The following is a compilation of Play Aids for ASL that I have come across over the years as a player of the fantastic game. I hope they make your gaming experience more enjoyable.

All rights to these Aids are retained by their creators or publishers. No part of this document may be sold in any way for any reason.

If you are the author/creator of any of this material and prefer not to have it included please contact me on the Yahoo ASL Group Message Board (YASL) and I will be happy to remove it.

Chris Smithc63 on the yasl board

Table of Contents

Page	Play Aid
1	Disclaimer
2	Table of Contents
3	Weather side 1
4	Weather side 2
5	A bridge too Far side 1
6	A bridge too far side 2
7	Thru 15 ASOP
16	Thru 20 Aircraft
21	Acquisition (General)
22	Beach Terrain side 1
23	Beach Terrain side 2
24	Bombardment Effects
25	Campaign Game Purchase
	Record Sheet side 1
26	Campaign Game Purchase
	Record Sheet side 2
27	Close Combat Flow Chart v
	3.1 side 1
28	Close Combat Flow Chart v
	3.1 side 2
29	Close Combat vs Vehicles
	side 1
30	Close Combat vs Vehicles
	side 2
31	Demolition Charges side 1
32	Demolition Charges side 2
33	Defensive Fire Flow Chart
34	Fire, kindling, spreading and
25	other bad things side 1
35	Fire, kindling, spreading and
26	other bad things side 2
36	Thru 38 Flamethrowers
39	The Germans in ASL
40	Glider Landings
41	Goliaths, side 1
42	Goliaths, side 2
43	Halftracks side 1
44	Halftracks side 2
45	Huts
46 47	Inf./SW Acquisition QRC
47	LATW QRC side 1

- 48 LATW QRC side 2
- 49 LOS side 1
- 50 LOS side 2
- 51 Draft, ASL non-building Location Primer side 1
- 52 Draft, ASL non-building Location Primer side 2
- 53 Infantry Fire Table side 1
- 54 Infantry Fire Table side 2
- 55 Infantry Fire Table side 3
- 56 Mortars
- 57 Night Rules
- 58 Concealment/Cloaking
- 59 Ordinance Acquisition
- 60 Rice Paddies side 1
- 61 Rice Paddies side 1
- 62 Paratrooper landing Chart
- 63 Thru 64 Wall/Bocage Part 1
- 64 Thru 66 Wall/Bocage Part 2
- 67 Primosole Bridge
- 68 PTO Terrain
- 69 PTO units in ASL
- 70 RB Terrain side 1
- 71 RB Terrain side 2
- 72 Sewers and movement side 1
- 73 Sewers and movement side 2
- 74 Thru 75 Slopes
- 76 Thru 81 Small Mortars
- 82 ASL SK #1 Tip Sheet side 1
- ASL SK #1 Tip Sheet side 2
- 84 Tank Commanders Bible sd 1
- 85 Tank Commanders Bible sd 2
- 86 Fully Tracked Vehicle
- 87 Tank Notes
- 88 Did you remember?
- 89 Dutch Trucks side 1 🙂
- 90 Dutch Trucks side $2 \odot$
- 91 US Tanks side 1
- 92 US Tanks side 2
- 93 Thru 94 WP in ASL

RAIN

- Wind Change DR ≥ 10 (if Overcast) starts rain; DR ≤ 3 ends it (regardless of intensity). If raining, DR ≥ 10 increases intensity to Heavy Rain.
- When Rain starts, EC wet for remainder of scenario.
- No SMOKE except from a Blaze or inside a building. No Drift.
- Causes Mist LV Hindrance: +1 at range 7-12 hexes, +2 at 13-18 hexes, etc.
- Heavy Rain Mist LV Hindrance +1 at range 0-6, +2 at 7-12, +3 at 13-18, etc.
- No Air Support during Overcast.
- MOVEMENT During AND AFTER Rain, ground units must expend 1 extra MF/MP per elevation level (up/down) unless using stairwell or paved road.

Low Visibility Hindrance: Like LOS Hindrance but does not negate/affect FFMO, Interdiction, Residual FP, concealment loss. These Play Aids brought to you courtesy of Mark Pitcavage.

See http://www.sff.net/people/pitman/ asl/asl.htm for more.

SNOW

- Falling Snow: Always overcast; EC is Moist unless Ground/Deep Snow also present; streams are considered frigid. Stops on Wind Change DR ≤ 3 (regardless of intensity). Restarts on DR ≥ 10. If snowing DR ≥ 10 increases intensity to Heavy Falling Snow.
- Falling Snow causes Mist LV Hindrance: +1 range 7-12 hexes, +2 at 13-18, etc. Heavy Falling Snow: +1 at range 0-6, +2 at 7-12, etc.

Low Visibility Hindrance: Like LOS Hindrance but does not negate FFMO, Interdiction, Residual FP, concealment loss.

