over time because violation of neutrality became less and less justifiable as victory neared.

Players must decide for themselves if the strategic benefits of landing in Iberia exceed the costs. Keep in mind that other Axis units are allowed to move into the invaded nations after the Declaration of War.

Example: in W'43, the Allies Declare War on Portugal (and hence also Spain). They incur a VP penalty of -21 VPs. If they defeat and occupy both nations, the net VP gain amounts to only 5 VPs (+14 VPs for eliminated units, +12 VPs for cleared ports).

16.5 ARMY GROUP 'E'

The units shown below were located just off map in central Yugoslavia. If the Allies had invaded that part of Yugoslavia shown on-map, these units would have reacted.

RESULT: If Allied units (including Tito) have entered Yugoslavia, the units below **can** appear in **any** subsequent Axis Player-Turn in East map edge Rail Entry hexes within Yugoslavia or Hungary (unless Allied **occupied**, not just Allied controlled).

One Supreme Move is expended per unit arriving. They may stop there or continue by **rail** movement **only** (5 hexes of Rail Movement is considered already expended).

IMPORTANT: *If Italy has surrendered, the Italian Army (9I) does not arrive with Army Group E.*

ARMY GROUP 'E'

NOTE: *If the Allies never enter Yugoslavia, these units do **not** appear in the game.*

16.6 AXIS OIL SUPPLY (PLOESTI)

The Axis war effort was highly dependent on petroleum production, and Ploesti, Rumania was its major oil source. In September 1944, the Soviets captured Ploesti, crippling Axis Oil Production.

RESULT: Starting September 1944, Axis HQ costs rise by 5 PP (cadres +10 PPs).

16.7 THE IRON CURTAIN

*As the Soviets advanced northwards in the Balkans in Fall 1944, they overran the east mapedge from Yugoslavia northwards. Hence the east mapedge is progressively lost to the Axis as a **home mapedge**.*

RESULT: In October 1944, the Sarajevo Rail Entry hex is lost to the Axis as a **home mapedge** hex (units can no longer arrive there by off-board rail movement or during Production).

Each successive month, one additional east mapedge RE hex, moving north (plus any intervening hexes) is also lost to the Axis as a **home mapedge** hex, until none remain to the Axis.

- October '44:** Sarajevo
- November '44:** Vukovar E1
- December '44:** Gyor E1
- January '45:** Ostrava NE1
- February '45:** Posnan E1
- March '45:** Stettin E3

ARMY GROUP 'E'

Axis Army Group 'E' occupied the southern Balkans from 1941. If the Allies had invaded the northern Balkans in 1943-44, this Army Group would have reacted in the defense of Croatia.

EASTFRONT & EUROFRONT

The **Iron Curtain** and **Army Group 'E'** rules deal with the "edge of the world" syndrome in an abstract but simple way.

Our companion **EastFront** and **EuroFront** games eliminate the need for such rules by continuing the field of play to the east. **EastFront** covers the war in Russia, Poland and the Balkans from 1941-45.

EuroFront introduces Scandinavia, the Urals, the Mideast and North Africa into play, along with all nations and military forces this could involve. Also included are national forces for all other European and Middle Eastern powers and diplomatic rules needed to cover the early-war campaigns in Poland, Scandinavia, the Low Countries, France, and the Balkans (1939-41), completing the portrayal of World War II in Europe and its possible 'what-ifs'.

PLOESTI OIL

The 'Achilles heel' of the Third Reich was petroleum. Ploesti's oil constituted about 40% of Germany's total (an equal amount was ersatz, made chemically from coal). After the Soviets overran Ploesti in September 1944, the Axis fuel situation deteriorated rapidly, affecting especially the Luftwaffe.

MAPEDGE PLAY CONSIDERATIONS

New Axis reinforcements and rebuilt cadre units can arrive in east (**home**) mapedge hexes, (but not if engaged or Allied occupied). Axis off-map rail movement (9.5) is also allowed between east (**home**) mapedge **rail entry** hexes (but cannot be used to enter engaged hexes).

The Allies must protect their right flank as they move north in the Balkans by **occupying** all RE hexes or Axis units can appear there.

17.1 VICTORY POINTS

At the end of a scenario, victory is determined by tabulating Victory Points (VPs). Each side determines its Victory Points by the following procedure:

- PPs:** Note the current Production Level (in PPs).
- HQ CV:** Add 2 VPs for every friendly HQ CV in play. Subtract 4 VPs for every eliminated friendly HQ.
- Eliminated Units:** Subtract 2 VPs per eliminated friendly unit (only 1 VP per Italian/activated neutral/static unit), and 1 VP for each *unsupplied* friendly unit.

NOTE: Units which began eliminated and were never rebuilt, and eliminated activated neutrals **are** counted. Future Reinforcements and unactivated neutrals are not.

- BeachHeads:** Allies add 2 VPs for each Ready BH. Subtract 2 VPs for every eliminated BH.
- Allied Cleared Ports:** A cleared port is an unengaged controlled port. The Allies receive VPs for cleared ports outside **Britain**, Gibraltar, Malta and **North Africa**.

REGION	MAJOR PORT	MINOR PORT
South	2 VPs	1 VP
North	4 VPs	2 VPs

South = Italy, Corsica, Portugal, Spain, and Yugoslavia.

North = France, Belgium, Holland, Germany, and Denmark.

NOTE: In **W'43** the Allies cannot score more VPs for BeachHeads plus Cleared Ports than there are Allied units in the **North** at the end of the scenario.

- Attacked Neutrals.** Subtract the following penalty from Allied VPs for Declaring War on a neutral:

Declaration of War VP Penalty			
	S'43	W'43	S'44+
Spain	-12 VPs	-18 VPs	-24 VPs
Portugal	-2 VPs	-3 VPs	-4 VPs

This penalty represents -1 / -1.5 / -2 VPs per neutral unit activated for the Axis.

- Handicap.** Add/subtract the scenario handicap from the Allied total VPs.

S'43: -55 VPs

W'43: -85 VPs

S'44: -155 VPs

17.2 VICTORY LEVELS

The Victory Level (Decisive, Major, Marginal, or Draw) is based on the **difference** between the two adjusted VP Totals, as noted on the Victory Level Table.

- Decisive Victory** is of immediate war-winning significance.
- Major Victory** is probably enough to eventually win the war.
- Marginal Victory** would give a significant, but not necessarily permanent advantage to that side.

17.21 TOURNAMENT POINTS

In Tournament play where a series of games is rated, the value of each result is given under TPs.

17.3 CAMPAIGN GAME

When playing the Campaign Game, calculate Victory Points at the end of each scenario, and declare a winner if a **Decisive Victory** (only) has been scored. Otherwise, continue play into the next scenario.

If the game lasts into W'44 use the Victory Conditions from that scenario.

17.31 VICTORY CITIES

The **W'44** Victory Conditions are not based on VPs calculations, but on the control of **Victory Cities**. There are 13 Victory Cities, shown on the map as black squares (Berlin counts as **two** Victory Cities, Madrid is **red**).

17.32 W'44 VICTORY

The side controlling the most Victory Cities after May '45 wins. Victory Cities must be in friendly rail supply to count.

Each Victory City more than the closest rival equals one Victory Level (+1 = Marginal; +3 = Decisive).

Victory Levels

VP Differential	Result	TPs
0-5	Draw	1 / 1
6-15	Marginal	2
16-25	Major	3
26+	Decisive	5

WHO'S WINNING THE WAR?

The victory conditions deliberately depend partially on factors not known precisely to the players, namely the number of HQ steps each player has in play. Players can never be exactly sure what they need to win, only what will help.

CLEARED PORTS

This rule encourages the Allied player to build up for the Overlord invasion even if the game is not continuing that far. Marshall and the Joint Chiefs threatened to switch US efforts to the Pacific if the buildup was not strictly pursued.

VICTORY LEVELS

We recommended that draws and even Marginal Victory games be continued into the next scenario.

VICTORY POINTS EXAMPLE (S'43)

The Allies have a Production Level of 73, five HQs with total CV of 12 (24 VPs), and 1 eliminated unit (-2 VPs).

They have 7 cleared minor ports in the Mediterranean Islands (7 VPs) and 4 cleared minor ports and a Major Port in Italy (6 VPs). They have 1 BH Ready (2 VPs).

Allied VPs: $73 + 24 - 2 + 13 + 2 = 110$

The Allied player has a handicap of 55 in this scenario. His adjusted net VPs are:

Allied Net VPs: $110 - 55 = 55$

The Axis player has a Production Level of 40, six HQs with total CV of 9 (18 VPs), 10 eliminated Italian/static units (-10 VPs) and one eliminated German unit (-2 VPs).

Axis VPs: $40 + 18 - 10 - 2 = 46$

The VP difference between the two sides is therefore 9 in favor of the Allied player. This translates into an Allied Marginal Victory.

W'44 VICTORY EXAMPLE

The Axis can win **W'44** by holding a perimeter that includes Berlin, Copenhagen, Prague, Vienna, and either Hamburg or Munich. This would give them 7 Victory Cities, leaving 6 maximum for the Allies (including Madrid).

Historically, the Allies garnered 8 Victory Cities: Rome, Milan, Paris, Athens, Amsterdam, the Ruhr, Hamburg, and Munich.

Summer '43 OPERATION 'HUSKY' The Invasion of Italy

AXIS	UNITS	CV
HQs	5	10
ARMOR	7	15
MECH	1	2
INFANTRY	13	19
PARA	2	4
FORT	5	9
STATIC	15	13
IT. INF.	6	10
IT. MECH	1	2
IT. STATIC	2	1
PRODUCTION	39	
AIR POWER	SF	

ALLIED	UNITS	CV
HQs	4	10
ARMOR	1	4
MECH	4	13
INFANTRY	2	6
PARA	2	2
AMPHIB.	4	12
MOUNTAIN.	1	2
BHs	3 READY	0 PREP
PRODUCTION	73	
AIR POWER	TF	
HANDICAP	-55	

AXIS REINFORCEMENTS		
JUL '43*	51 MTN Cps	MOUNTAIN 2
JUL '43*	Hk MTN Cps	MOUNTAIN 2
AUG '43	15 MTN Cps	MOUNTAIN 1
SEP '43	5 SS MTN Cps	SS MTN 1
* STARTS IN VALID ARRIVAL LOCATION		

ALLIED REINFORCEMENTS		
AUG '43	POLISH Cps	INFANTRY 4
SEP '43	SHAEF	SHQ 0
OCT '43	CDN 1 Cps	MECH 4

S'43 SPECIAL RULES

1) SETUP

AXIS: Controls Denmark, Germany, Holland, Belgium, France (including Corsica), Italy (including Sardinia and Sicily), Austria, Czechoslovakia, and Yugoslavia. Deploy **first** (move second).

ALLIES: Controls Britain, Gibraltar, Malta, and North Africa. Deploy **second** (move first).

HISTORICAL DEPLOYMENT: See S'43 Order of Battle cards.

SEMI-HISTORICAL DEPLOYMENT: See OB cards and 3.24.

FREE DEPLOYMENT: See 3.23. At least one Italian unit must set up in France and one in Yugoslavia.

2) LATE START

This scenario begins in July 1943, one month late.

3) ITALIAN UNITS

All Italian units are *restricted* to being within, or adjacent to **Greater Italy** (Italy, Yugoslavia, and Med. Islands), see 2.66. Italy may Surrender (see 16.1).

4) ARMY GROUP 'E'

These four units may enter play if Allied units enter Yugoslavia. See 16.5.

S'43 SCENARIO NOTES

Husky is a good learning scenario, showing the technical but powerful nature of invasions. With a huge coastline to defend, Axis initial deployment is critical. Even with a good setup, the Allies will usually be able to land. Although Allied airpower be demoralizing, the Axis does have formidable counterattacking power and plenty of good defensive terrain to work with.

Winter '43 OPERATION 'AVALANCHE' The Cassino-Anzio Stalemate

AXIS	UNITS	CV
HQs	5	10
ARMOR	7 ¹	15
MECH	1 ¹	3
INFANTRY	13	22
PARA	2 ²	4
MOUNTAIN	4 ¹	9
FORT	5	9
STATIC	15	16
PROD.	43	[+5]
AIR POWER	SF	

1. Includes one SS unit
2. Grounded

ALLIED	UNITS	CV
HQs	5	12
ARMOR	1	4
MECH	5	14
INFANTRY	4 ¹	9
PARA	2	2
AMPHIB	5	14
MOUNTAIN	1	3
BHs	2 READY	1 PREP
PROD	84	[+10]
AIR POWER	TF ²	
HANDICAP	-85	

1. Includes *Friuli*
2. Allied *Extended Air Range*

AXIS REINFORCEMENTS		
JAN '44	75 INF CPS	INFANTRY 1
JAN '44	80 STATIC	STATIC 0
FEB '44	AOK MECH CPS	MECH 1
FEB '44	86 STATIC	STATIC 0
APR '44	PZRGp B	ARMOR 1
APR '44	67 INF CPS	INFANTRY 1

ALLIED REINFORCEMENTS		
DEC '43	US 7TH CPS*	AMPHIB 4
DEC '43	US 5 BH	READY
JAN '44	US 8 CPS	ARMOR 3
FEB '44	US 15 CPS	ARMOR 3
FEB '44	US 19 CPS	MECH 4
MAR '44	12TH ARMY GP	HQ Ø
MAR '44	US 7 BH	READY
APR '44	US 20 CPS	ARMOR 3
APR '44	US 4 CPS	MECH 4
MAY '44	US 12 CPS	ARMOR 3
* STARTS IN MAJOR PORT		

W'43 SPECIAL RULES

1) SETUP

The Allies control Britain, Gibraltar, Malta, North Africa, Sicily, Sardinia, Corsica and Italy south of the startline. The Axis controls the rest of the map (except neutral Spain and Portugal). The Axis sets up **first** and moves **second**. Allied *Naval Supremacy* remains in effect. Italy has Surrendered.