Ground Snow

- EC always wet. Blazes spread to adj. Hexes only if connecting hexside crosses building/woods/brush symbol or Blaze is spread by gusts.
- Turns all marsh/mudflat terrain to Open Ground; freezes all streams; activates all Ice rules.
- +2 DRM to Entrenching Attempts.
- MOVEMENT: Infantry/Cavalry must spend 1 extra MF per elevation level change (up/down) unless using stairwell or plowed road. Road Bonus NA unless using plowed road. For vehicles, Road Entry MP cost is one MP, not 1/2. Non-tracked vehicles must spend 1 extra MP (MF) per hexside crossed/bypassed. Both effects apply even on plowed roads.

Drifts: Occur by SSR or by Heavy Winds or Gusts + Ground or Deep Snow. Affect only 1 hexside. Requires all of a unit's MF/MP to cross, requires Bog Check with +2 DRM. Treated as hedge unless wall/ roadblock is there. Bypass not allowed. Normal movement between hexes of the same building can occur despite a drift hexside. Winter Camouflage: In any type of snow, infantry/vehicle (not PRC)

with WC receives +1 LV Hindrance DRM when fired on beyond 8 hexes if infantry or 16 hexes otherwise (EXC: OBA, Residual FP, Fire Lane). NA if it qualifies for positive TEM other than SMOKE. May Assault Move/ Advance into Open Ground without loss of ?. -1 drm for concealment attempts.

Frigid Water Obstacle (B20.7): If Inf/Cav enter w/o a bridge they are Replaced/Disrupted as per A19.12-.13 (or Casualty Reduced if incapable of both). May not Ford frigid river hex (B21.41). No Swimming. These Play Aids brought to you courtesy of Mark Pitcavage.

See http://www.sff.net/people/pitman/ asl/asl.htm for more.

MUD

- EC always "Mud." Blazes spread to adj. hexes only if connecting hexside crosses buildings/woods/ brush/grain/in-season orchard, or if Blaze is spread by gusts.
- All unpaved roads are non-existent (EXC LOS, Dash, Street Fighting, Straying) and are considered open ground. Paved roads and runways not affected by Mud.
- Bog/Manhandling more difficult. +1 to Entrenching attempts. SMOKE has no effect.
- HE ATTACKS: +1 TEM to all HE attacks in Open Ground (EXC: Mines, Air Bursts, Collateral Attacks; see E3.62). Residual FP reduced 1 column. FFMO still applies.
- MOVEMENT: Ground units spend extra 1/2 MF (or 1MP) per Open Ground hexside, unless entering non-Open Ground terrain in that hex. This includes all unpaved roads, gullies not containing woods/brush, dry streams, plowed fields (not grain), and open ground hexes with shellholes and trenches. Ignore Hexside TEM.

Deep Snow

- EC are always snow. Blazes spread to adj. Hexes only if connecting hexsides crosses buildings/woods symbol or Blaze is spread by gusts.
- Turns all marsh/mudflat/brush terrain to Open Ground; freezes all streams; activates all Ice rules (B21.6, B20.7).
- Bog/Manhandling more difficult. +2 DRM to Entrenching Attempts.
- No SMOKE except from a Blaze or inside a building.
- HE ATTACKS: +1 TEM to all HE attacks in Open Ground (EXC: Mines, Airbursts, Collateral Attacks; see E3.731). Residual FP reduced 1 column. FFMO still applies. Minefield attack/Clearance DR have +1 DRM; A-P minefield attacks resolved with half FP; A-T mine factors present considered to be 1 less than normal. This includes all unplowed roads, gullies containing woods, dry streams, plowed fields (not grain), and open ground hexes with shellholes and trenches. Ignore hexside TEM.
- MOVEMENT: Infantry/Cavalry must spend 1 extra MF per elevation level change (up/down) unless using stairwell or plowed road; must pay extra 1/2 MF per hexside (EXC: entering woods/bldg/ rubble or crossing plowed road hexside). Road Bonus NA unless using plowed road. Gallop allowed only on plowed roads.
- For vehicles, Road Entry MP cost is 1 MP, not 1/2 (even on plowed roads). Except on plowed roads, non-tracked vehicles must expend two extra MP (MF) per hexside crossed/bypassed; tracked vehicles must pay 1 extra MP.

Extreme Winter

- EC always snow. Foxholes may not be dug.
- B#/X# of all ordnance/SW except DC decrease by 1 for pre-April 1941 Russians, by 2 for pre-April 1942 Axis (EXC: Finns).
- Fate: Non-Finn Axis unit before April 1942 (or Russians before April 1941) that makes Original DR ≥ 11 while not in bldg/pillbox suffers Casualty Reduction.
- Vehicles: Non-Finn Axis Defender prior to April 1942 must make dr for each vehicle that sets up onboard not in motion before it expends its first start MP; on a 6, it is immobilized.

A Bridge Too Far Scenario Play Aid Special Rules

(unless otherwise specified, all ABtF SSR apply to both CG and non CG scenarios)

ABtF1. CONCEALMENT: Regardless of LOS, British units setting up in Concealment Terrain may always begin game concealed (before the German player may look at the board). British OB/Purchased concealment counters are intended for use as Dummies.