1a) Semi-Historical Deployment. Select starting units as per the S'43 Historical OB card, modifying unit cv according to the Starting Forces chart above. Deploy units in the *North* or *South*, as per the Historical OB. **S'43** Reinforcements can set up in either the *North* or *South*.

1b) Free Deployment. Select units and assign cv according to the chart above, Deploy freely. See 3.23.

2) ALLIED EXTENDED AIR RANGE

Allied Air Range is extended to **double** the HQ's CV / **triple** for SHQs (13.21). This also applies to Paradrops.

Strategic Bombing. Beginning December, 1943, Axis HQ costs rise to **15 PPs/step (30 PPs/cadre)**.

3) OVERLORD BUILDUP

In this scenario **only**, the Allies cannot receive more VPs for *BeachHeads* plus *Cleared Ports* than the number of Allied units in the *North* at the end of the scenario (see 17.1).

4) ARMY GROUP 'E'

These **three** units (Italy has surrendered) may enter play if Allied units enter Yugoslavia. See 16.5.

Summer '44 OPERATION 'OVERLORD' The Invasion of France

AXIS	UNITS	CV
HQS	5	12
ARMOR	7 ¹	17
MECH	2 ¹	8
INFANTRY	15	30
PARA	2 ²	6
MOUNTAIN	4	9
FORT	5	13
STATIC	15	17
PROD.	53 ³	[+10]
AIR POWER	NONE	

1. One SS unit
2. Grounded
3. *Ore SeaRoute* lost (-5 PPs)

ALLIED	UNITS	CV
HQS	6	16
ARMOR	5	16
MECH	7	26
INFANTRY	4 ¹	12
PARA	2	4
AMPHIB	5	18
MOUNTAIN	1	3
BHS	3 READY	2 PREP
PROD.	94	[+10]
AIR POWER	TF ²	
HANDICAP	-155	

1. Including *Friuli*
2. Allied Air Supremacy

AXIS REINFORCEMENTS		
JUL '44	PZRGp EBER	SSMECH 4

S'44 SPECIAL RULES

1) SETUP

The Allies control Britain, Gibraltar, Malta, North Africa, Sicily, Sardinia, Corsica, and Italy south of the S'44 Startline. The Axis controls the rest of the map. Italy has Surrendered. The Axis sets up **first** and moves **second**.

1a) Historical Deployment and Semi-Historical Deployment (recommended). See the O/Bs on the next page.

1b) Free Deployment. Both sides set up freely, using units and CVs as given in the Starting Forces chart above, except the Axis must occupy the Frontline (Italy) with *Front* units.

2) ALLIED AIR / NAVAL SUPREMACY

In S'44, Allied Air Supremacy begins, reducing Axis land and rail movement (see 13.22). Allied Naval Supremacy and Extended Air Range also remain in effect. Axis HQ costs are **15 PPs/step** and **30 PPs/cadre** (Strategic Bombing).

3) AXIS OIL SUPPLY

In September 1944, the Axis Oil Supply is lost: HQ costs rise +5 PPs (+10 PPs/cadre) to **20 PPs (40PPs/cadre)**. See 16.6.

ALLIED REINFORCEMENTS		
JUN '44	6TH ARMY Gp	HQ Ø
JUL '44	FF 1ST Tk Cps	ARMOR 3
AUG '44	US 13TH Cps	MECH 4
AUG '44	US 18TH Cps	MECH 4
SEP '44	US 3RD Cps	MECH 4
SEP '44	US 16TH Cps	INFANTRY 4
OCT '44	US 21ST Cps	INFANTRY 4
OCT '44	BRIT 3RD Cps	INFANTRY 4
Nov '44	US 22ND Cps	INFANTRY 4
Nov '44	US 23RD Cps	INFANTRY 4

4) THE IRON CURTAIN

Beginning October 1944, the Axis begins losing its eastern home mapedge as the Red Army marches north offmap. See 16.7

5) ARMY GROUP 'E'

These **three** units (Italy has surrendered) may enter play if Allied units enter Yugoslavia. See 16.5.

Winter '44 ACROSS THE RHINE The End in the West

AXIS	UNITS	CV
HQS	5	10
ARMOR	5 ¹	12
MECH	2 ²	5
INFANTRY	11	20
PARA	2 ³	4
MOUNTAIN	3 ¹	7
FORT	--	--
STATIC	12	15
PROD.	46	[+15]
AIR POWER	NONE	

1. One SS unit
2. Two SS units
3. Grounded

ALLIED	UNITS	CV
HQS	7 ¹	16
ARMOR	5	14
MECH	10	28
INFANTRY	10 ²	30
PARA	2	4
AMPHIB	5	15
MOUNTAIN	1	3
BHS	1 READY	3 PREP
PROD.	109	[+0]
AIR POWER	TF ³	
HANDICAP	N/A	

1. Including AF & SHAEF
2. Includes Maquis & Friuli
3. Allied Air Supremacy

AXIS REINFORCEMENTS		
DEC '44	FHH PzRcPs	SSARMOR 4

ALLIED REINFORCEMENTS		
DEC '44	FF 3 Cps	INFANTRY 4

W'44 SPECIAL RULES

1) SETUP

The Allies control Britain, France, Belgium, Holland west of the Startline, Gibraltar, Malta, North Africa and Italy south of the startline. The Axis controls the rest of the map (except neutral Spain and Portugal). The Axis sets up **first** and moves **second**. Allied *Naval Supremacy* remains in effect. Italy has Surrendered.

1a) Semi-Historical Deployment. Select starting units as per the **S'44** Historical OB card, modifying unit cv according to the Starting Forces chart above. Deploy units in the **North** or **South**, as per the Historical OB. **S'44** Reinforcements can set up in either the *North* or *South*.

1b) Free Deployment. Select units and assign cv according to the chart above, Deploy freely. See 3.23.

2) ALLIED NAVAL / AIR SUPREMACY

Both remain in effect (also **Extended Air Range**).

3) AXIS FUEL SHORTAGE

With Allied Strategic Bombing in effect and Ploesti lost (see 16.6), Axis HQs cost **20** PPs/step and **40** PPs/cadre.

4) BULGE SURPRISE

During any selected Axis Player Turn of this scenario, Axis armor units have **normal offensive fire** despite *Mud* weather.

5) THE IRON CURTAIN

The Axis is losing its eastern home mapedge as the Red Army marches north offmap in the Balkans. As W'44 begins they have reached Gyor E1. See 16.7.

6) ARMY GROUP 'E'

These **three** units (Italy has surrendered) may enter play if Allied units enter Yugoslavia. See 16.5.

7) VICTORY

Use the **W'44** Victory Conditions which concern control of Victory Cities *only* (see 17.31).

NOTE: *The Axis begins W'44 with 9 Victory Cities (Berlin counts as 2); the Allies with 2 (Paris and Rome).*

W'44 SCENARIO NOTES

With the Russians in Budapest and Warsaw, the Allies are in a race for Berlin. Germany has a lot of good defensive terrain, but her capabilities are winding down.

Summer '43 'HUSKY' EXAMPLE GAME The Invasion of Sicily

AXIS UNITS		
LOCATION	UNIT	CV
PALERMO E1	ARMOR	3
CATANIA	IT. INF	1
PALERMO	IT.STATIC	1
REGGIO	OKW	III
REGGIO	PARA	2
REGGIO	STATIC	2
PRODUCTION	25	
AIR POWER	SF	

ALLIED UNITS		
LOCATION	UNIT	CV
TUNIS	HQ (15)	III
TUNIS	AMPHIB	4
TUNIS	MECH	4
TUNIS	MTN	2
BIZERTE	HQ (21)	III
BIZERTE	AMPHIB	2
BIZERTE	ARMOR	4
BIZERTE	INFANTRY	4
MALTA	SHQ (AF)	II
MALTA	PARA	1
SFAX	INFANTRY	2
BHS	2 READY	0 PREP
PRODUCTION	73	
AIR POWER	TF	

AXIS REINFORCEMENTS
NONE (FOR THIS EXAMPLE GAME)

ALLIED REINFORCEMENTS		
AUG '43	POLISH CPS	INFANTRY 4

HUSKY EXAMPLE GAME

1) SETUP

Use only a small **section** of the map including Tunisia, Malta, Sicily, and the Reggio hex in mainland Italy (which is considered an Axis build city for this introductory scenario only). The rest of the map is unplayable in this introductory scenario.

Set up units as indicated in the tables above. Ignore Italian Surrender for this scenario.

2) LATE START

This scenario begins in July 1943, and ends two months later, at the end of August.

3) ALLIED NAVAL SUPREMACY

Allied *Naval Supremacy* is in effect.

4) GERMAN PARAS

The German Para unit is *grounded* (it cannot airdrop but is buildable for 6 PPs/step).

SCENARIO NOTES

The Allies are poised to invade Sicily, which is lightly defended by mixed Italian and German units. Italy is on the verge of collapse, which the Allies hope to hasten with a convincing victory. The Allies must invade and clear Sicily as rapidly and cheaply as possible. The Axis must try to hold the Sicilian ports without excessive losses.

HISTORICAL COMMENTARY

In July 1943, the Allies invaded the southeast coast of Sicily. The beaches were easily secured and an early counter-attack driven off. Though most Italian units showed little fight, the Germans fought stubbornly back to the Straits of Messina and evacuated to the mainland.

Summer '43 'HUSKY' EXAMPLE GAME The Invasion of Sicily

JULY I 1943

ALLIED TURN

Command Phase

The Allies activate two Blitz Invasion HQs (Bizerte and Tunis) and also activate their SHQ (Malta) as a Paradrop HQ.

Movement Phase

The Allies invade Licata with unit **A** (Amphibious) from Bizerte. Because the Allies have Naval Supremacy, Licata is within Invasion Range (two seas) [15.4]. Both sea areas are Allied controlled [15.1], so Movement Interdiction [15.72] isn't a concern; Licata is undefended, so the invasion is not a Sea Assault [15.45], and cannot be repulsed.

The Allies also invade Catania with a Combined Air/Sea Assault [7.53] involving the Para unit **H** from Malta and amphibious unit **D** from Tunis. No alternate second wave hexes are indicated [15.44] so both follow-up units will invade the same hexes again.

Combat Phase

The Allies assign a IICv airstrike to the assault battle [13.13]. The battle is supported because it is within Invasion Command Range of the active HQs [15.43].

Defending unit **Z** in Catania is revealed as an Italian 1cv infantry. The Allied airstrike scores two hits with (6/1/5) eliminating it even though it is in hill terrain with *double defense* [7.34]. Therefore, no defending repulse fire [15.45] can occur and the assault succeeds without repulse or loss. The Allies reduce both Blitz HQs to IICv without mobilizing and decline to mobilize the SHQ as it deactivates and loses a step [5.43].

Blitz Movement Phase

The Allied second invasion waves reinforce both hexes (with mountain unit **E** and armor unit **B**). No other movement is possible.

Blitz Combat Phase

Combat is skipped as there are no current battles. The Blitz HQs then reduce to 1cv and deactivate without mobilizing. As Allied unit **A** is Amphibious [15.5], the Allies may place its Beachhead [15.51] in its hex (Licata), which could then supply all units within two hexes as the hex is Allied-controlled. However, with a port secured at Catania (the assaulted hex) a BH is unnecessary for supply reasons. Nevertheless, the Allies place the BH anyway to act as an additional port, speeding up the onshore buildup.

Allied Supply Phase

When unit **Z** was destroyed, the Axis railhead [9.4] reverted to Reggio (Messina disputed), leaving unit **X** in Palermo unsupplied, so it drops one step to 0cv [10.4].

AXIS TURN

Command Phase

The Axis activate **OKW**, allowing up to 6 Supreme Moves.

Movement Phase

The Axis move unit **X** to Palermo E1 and unit **Y** to Messina, conceding Palermo. They also move unit **W** (Para) from Reggio to Messina. With no battles, and all Allied units supplied, the Turn ends.

JULY II 1943

The Allies, low on HQs, pass their turn, activating no HQs. If there were any current battles, they could still be fought unsupported, but there are none. The Axis also pass.

July 1: Diagram after Allied first-wave invasions - before combat and blitz invasions.

Summer '43 'HUSKY' EXAMPLE GAME The Invasion of Sicily

AUGUST 1943 PRODUCTION

For this example game, the Axis Production level is 25, the Allied 73. The German *grounded* Para is built one step (6 PPs), as is the **OKW** HQ (10 PPs). The (just eliminated) Italian 7th infantry is raised to cadre (6 PPs) in Reggio for a total of 22 PPs. The remaining 3 PPs are used to rebuild static unit **X** to 1cv.