ABtF2. CLOAKING: During Night Scenarios, the Scenario Attacker uses Cloaking for all units, even if some/all set up on map. Majority Squad Type for the Germans is always Lax; for the British always Stealthy. On-map Cloaked SW need not be dm.

ABtF3. PIATS: At start of play, British Player may secretly record which units possess his available (by OB or Retained) PIATs. The presence of these PIATs must be revealed when possessing unit is no longer Good Order or if he performs any of the following actions in LOS and w/in 16 hexes of an unbroken enemy unit: fires PIAT, transfers PIAT, drops possession of PIAT. Once revealed, PIATS may not regain "hidden" status in the current scenario.

ABtF4. NO QUARTER: No Quarter is in effect for both sides (EXC: units about to be eliminated for Failure to Rout will instead surrender to any ADJA-CENT, armed, Known enemy Infantry unit. Surrender may be refused only if all eligible captors already possess the maximum # of prisoners they can Guard). Massacres are NA.

ABIF5. NARROW STREETS: All fire attacks vs. Dashing Infantry receive a cumulative +1 DRM (treated as an LV hindrance) when fired upon in the Road Location. Such DRM ceases the instant Dash benefits become NA.

ABtF6. GAMMON BOMBS: All British Infantry units may roll for ATMM as if they were 1944 German Infantry (EXC: successful placement attempt results in a –2 CC Attack DRM, not –3). SMC: +2 drm to ATMM Check dr. Walking Wounded MMC: +1 ATMM Check drm. Assault Engineer/Commando MMC: -1 drm to ATMM Check dr.

ABtF7. INTERROGATION: Civilian Interrogation (E2) is in effect for both sides; both sides are considered to be in a neutral country.

ABtF8. FANATICISM: All British units are Fanatic in Building S11 (the Schoolhouse). See also 9.4, SSR CG23.

ABtF9. STEALTH: Elite British units are Stealthy. All German MMC are Lax at night.

ABtF10. HAND-TO-HAND: Hand-to-Hand CC may be declared by both sides. Additionally, the DEFENDER may declare H-t-H CC if all ATTACKER units were Ambushed or are Withdrawing/pinned. H-t-H CC by/vs. PRC/ Vehicle(s)/pillbox-occupants is NA.

ABtF11. ROOFTOPS: Rooftops (B23.8) that exits the map (i.e., beyond printed mapsheet area) is considered for purposes of A2.51 to extend beyond that map edge either along the same lettered hexrow, or in hexes of the same coordinate, as that map edge hex (depending on map hex grid configuration). All terrain in the off-map Setup Area(s) is considered ground-level Open Ground (EXC: half-hexes; A2.51). On the are in effect. Control of a Rooftop Location never counts as control of a building Location.

ABtF12. OFF-MAP ROADS: Any road other hand, all on-map terrain that is not in play in a given scenario remains in effect for "offboard" movement and entry purposes during that scenario.

ABtF13. KINDLING: The British player may not conduct Kindling attempts. German units may conduct Kindling attempts in any scenario taking place on/ after 19 September (or on/after 19AM for CG Scenarios). Units marked with a

German Unit Rules:

- Assault Engineer ELR always 5 & Morale # always underlined, even if ELR-replaced.
- SS MMC Morale # NEVER considered underlined for any purpose (EXC: Assault Engineers).
- 3. Replacement/Battle Hardening progression is 6-5-8 > 5-4-8 > 4-4-7 > 4-3-6; 3-4-8 > 2-3-8 > 2-3-7 > 2-3-6 for half squads (and vice versa).
- SS 4-4-7/2-3-7s are still considered Elite, but any SS MMC replaced with a Conscript MMC is considered Inexperienced for all purposes and no longer considered SS. 4-3-6/2-3-6s become 4-4-7/2-3-7s when they Battle Harden.

No Move counter may not conduct Kindling attempts.

ABtF14. BURNT-OUT WRECKS: A Burnt-out Wreck cannot be Scrounged, set Ablaze, or removed from play as per D10.4. A Burnt-Out Wreck is a LOS Hindrance just like a normal Wreck.

ABtF15. FRIENDLY BOARD EDGE: Recalled German vehicles must exit via the North edge on/east of Hexrow Q, via the South edge from hex R23, or anywhere along the east or west board edges. British vehicles are never Recalled; treat Recall results (D5.341) as stun (D5.34) instead. Multiple stun results on British Vehicle crews have no additional effects.