The Allies add one step to all 3 HQs (35 PPs - the two in Tunisia for 10 PPs each and the SHQ in Malta for 15 PPs - overseas) [11.43]. They also build an infantry step (4 PPs), an amphibious step (4 PPs), a mountain step (5 PPs), and a para step (12 PPs), spending a total of 60 PPs. The rest are forfeit. With the capture of a port, all Allied units are in sea supply, so no rebuilding costs were doubled as would be necessary in BH supply. The Allied reinforcement unit **I** arrives in Tunis.

AUGUST I 1943

ALLIED TURN

Command Phase

With semi-rejuvenated HQs, the Allies activate a IICv Invasion HQ in Bizerte. They also Activate their SHQ in Malta, allowing up to 4 Supreme Moves.

Movement Phase

Unit **C** in Bizerte invades into unit **X**'s hex. Units (**F & G**) move by sea from Tunis and Sfax into the BH (Licata) and port (Catania). The two remaining Supreme moves are used to attack unit **X** with armor unit **B** (cancelling any possibility of repulse of sea invading unit **C**) and to attack Messina by land with mountain unit **E**. Note that although Messina is within Invasion Command Range [15.43] it is an uninvadeable (Mountain) hex so combat there is unsupported.

Combat Phase

Palermo becomes an Allied hex at the beginning of this phase (engaged unit **X** no longer exerts a ZOC).

The invasion HQ is out of Air Range [13.11] of any battle, but the SHQ sends its Airstrike (2cv) against Messina. Allied Extended Air Range [13.21] is not yet in effect.

The Airstrike scores 1 hit. The defending units have triple defense (unsupported, mountains), so this is only a third of a hit. The Axis defenders score 2 hits with 6 DF, reducing the attacker to 1cv. The Allies lone SF remaining has no effect since two more hits minimum would be needed to reduce the Axis unit. The third of a hit from the airstrike is wasted.

In the other battle, the Italian static unit **X** misses with its 1 SF. The attackers return 4 DF and 4 SF, scoring 2 hits. The battle is supported by the Invasion HQ [15.41] but the Hill terrain provides Double Defense [7.34], so the static takes only one full hit. However, it is now 0cv, at which point an engaged static is automatically eliminated [2.25].

AXIS TURN

The Axis pass their Player Turn, satisfied with their position and wishing to conserve their HQ steps.

AUGUST II 1943

Although the Allies still have a IICv HQ in Tunis, they elect to conserve HQ steps and pass. The Axis do likewise.

In the months that follow the Allies are likely to Sea Move the 15th Army HQ to Catania to support combat at Messina. Alternately they may choose to bypass Messina, and invade mainland Italy, hoping to isolate the Axis units in Messina and eliminate them without the hard fighting that occurs in mountain hexes. As long as Reggio is Axis controlled and in Rail Supply back up the boot of Italy, the defenders of Messina will be tough to dislodge. Once Rail Supply is cut, Axis Sea Supply will be subject to Interdiction. Even if Sea Supply gets through, the engaged port will support only 1 unit at 1 CV since the Axis do not have Naval Supremacy (15.31).

Aug 1: Diagram after Allied movement, before combat.

ALLIES NORTH

BRITISH

Br 1 Amph Cps	Amph 4	Britain
Br 8 Mk Cps	Mech 3	Britain
Br 12 Mk Cps	Mech 3	Britain
Cdn 2 Cps	Mech 3	Britain

UNITED STATES

1 AG HQ	HQ II	Britain
5 Amph Cps	Amph 2	Britain
17 Para Cps	Para 1	Britain

ALLIES SOUTH

BRITISH

AF HQ	SHQ II	N. Africa
15 AG HQ	HQ III	N. Africa
Br 5 Cps	Infantry 2	N. Africa
FF 2 Mtn Cps	Mountain 2	N. Africa
Br 2 Para Cps	Para 1	N. Africa
21 AG HQ	HQ III	Tunisia
Br 30 Tk Cps	Armor 4	Tunisia
Br 13 Mk Cps	Mech 4	Tunisia
Br 10 Cps	Infantry 4	Tunisia

UNITED STATES

US 2 Amph Cps	Amph 4	N. Africa
US 6 Amph Cps	Amph 2	N. Africa

Allies have 3 BH in Ready status (US 2, US 6, British 1)

ALLIES

S'43 HISTORICAL DEPLOYMENT

Select and deploy all units as above, using the historical strengths given. **City** units must set up in the city named or an adjacent hex.

Country units must set up anywhere within that country. N. Africa = Morocco, Algeria, Tunisia, or Libya).

S'43 SEMI-HISTORICAL DEPLOYMENT

Select all units using historical strengths. Deploy **North** units (as given above) freely in Britain or Gibraltar. Deploy **South** units in Malta, Gibraltar, or North Africa.

AXIS

S'43 HISTORICAL DEPLOYMENT

Country units must set up within that country; **City** units in that city or an adjacent hex. **Coast** units must set up in coastal hexes (within army boundaries when given). **North Italy** is Italy north of Florence; the Florence hex row and southward is **South Italy**.

S'43 SEMI-HISTORICAL DEPLOYMENT

Use historical unit CVs. Deploy **North** units (as above) in France, Belgium, Holland, Denmark, Germany, or Czechoslovakia. Deploy **South** units in Italy, Austria, Hungary or Yugoslavia.

AXIS NORTH

OKW

65 Cps.	SHQ III	Berlin
66 Cps.	Static 1	Germany
Den Cps.	Static 1	Germany
88 Cps.	Infantry 1, Static 0	Denmark
	Infantry 2, Static 2	Holland

OB West

PzrGp West	HQ II	Paris
	Armor 3	Tours

Army Group B

15th Army (Rhine-Seine)	HQ II	Rouen
58 Pzr Cps.	Armor 2	Brussels
81 Cps.	Fort 3	Coast
82 Cps.	Fort 2	Coast
89 Cps.	Fort 2, Static 2	Coast
65 Cps.	Static 2	Coast

7th Army (Seine-Loire)

25 Cps.	Fort 1, Static 1	Brest
84 Cps.	Fort 1, Infantry 2	Cherbourg
2 Para Cps.	Para 2	Nantes
64 Cps.	Infantry 1	Coast
74 Cps.	Infantry 1, Static 0	Coast

Army Group G

PzrGp G	HQ I	Lyon
	Armor 1	Lyon
1st Army (Loire-Spain)	SS Mech 2	Limoges
4 SS Mech Cps	Infantry 1	Coast
80 Cps.	Infantry 2, Static 0	Coast
85 Cps.	Infantry 2	Coast
86 Cps.		

19th Army (Spain-Italy)

90 Cps.	Infantry 1, Static 2	Coast
62 Cps.	Infantry 1	Coast

AXIS SOUTH

Italian Forces

IT 2nd Army	Infantry 2	Trieste
IT 3rd Army	Mech 2	Rome
IT 4th Army	Infantry 1	Nice
IT 5th Army	Infantry 2	Sardinia
IT Sar Coastal Army	Static 0	Sardinia
IT 6th Army	Infantry 2	Sicily
IT Sic Coastal Army	Static 1	Sicily
IT 7th Army	Infantry 2	Naples
IT 11th Army	Infantry 1	Genoa

Army Group C

PzrGp C	HQ II	S. Italy
76 Pzr Cps.	Armor 3	S. Italy
1SS Pzr Cps.	Armor 3	S. Italy
87 Cps.	SS Armor 2	N. Italy
73 Cps.	Infantry 1, Static 0	N. Italy
Pzr Gp Italy	Infantry 2, Static 1	N. Italy
1 Para Cps.	Armor 1	Rome
	Para 2, Static 2	Rome

Army Group F

34 Cps.	Infantry 2, Static 0	Yugoslavia
15 Mtn Cps.	Static 0	Yugoslavia
69 Cps.	Static 1	Yugoslavia

Army Group E*

Mech Gp E.*	HQ II	Yugoslavia RE
78 Cav Cps.*	Mech 2	Yugoslavia RE
IT 9th Army*	Cavalry 2	Yugoslavia RE
	Infantry 3	Yugoslavia RE

[* Arrives following Allied entry into Yugoslavia]

July '43 Reinforcements

51 Mtn Cps.	Mountain 2	Home/Victory City
Gp Houck Mtn	Mountain 2	Home/Victory City

ALLIES NORTH

SHAEF	SHQ III	London
AF HQ	SHQ II	Bristol
BRITISH		
21 AGp HQ	HQ III	Portsmouth
Br 1 Amph Cps	Amph 4	Coast
Br 30 Tk Cps	Armor 4	Coast
Br 8 Mk Cps	Mech 4	Britain
Br 12 Mk Cps	Mech 4	Britain
Cdn 2 Cps	Mech 4	Britain
UNITED STATES		
12 AG HQ	HQ III	Plymouth
1 AG HQ	HQ III	Dover
5 Amph Cps	Amph 4	Coast
7 Amph Cps	Amph 4	Coast
8 Arm Cps	Armor 3	Coast
18 Mech Cps	Mech 4	Coast
17 Para Cps	Para 3	Britain
12 Arm Cps	Armor 3	Britain
15 Arm Cps	Armor 3	Britain
20 Arm Cps	Armor 3	Britain

ALLIES SOUTH

BRITISH		
15 AG HQ	HQ II	Italy
Br 13 Mk Cps	Mech 3	Front
Br 10 Cps	Infantry 4	Front
Br 5 Cps	Infantry 3	Front
Pol Cps	Infantry 3	Front
Cdn 1 Cps	Mech 4	Front
Fr2 Mtn Cps	Mountain 3	Front
Br 2 Para Cps	Para 1	Italy
UNITED STATES		
US 2 Amph Cps	Amph 2	Front
US 6 Amph Cps	Amph 4	Front
US 4 Mech Cps	Mech 3	Italy
June/44 Reinforcement		
6 AG HQ	HQ 0	Major Port

Allies have 3 Beachheads Ready (US 5, US 7, British 1) & 2 Beachheads Prep. (US 2, US 6)

S'44 HISTORICAL DEPLOYMENT

Select and deploy all units as above, using the historical strengths given. **City** units must set up in the city named or an adjacent hex. **Country** units must set up anywhere within that country. **Coast** units must deploy in coastal hexes. **Front** units must deploy in Frontline hexes in Italy.

S'44 SEMI-HISTORICAL DEPLOYMENT

Select all units using historical strengths. Deploy **North** units (as given above) freely in Britain or Gibraltar. Deploy **South** units in Sardinia, Corsica, Sicily, Malta, Gibraltar, North Africa, or Italy south of the S'44 Startline. **Front** units must set up in Frontline hexes (in Italy).

AXIS NORTH

OKW	SHQ III	Berlin
Den Cps.	Inf 2, Static 2	Denmark
AOK	Mech 2	Denmark
88 Cps.	Inf 2, Static 2	Holland
PzrGp B	Armor 1	Holland
OB West		
Army Group B	HQ III	Paris
15th Army (Rhine-Seine)	HQ II	Rouen
1SS Pzr Cps.	SS Armor 3	Lille
PzrGp West	Armor 4	Tours
58 Pzr Cps.	Armor 3	Brussels
89 Cps.	Fort 3, Static 2	Coast
82 Cps.	Fort 4	Coast
81 Cps.	Fort 4	Coast
65 Cps.	Static 1	Coast
67 Cps.	Infantry 3	Lille
7th Army (Seine-Loire)		
84 Cps.	Fort 1	Cherbourg
2 Para Cps.	Para 4	Nantes
84 Cps.	Infantry 3	Coast
64 Cps.	Infantry 2	Coast
74 Cps.	Inf 2, Static 1	Coast
25 Cps.	Fort 1, Static 2	Brest , Coast
Army Group G		
1st Army (Loire-Spain)	HQ II	Lyon
4 SS Mech Cps	SS Mech 3	Limoges
66 Cps.	Static 1	Coast
80 Cps.	Inf 1, Static 0	Coast
86 Cps.	Inf 2, Static 1	Coast
19th Army (France South Coast)		
PzrGp G	Armor 2	Lyon
90 Cps.	Inf 2, Static 2	Coast
85 Cps.	Inf 2, Static 1	Coast
62 Cps.	Infantry 1	Coast
AXIS SOUTH		
Army Group C	HQ II	N. Italy
1 Para Cps.	Para 2	Florence
PzrGp C	Armor 2	Florence
87 Cps.	Inf 2, Static 1	N. Italy
73 Cps.	Inf 2, Static 1	N. Italy
75 Cps.	Infantry 2	N. Italy
51 Mtn Cps.	Mountain 2	Front
Gp Houck Mtn	Mountain 3	Front
76 Pzr Cps.	Armor 2	Front
Army Group F		
34 Cps.	Inf 2, Static 0	Yugoslavia
15 Mtn Cps.	Mtn 2, Static 0	Yugoslavia
5 SS Mtn Cps.	SS Mountain 2	Yugoslavia
69 Cps.	Static 1	Yugoslavia
Army Group E*		
Mech Gp E.*	HQ II	Yugoslavia RE
78 Cav Cps.*	Mech 2	Yugoslavia RE
	Cavalry 2	Yugoslavia RE

[*Arrives upon Allied entry into Yugoslavia]

S'44 HISTORICAL DEPLOYMENT

Country units must set up in controlled hexes within that country, and **City** units in that city or an adjacent hex. **Coast** units must set up in coastal hexes (within army boundaries when given). **Front** units must set up in Frontline hexes. **N. Italy** is north of Florence hexrow.