ABtF16. GERMAN AFV: German Vehicle crews may not voluntarily Abandon non-immobilized vehicles (EXC: SPW 250/sMG HT and SPW 250/7 HT). ABtF17. TRENCHES: Trenches are considered to "connect" (per B30.8) to (but not through) all ADJACENT bldg/rubble Locations (EXC: not to a Location that is rubbled during play of that scenario) (see also R4.21 and R4.6, last sentence). Infantry entering such a bldg/rubble Location need not pay an extra MF to leave the Trench in that Location, but must still play applicable bldg/rubble COT. Infantry leaving such a bldg/rubble Location need not pay an extra MF to enter a "connecting" Trench. Infantry may not enter such a Trench while using Bypass Movement; nor may they use Bypass Movement while in such a Trench; nor may they exit such a Trench to directly use Bypass Movement. A unit entering/leaving a bldg/rubble Location via a "connecting" Trench is not subject to Snap Shots as it does so. A vehicle must pay the appropriate MP-costs/penalty to cross such a Trench while using VBM; hence vehicle types not allowed to cross a Trench may not do so while using VBM. Infantry may enter a Fortified Building Location as if that building were not Fortified, provided they enter it from a Trench "connected" to that Building Location.

ABtF18. WHITE PHOSPHOROUS: German squads may use WP Grenades as if they were 1944 British. Any German ordnance capable of firing Smoke (i. e., has a Depletion Number) is also considered to have a WP6 Depletion Number printed on the reverse of the counter. For the purposes of WP Fires, EC are always considered Very Dry and the -2 Kindling DRM for buildings is NA.

ABtF19. MISCELLANEOUS: The river is deep with a Moderate Current to the west. Boresighting is NA. The difference in color between darker colored green hexes near the river bank and other Level 0 hexes on the map are for artistic purposes only; the darker hexes are also Level 0. Each Friendly Setup Area or Entry Area is considered separately for purposes of percentage calculations (e. g., Deployment, Cloaking, allowed HIP).

ABtF20. SPECIAL AMMUNITION AVAILABILITY: The OB of both sides is considered Elite for purposes of special ammunition supply.

ABtF21. RUBBLE: Rubble is considered a building for purposes of Rout, Rally, Ambush. A rubbled factory hex is still considered part of the factory for LOS purposes (EX: if hex M17 is rubbled, units occupying the rubble still have LOS to M19 as if M17 were still a standard ABtF factory hex).

British Unit Rules:

- All British MMC are considered to have underlined Morale # until British ELR drops below 5 (EXC: Assault Engineers). During any scenario (or portion thereof) in which British ELR is not 5, treat all non-crew British MMC (EXC: Assault Engineers) as having non-underlined Morale #.
- Replacement/Battle Hardening progression (if Morale # not underlined) is 6-4-8 > 4-4-7 > 4-3-6; 3-3-8 > 2-3-7 > 2-2-6 for half squads (and vice versa). British 4-4-7/2-3-7s which Battle Harden always improve to 4-5-8/2-4-8s (which Replace normally).
- British Commando MMC which suffer Replacement when British ELR is < 5 are no longer considered Commandos for any purpose (even if they subsequently Battle Harden).
- Walking Wounded (WW) MMC: See CG19 for WW creation. WW MMC are 4-4-7s with a "Walking Wounded" counter. They have 3 MF allotment that cannot be increased (inc. Routing/Berserk), except if carried by any conveyance. IPC of WW is reduced to 2; they have a +1 DRM on their CC attacks, and a -1 DRM on CC attacks against them. HS created from WW squads are marked with WW counter and treated as WW; however, an SMC created from a WW unit is not considered WW. If a non-WW squad and a WW squad Recombine, resulting squad is WW. HoB and Substitution are handled normally for WW. Effects are cumulative with Ammo Shortage and Water Shortage. WW Morale #s are never considered underlined.