S'44 SEMI-HISTORICAL DEPLOYMENT

Use historical unit CVs. Deploy **North** units (as above) in France, Belgium, Holland, Denmark and Germany. Deploy **South** units in Austria, Hungary, Yugoslavia, or Italy north of the S'44 Startline.

- AIRPOWER, 13.0**
 - Air Range, 13.11
 - Airstrike CV, 13.12
 - Assigning Airstrikes, 7.13
 - Disruption, 13.16
 - Executing, 13.15
 - Firepower, 13.14
 - Strategic Airstrikes, 13.11
 - Targeting, 13.13
- AMPHIBIOUS UNITS, 15.5**
- ASSAULTS, 7.5**
 - Air Assaults, 14.4
 - Combined Assaults, 7.53, 14.41
 - River Assaults, 7.51
 - River Assaults in Mud, 7.52
 - Sea Assaults, 15.45
- BATTLES, 7.1**
 - Battle Hexes, 7.11
 - Battle Hexsides, 6.33
- BEACHHEADS, 15.51**
- BLITZ COMMAND, 5.7**
 - Blitz Combat, 4.45
 - Blitz Movement, 4.44
- BRIDGEHEADS, 7.51**
- CADRES, 11.42**
 - Building, 11.42
 - Deploying, 11.6
- CAMPAIGN GAME, 3.14**
- CITIES, 1.4**
 - Home Cities, 1.44
 - Major Cities, 1.41
 - Minor Cities, 1.42
- COMBAT, 7.0**
 - Combat Phase, 4.43
 - Combat Rounds, 7.2
 - Combat Value, 2.3
 - Counter-Attacks, 7.23
 - Firepower, 7.32
 - Firing Units, 7.31
 - Losses, 7.33
 - Mandatory Combat, 7.15
 - Paradrops, 14.5
 - Resolution, 7.21
 - Sequence of Fire, 7.22
 - Unsupported Combat, 7.4
- DEFENSE**
 - Double Defense, 7.34
 - Original Defender, 7.12
 - Triple Defense, 7.35
- DISBANDING, 11.52**
- DISENGAGING, 6.32**
 - By Rail, 9.22
 - By Sea, 15.2
- ENGAGING, 6.31**
- FORTRESSES, 1.46**
 - Fortress Combat, 7.15
 - Fortress Supply, 10.5
- FORT UNITS, 2.26**
- HANDICAPS, 17.1**
- HEADQUARTERS, 5.1**
 - Activation, 5.2
 - Airpower, 5.5
 - Blitzing, 5.7
 - Combat HQs, 5.42
 - Command Range, 5.3
 - Deactivating, 5.43
 - Deploying HQs, 5.21
 - Disruption, 5.8
 - Mobile HQs, 5.41
 - Supreme HQs, 5.6
- HEX CONTROL, 8.1**
 - Disputed Hexes, 8.33
 - Effects, 8.4
 - Enemy Hexes, 8.32
 - Friendly Hexes, 8.31
 - Prior Control, 8.34
 - Zones of Control, 8.2
- HOME CITIES, 1.44**
- HOME MAPEDGE, 1.1, 16.7**
- INVASIONS, 15.4**
 - Amphibious Units, 15.5
 - Beachheads, 15.51
 - Blitz Invasions, 15.44
 - Combat Support, 15.43
 - Command, 15.41
 - Invasion HQs, 15.41
 - Limits, 15.42
 - Sea Assaults., 15.45
- LAKES, 1.38**
- MAP, 1.0**
 - Playable Hexes, 1.2
 - Terrain, 1.3
- MOUNTAIN CORPS, 2.62**
- MOVEMENT, 6.0**
 - Command, 6.1
 - Disengaging, 6.32
 - Engaging, 6.31
 - Movement Phase, 4.42
 - Retreats, 6.4
 - Speed, 6.1
- MUD, 12.2**
 - Defense, 7.34, 12.23
 - HQ Disruption, 12.21
 - Unit Speed, 12.22
- PARADROPS, 14.0**
 - Air Assaults, 14.4
 - Combat, 14.5
 - Dispersal, 14.6
 - Drop Hexes, 14.3
 - Paradrop HQs, 14.2
 - Linkup, 14.6
- PLAYER-TURN, 4.4**
- PLOESTI, 16.6**
- PORTS, 1.45**
 - Naval Bases, 1.45, 15.1
 - Port Capacity, 15.21
- POLITICS PHASE 4.47**
- PRODUCTION, 11.0**
 - Basic Production, 11.31
 - City Production, 11.32
 - Production Level, 11.2
 - Production Phase, 11.1
 - Production Points, 11.3
 - Reinforcements, 11.5
 - Replacements, 11.41
 - Resource Production, 11.33
- PURSUIT FIRE, 6.42**
- RAILROADS, 1.6, 9.0**
 - Disengagements, 9.22
 - Control, 9.12
 - Off-Board Rail, 9.5
 - Rail Entry Hexes, 9.11
 - Rail Movement, 9.2
 - Rail Supply, 9.3
 - Supply Origin, 9.12
- REINFORCEMENTS, 11.5**
 - Army Group E, 16.5
 - Deploying, 11.6
 - Schedule, 2.5, 3.23, 11.6
- REPLACEMENTS, 11.41**
 - Building Units, 11.41
 - Cadres, 11.42
 - Replacement Costs, 11.43
- REPULSES, 7.51**
- RESOURCE CENTERS, 1.5**
- RESTRICTED, 2.66**
- RETREATS, 6.4**
 - Pursuit Fire, 6.42
 - Rearguards, 6.41
- REVOLT 16.3**
- RIVERS, 1.36**
 - River Assaults, 7.51
 - River Assaults in Mud, 7.52
- S.S. PANZERS & MECH, 2.65**
- SATELLITE**
 - Conquest, 16.11
 - Surrender, 16.1
 - Units (Italian), 2.66
- SCENARIOS, 3.1**
- SEAPOWER, 15.0**
 - Evacuations, 15.6
 - Invasions, 15.4
 - Port Capacity, 15.21
 - Sea Control, 15.1
 - Sea Movement, 15.2
 - Sea Supply, 15.3
- SEQUENCE OF PLAY, 4.0**
- SPAIN & PORTUGAL, 16.4**
- STACKING**
 - Limits, 6.2
 - Overstacking, 6.22
- STARTING PLAY, 3.0**
 - Deployments, 3.23-3.25
 - Initiative, 3.21
 - Startlines, 3.22
- STRAITS, 1.39**
- STRATEGIC MOVEMENT, 6.53**
 - Rail Movement, 9.2
 - Sea Movement, 15.2
- STRATEGIC OBJECTIVES, 16.0**
 - Army Group E, 16.5
 - Axis Oil Supply, 16.6
 - Axis Ore SeaRoute, 16.2
 - Iron Curtain, 16.7
 - Revolt, 16.3
 - Spain & Portugal, 16.4
 - Satellite Surrender, 16.1
- SUPPLY, 10.0**
 - Attrition, 10.4
 - Fortress Supply, 10.5
 - Rail Supply, 9.3
 - Sea Supply, 15.3
 - Supply Lines, 10.3
 - Supply Origin, 9.12
 - Supply Phase, 4.46
- SUPREME HQS, 5.6**
 - Airstrikes, 5.63
 - Command, 6.5
 - Mobilization, 5.62
 - Supreme Moves, 5.61, 6.51
- TERRAIN, 1.3**
- UNITS, 2.0**
 - Building, 11.4
 - Combat Value, 2.3
 - Deploying, 3.23-3.25
 - Disbanding, 11.52
 - Firepower, 2.2, 7.32
 - Identity Codes, 2.5
 - Nationality, 2.1
 - Speed, 2.2
 - Types, 2.2
- UNSUPPORTED COMBAT, 7.4**
- VICTORY, 17.0**
 - Handicaps, 17.1
 - Levels, 17.2
 - Tournament Points, 17.21
 - Victory Points, 17.1
- WEATHER, 12.0**
 - Determination, 12.1
 - Effects, 12.2
 - Storms, 12.3, 15.54

THE GAME MONTH

PRODUCTION

- Determine Production Level
- Add Replacement steps to units in play
- Build and deploy Cadres
- Deploy any Reinforcements

FORTNIGHT I

- Weather Determination
- Allied Player-Turn (see below)
- Axis Player-Turn

FORTNIGHT II

- Repeat Fortnight I Procedure

THE PLAYER-TURN

COMMAND PHASE

- Declaration of War
- Activate HQs

MOVEMENT PHASE

- Move units under command
- Mobilize HQs (optional)
- Sea/Invasion Movement Interdiction (passive die- roll)

COMBAT PHASE

- Target Airstrikes
- Select Active Battles
- Resolve Each Active Battle
 - Offensive Airstrike
 - Defensive Fire
 - Offensive Fire
- Deactivate HQs (reduce Blitz HQs)

BLITZ MOVEMENT PHASE (if any)

- Repeat Movement Phase

BLITZ COMBAT PHASE (if any)

- Repeat Combat Phase

SUPPLY PHASE

- Paradrop Linkup check (if applicable)
- Sea/BH Supply Interdiction (passive die-rolls)
- Enemy Unit Supply Attrition

POLITICS PHASE

- Revolt/Surrender

BASIC PRODUCTION (PPs)					
Scenario	S43	W43	S44	W44	
★	Basic	50	60	70	70
	Starting	73	84	94	109
✚	Basic	-60	-55	-40	-30
	Starting	39	43	53	47

UNIT DATA							
UNIT TYPE	SPEED		FIRE POWER	AXIS PPS		ALLIED PPS	
	DRY	MUD		STEP	CADRE	STEP	CADRE
ARMOR	3	1	DF	8	12	8	16
MECH	3	1	SF/DF ²	6	9	6	12
INFANTRY	2 ¹	1	SF	4	6	4	8
AMPHIBIOUS	3	1	SF	•	•	4	12
FORT	0 ⁵	0 ⁵	SF/TF ²	10	15	•	•
PARA	2	1	SF/DF ²	12 ⁶	18 ⁶	12	24
MOUNTAIN	2	1	SF ³	5	8	5	10
CAVALRY	3	2	SF	6	9	•	•
STATIC	1 ⁴	1 ⁴	SF	3	2	•	•
HQ	2	1	•	10 ⁷	20 ⁷	10	20

¹ Allied Infantry moves 3 hexes in Dry (motorized)
² Offense/Defense
³ DF in Mountain terrain
⁴ Supreme Movement only
⁵ Rail/Sea (Supreme) Movement only
⁶ Half (6/9) if grounded.
⁷ HQ costs sometimes increase (see 11.43).

TERRAIN EFFECTS					
TERRAIN	STACKING	HEXSIDE	MOVEMENT	FIREPOWER	DEFENSE
CLEAR	4	2	NORMAL	NORMAL	NORMAL
FOREST/HILL	4	1	NORMAL	NORMAL	DOUBLE
MARSH	3	1	STOP	OFFENSE SF	DOUBLE
MOUNTAIN	2	1	STOP	NORMAL	DOUBLE
RIVER	N/A	1	NORMAL	N/A	N/A
MAJOR CITY	N/A	N/A	N/A	DEFENSE DF (or better)	DOUBLE
FORTRESS	N/A	N/A	N/A	DEFENSE TF*	TRIPLE**

* LARGEST UNIT ONLY ** ORIGINAL DEFENDER(S) ONLY

ASSAULT REPULSES		
River	1-2 (1-3 Mud)	
Air	1	
Sea	FNS	ENS
By Amphib.	n/a	1
By Other	1-4	1-2
MOVEMENT INTERDICTION		
	FNS	ENS
Invasions	R1-3/H4-6	R1/H6
Sea Moves	R1-4/H3-6	R1-2/H5-6
SUPPLY INTERDICTION		
	FNS	ENS
BH Supply	1-3	1
Sea Supply	1-4	1-2

FNS: Friendly Naval Supremacy
 ENS: Enemy Naval Supremacy
 R: Repulse # H: Hit #

HEX CONTROL			
ACTIVITY	Friendly	Disputed	Enemy
Deploy HQs into Hex	YES *	NO	NO
Move into Hex	YES	YES	YES
Engage into Hex	YES	N/A	YES
Disengage into Hex	YES *	NO	NO
Move By Rail	YES *	NO	NO
Trace Rail Supply Line	YES **	NO	NO
Trace Supply Line	YES	YES	NO
Trace Command	YES	YES	NO

* NOT if embattled ** Into battlehex but not through

WEATHER EFFECTS				
WEATHER	TERRAIN	COMMAND	MOVEMENT	COMBAT
DRY	Normal	Normal	Normal	Normal
MUD	Forest/Clear/Hill = Marsh River Assault Repulses 1-3	HQ Disrupted, can't deploy	1 hex (Cav. 2 hexes)	Offense SF/Defense DD