Arnh	em Bridge (R1)								
1.	Hexes R15-R23. Each hex has both Level 0 and Level 1 Location								
	during play and MP/VCA limitations of B6.43 are NA while on (b					cupying			
	Level 1 Bridge Locations have no LOS to any units occupying Lev								
2.	Level 1 Bridge Locations are wide city boulevards (B7) (EXC: -1 TEM of B7.3 is NA vs. same/lower elevation fire if the target otherwise qualifies for Bridge								
	TEM; B6.31). PBF and Case L TH DRM are NA vs. targets occupying Level 1 Bridge Locations from fire originating from any lower elevation.								
3.	Hex R23 is a Level 2 terrain feature for purposes of E1.7 (Night LV modifier). Units entering R23 from off-map considered to have spent \geq 4 MP in LOS of								
	viewing units.								
4.	Bypass movement (B23.71) NA while moving beneath bridge in B					planation.			
5.	Hexsides Q15/R15 and S15/R15 are Hillside Walls (F10) and Clift					<i>a</i> u			
6.	OT AFV in Level 1 Bridge Locations that are also adjacent to ≥ 1				BF small arm	s fire if all			
-	firing units occupy adjacent (or rooftop) Locations \geq Level 1, and				a) ()	· •			
7.	Level 0 Bridge Locations are one level Hindrances with +1 TEM;					s using road)			
0	for infantry, 3 MP for tracked vehicles, 5 MP for non-tracked vehi								
8.	Falling rubble can exist beneath the Bridge but has no effect on Br	age itself; such rubble exists at ground	d level of	nly. Falling rubbl	e does not neg	gate the Hin-			
0	drance/Concealment Terrain status of ground level locations.		1.00						
9. The l	Pedestrian Access Points: Units in R20 can move/advance to/from Ramp (R2)	i Level I as it using a stairwell (but no	LOS exi	sts).					
		D7 D10 are aquivalent to Uillooks (E6	1 6 5 2) +	for LOS/LOE, also	untion and M	E/MD agets			
1.	Hexes R5-R14. R5-R6 are Level 0; R11-R14 are Level 1. Hexes								
	(EXC: Road MF/MP for road hexsides): they are inherent terrain;								
	ing from lower elevation: Inf/Cav/Wagon = COT; non-Wagon vel MP costs apply to movement along ramp and/or bridge; no additio			ingher elevation	I. COT. Nom	lai toau IVIF/			
2.	Units on Ramp have no LOS to any Locations under the Bridge. I			n a unit on a "hill	ock" Ramn h	ex and a unit			
2.	at ground level (or \geq Level 1). Units in Bridge/Ramp Locations ar					ex and a unit			
3.	All Ramp hexes are wide city boulevards (B7).	e treated as being at the same level as	one anon	ilei illi all'EOS de	tween them.				
	Blockhouse (R5)								
1.	Blockhouse: Hex R21 ordinarily contains a Blockhouse counter at	t Level 1: it is equivalent of 2+5+7 Pill	box exce	ent as indicated	1as 360° C 4	Has LOS to			
1.	lower elevations only through R21/R20, R21/Q21, R21/Q22 hexsi								
	side that controls it, but neither it nor its contents would be <i>automa</i>								
	Direct Fire attacks (EXC: FT, AP ammo). Indirect attacks use NC		in duin	ig u ele beenuno)	. en illin u	opnes to un			
2.	Rubble: If destroyed, replace it with a stone rubble counter at Lev		idge not	at ground level. f	alling rubble l	NA Once			
2.	rubble is placed, the Level 1 Location in R21 is considered fallen r								
	hexside until cleared. Such rubble is a half level obstacle to any L								
	clearing attempt. If a TB exists across R20/R21 and R21/R22 hexists								
3.	Movement: Once rubble has been placed (even if subsequently cle			EXC: scaling) for	fully tracked	vehicles 3			
	MP, other vehicles pay 1/2 printed MP allotment. No Bog checks			0,, -					
4.	Mines: Hidden mines may be placed at Level 1 while rubble exist			ines, place a Know	vn Minefield	counter of the			
	appropriate type/strength; they are Known for all purposes (Dumm			, p					
ABtF	Cellars (R4)	,							
1.	All multi-hex, non-Factory bldgs contain a Cellar Location beneat	h their ground-level Location. It is cor	nsidered	another non-roofte	op building Lo	ocation (even			
	for falling rubble and Victory Conditions).	0							
2.	TEM: Cellar Locations have +3 TEM. May be fortified, but need	I not be fortified to fortify the ground							
	level location. Units are not encircled normally; see R4.7.			Ammunition S	hortage Cha	rt			
3.	Stacking: 2 squad equivalents, plus up to 4 SMC. Overstacking r	may occur (not during setup), but no		Original DR					
	unbroken, armed unit may enter an already overstacked Cellar			for Unit Sub-	B# Reduc-	ELR Loss			
	Location.	British Water Shortage		stitution	tion	DRM			
4.	Entry: Infantry may enter/exit a Cellar level only via a Stairwell	g-	Level	(A19.131)	DRM	(9.6202)			
	or "connecting" Trench. May enter an adjacent Cellar Location	Beginning on 20AM CG Date	One	12	0	+1			
	only if the two hexes share a common, non-Rowhouse (unless	and each CG Date thereafter,							
	Breached) building hexside. Trench "connections" open into	apply to all British Personnel	Two	12	-1	+2			
	Cellar Levels (EXC: ground level above Cellar is rubbled).	11.5	Three	≥ 11	-1	+3			
5.	LOS: Trace LOS outside building to non-ADJACENT location	Units (EXC: for CG scenarios	Four	≥ 11	-2*	+4			
	as if entrenched at ground level. No LOS between adjacent	in which rainfall occurs for ≥ 3							
	Cellar Locations across Rowhouse bar hexside, unless Breached.	consecutive Player Turns, re-	Five	≥ 10	**	+5			
6.	Fire: Inherent FP of units in Cellars are halved as Area Fire if 1)	move restrictions for remain-	*No Br	itish SW/Gun rep	air attempts n	nav be			
	LOF leaves building's depiction and is not traced to an	der of that CG Scenario and	made d	uring the CG Scer	nario (but may	v be done			
	ADJACENT Cellar Location, and 2) US# of units currently	the immediately following CG		ly in the RePh). E					
	using such Inherent FP is \geq 3 (excluding leaders directing fire).	Date [if it is Idle, penalties		Sustained Fire (E					
	A DC may be thrown only to an ADJACENT location.			5.64, A8.31). AT					
7.	SMOKE: Extra +1 hindrance for outgoing fire is NA for	resume with next non-Idle	ABtF6)	receive an additi	onal +1 drm.				
	SMOKE in a Cellar location. A Blaze may spread to/from a	date]).		W/Guns automati		ction after			
	Cellar only to an ADJACENT location.	No units may use Double Time		st use. No British					
8.	Rubble: Can be rubbled normally; if so, it and all bldg locations	tempts	may be made duri	ng the CG Sc	enario (but				
0	in hex cease to exist; see R4.6 for effects.	movement.	may be	done normally in	the RePh). E	British may			
9.	Collapse (AFV): B23.41 cellar rules apply unchanged (EXC:	All Personnel have Broken		Intensive or Susta					
	AFV falls in if Original colored dr of Bog Check is ≥ 5 . If crew	Morale # reduced by 1.		tion/FPF; C5.64, A					
	survives, it may immediately attempt to scrounge; see R4.62.	morate # reduced by 1.	dr (see	SSR ABtF6) rece	ive an additio	nal +2 drm.			

This ASL Play Aid brought to you by Mark Pitcavage.

For other ASL Play Aids, visit http://www.sff.net/people/pitman/asl/asl.htm.

ADVANCED SEQUENCE OF PLAY

As listed in the Advanced Sequence of Play (ASOP), each phase is usually broken down into three main parts: the START, DURING, END and several discrete Steps. In each Step Number (e.g., "1.11A"), the player(s) involved is specified as **A** ATTACKER), **D** (DEFENDER), or **B** (Both). The ASOP lists the official order of actions, even for those whose order is not given elsewhere (e.g. as per Steps 3.21A-3.22A, units that start the MPh berserk must move before non-berserk units); however, inconsequential violations of sequence should be tolerated in the spirit of good sportsmanship.

Should the order of actions given in the body of the rules conflict with the ASOP, the latter takes precedence. All activities in the same Step may be conducted in any order unless stated otherwise; if actions conflict, the ATTACKER goes first. Certain mutually exclusive actions may be listed in the same Step despite the fact that they cannot be conducted by the same unit—and many restrictions normally applicable to the listed actions are left unmentioned; in both cases, the normal rules pertaining to such actions still apply.

† = Sniper Attacks/Checks are possible during this phase (A14.1; A14.4; E1.72; E1.76; G12.603; G14.261; *RB* SSR CG8, *ABtF* SSR CG8, *KGP* SSR CG16, and *PB* SSR CG13).

PRE-GAME SEQUENCE

This Sequence takes precedence over order in rules except in the case of a CG Refit Phase.

1. Agree upon which (if any) optional/house rules will be in effect (A16, B10.211, C13.311, E1-E2, E4-E12, footnote A18/C5/C9, Incremental IFT (A7.37), etc.).

2. Determine who will play each side.

3. Set up mapboard(s), and overlay(s) if any [EXC: if a DYO scenario, do not setup OCEAN overlays yet; G13.91].

4. Determine Weather (E3 Temperate, F11.2 Arid, G16.2 Tropical, O11.618 RB, P8.617, R9.62161).

5. Ascertain Stream/River depth (B20.4/B21.122) and River current (B21.121); see also B16.6 (/G16.2, if DYO).

6. Determine Jungle type (G2.1). Determine Rice Paddy state (G8.1). Check to see if a Reef exists (G13.91).

7. Determine Beach Slope (G13.92), if applicable. Determine Beach Width (G13.93), if applicable.

8. Check for purchase restrictions/BPV alterations (G1.66-.664; G11.99; G12.9; G14.261-.262; G14.6; G14.69; G14.74; G15.3; G17.15-.152; G18.8-.831).

9. Make DYO purchases (H1).

10. Calculate Battlefield Integrity Base (A16.1; G14.24).

11. Choose Commissar(s) if/as allowed (A25.22; G18.31; O11.6206).

12. Ascertain the special limitations/capabilities of all units and Guns, (see National Capabilities Chart and pertinent Vehicle/Ordnance Listing/Notes).

13. Assign armor leaders (D3.41).

14. Setup all OCEAN overlays (G13.95).

15. Check for the presence of all other terrain changes/conditions, and implement if/as required.

16. Assemble all OBA Draw Piles (C1.211; G14.63).

17. Record all Pre-Registered hexes (C1.73; E12.71), Offboard Observer hexes (C1.63) [EXC: Aerial (E7.61); Shipboard

(G14.68)], Barrage Blast-Area hexes (E12.2), and Aiming Hexes (E12.71).

18. Record the Drop Point of each paratrooper Wing (E9.12).

19. Determine Time of Day (F11.3), if applicable.

20. Determine Base NVR and Cloud Cover if applicable (E1.11; see also E1.15/E3.5/E3.71, BRT SSR CG10, KGP SSR CG5, PB SSR CG4, and R9.62162).

21. Determine EC (B25.5, F11.4, G16.3, or O11.618; see also E3.3, E3.4, E3.6, E3.713, E3.72, E3.73, E3.74, and/or F11.6111, R9.62163).

22. First side (or the side "defending the beach": G13.95) commences setup.

23. Deploy squad(s) if/as allowed (A2.9; A5.5; A25.2; A25.61; A25.7; G14.311; G17.11; G18.2).

24. Ascertain setup limitations, (A2.9 {Offboard: A2.51; dm SW, A9.8}; Half-Hexes. A2.3; Stacking, A5.1, G2.2, G3.1; "?", A12.12; Crest, B20.91; HD, D4.221; Guns, B23.423, B23.85, B23.93, B30.111, C2.7; Motion, A2.52, D2.4; Seaborne Assaults, G14.21, G14.23; Reserves, P8.4, O11.6194b; see also the rules for specific Fortification types).

25. Employ HIP if/as allowed (A12.3) {HS Equiv., A5.5; Fortifications, A12.33, E1.16, G.2; Emplaced Guns, A12.34, G3.4; Mines, B28.1 [Daisy Chain, B28.53 1, G1.613; Known, B28.45-.47; as Beach Obstacles, G14.501]; Field Phones, C1.23; Scenario Defender, E1.2; Trip Flares (E1.95); Japanese, G1.631-.632 [T-H Hero, G1.422; A-T Set DC, G1.6121]; CCSS, G11.32-.321}.

26. Scenario Defender records all allowed Bore Sighting (C6.41-.42) [EXC: NA in RB; SSR CG5; NA in KGP; SSR CG12].

27. Attempt any HD Maneuver(s) (D4.22-.221).

28. May claim Wall Advantage (B9.322).

- 29. Note special DD tank/amphibian setup abilities (D16.8).
- 30. Scenario Defender places No Move counters (E1.21).
- 31. Scenario Attacker employs Cloaking (E1.4-.411) [EXC: either/both side(s) in RB; O11.6194b].
- 32. Record Dare-Death squads if Chinese side (G18.6).
- 33. First side (or the side "defending the beach"; G13.95) completes setup.
- 34. Scenario Attacker makes one Recon dr if allowed (E1.23).
- 35. Make all allowed DYO UDT dr (G13.96; G14.561).
- 36. Determine Tide (see G13.97), if applicable. Determine Surf (G13.98; see also G13.448), if applicable.
- 37. Second side commences setup (also repeat all Steps above marked with this color).
- 38. Second side completes setup.
- 39. Record all allowed NOBA Ocean hexes (G14.62).
- 40. Make all allowed non-DYO UDT dr (G14.561).
- 41. Determine Wind Force (B25.63, F11.5, G16.4 {see also G13.448}, or O11.6241, P9.62164) and Direction (B25.64).
- 42. Determine Fog Level (E3.31) and Density (E3.311), if applicable. Determine Dust Density (F11.701; F11.77), if applicable.

43. As determined by LOS/range, reveal hidden Fortifications (A12.33) *[EXC: E1.16; G.2]*, then place "?" if/as allowed (A12.12). 44. Set up Sniper counters (DEFENDER first) (A14.2; *ABtF* SSR CG8, *BRT* SSR CG8, *KGP* SSR CG16, *PB* SSR CG13, *RB*

SSR CG8).

45. Conduct all allowed Bombardments (C1.8-.823 or G14.7-.73).

46. Scenario Attacker determines Creeping-Barrage timing (E12.72) if applicable, then conducts (E12.72-.74) all "pre-Game Turns" if/as required.

47. Begin RPh of initial Player Turn.

1. RALLY PHASE

Only one action (attempt) allowed per unit per RPh [EXC: repairing > one SW/Gun (A9.72); leader rallying > one unit (A10.7); Recovery (A4.44) is not an action by a broken unit].

1.1 START of RPh:

1.11A Roll for any provisional (SSR) reinforcements (including Air Support; E7.2). **Set up**, offboard, all forces due to enter in this Player Turn (A2.51-.52 {DD tanks, D16.8; Cloaking, E1.41; Gliders, E8.1; Parachutes, E9.1-.11/G1.664; LC, G14.23}).

1.12A Check for **Wind Change** (B25.65 {Blazing building collapse, B25.66; NVR change, E1.12; Civilian Interrogation, E2.4; Fog Level, E3.312; Rain intensity, E3.51; Falling-Snow intenity, E3.71; Dust, F11.76-.77; Heavy Surf, G13.448; if DYO note also G16.2 footnotes}).

1.121A During Gusts, remove Vehicle Dust (F11.74) and Dispersed SMOKE, then flip remaining SMOKE counters to their Dispersed side *[EXC to both: SMOKE in cave; G11.8]*.

1.13B May **Recombine Good Order HS** if Good Order leader present, and/or Unarmed/Guard/Finn/Carrier HS without leader (A1.32).

1.131B May place/remove Animal Pack counter(s) in initial RPh of Game Turn (G10.3) {Pack-TI; G10.11}. May (un)load Animal Pack Gun(s) if halfway through (Un)packing Period (G10.31).

1.14B May attempt to Recover SW/Gun(s) in same Location (A4.44; D6.31; G.5) {Ski-use dr; E4.21}.

1.2 DURING RPh:

1.21A May (attempt to) **Deploy Good Order squad(s)** if Good Order leader present, and/or Unarmed/Guard(s)/Finn(s)/Carrier HS/U.S.M.C. 7-6-8(s) without leader (A1.31; G17.11).

1.211A Infantry MMC may attempt to Scrounge abandoned vehicle(s) or nonburning wreck(s) (D10.5); place Scrounged and TI markers.

1.22B May attempt to repair SW/Gun(s)/vehicular-armament (A9.72; D3.7).

1.221B May Transfer SW/Gun(s)/Prisoner(s) (A4.431; A9.72; A13.33; A20.5) (Ski-use dr; E4.21).

1.23B May attempt to Rally broken unit(s) (A10.6); those with Commissar (A25.222)/Japanese leader, (G1.41) which fail to Rally are replaced or eliminated. First ATTACKER MMC Rally attempt (or first *two; ABtF* SSR CG14, *BRT* SSR CG14, *KGP* SSR CG18, and *RB* SSR CG17) may be Self-Rally/Field Promotion (A10.63; A18.11).

1.24A Determine final Drop Point for each Para Wing, then place all Sticks (i.e., Parachutes; E9.12) onboard in Aerial Locations.

1.3 END of RPh:

1.31B Roll for Shocked/UK AFV recuperation (C7.42); remove or flip marker/AFV as appropriate

1.311B May/must remove DM markers from eligible broken units (A10.62).

1.32B May claim Wall Advantage (ATTACKER first).

2. PREP FIRE PHASE†

2.1 START of PFPh:

2.11A Remove his Dispersed SMOKE (checking for any Napalm terrain-Blaze/weapon destruction; G17.41); then **flip his SMOKE counters to their Dispersed side** (A24.4). Check for Vehicle Dust removal (F11.74).

2.111A Leader(s)/MMC/CE AFV may attempt to fire Starshell(s) (E1.91-.921).

2.12A May fire ordnance SMOKE (C8.5-.51)/MTR IR (E1.91; E1.93-.932), after designating Spotter (C9.3) if necessary; resolve ensuing WP NMC. Place Prep Fire or Gunflash counter(s) as required.

2.121A May fire MOL Projector(s) (C13.51). Check for ensuing Flame(s) (A24.32; C13.57). Place Prep Fire or Gunflash counter(s) as required.

2.13A May attempt Radio Contact (C1.2; G.7) if necessary (C1.63; E12.77). If successful may (must, for FFE:C; C1.34) attempt (Sighting TC [E7.61] and) Battery Access (C1.21; G14.63); if successful may place AR (C1.3) and either SR (C1.3-.31) or Pre-Reg. FFE/IR (C1.731/E1.931), or must place rocket AR and FFE (C1.9) or remove or replace FFE:C (C1.34-.343; G14.671).

2.14A May (must, for a Creeping Barrage FFE) **Correct/Convert or Cancel SR/FFE** (C1.33-.337; C1.35-.4; E12.73-.74; E12.76; E12.771) [EXC: rocket Correction is NA; C1.9].

2.15A May **place OBA SMOKE** (C1.71; E12.51)/IR (E1.91; E1.93-.932), resolving ensuing WP NMC (C1.71; C3.76; G14.65) and checking for ensuing Flame(s) (A24.32). Then **resolve HE FFE** (C1.5; C1.52-.56; G14.65), checking for shellhole/Flame/rubble creation (B2.1/B6.331/B25.13/B24.11/G13.7), wire/roadblock/pillbox removal (B26.52/B29.5/B30.92/G14.56), minefield/panji removal/reduction (B28.62/G9.72/G14.56), and sangar/trip flare elimination (E1.952/F8.41). Check for Column Disbandment (E11.533) and Reverse Slopes (G14.66-.661).

2.2 DURING PFPh:

2.21A Infantry MMC may become TI and: **Mop Up** (A12.153) {Casualties; A12.154} or **attempt to entrench** (A25.21; B27.11; F.1B; G3.5; G13.3; G13.82), placing Labor counter if unsuccessful. Infantry may make **Kindling Attempt**(s) (B25.11; MMC requires leader who passes NTC); place Prep Fire counter on each unit involved.

2.22A May designate Spotter(s) for MTR(s) that had no original Spotter (C9.3).

2.221A May fire non-Aerial, non-TI Good Order unit(s)/manned and functioning weapon(s) {Heavy AA fire; E7.52}, placing Prep Fire or Gunflash counter(s) as required; both sides resolve attacks. Infantry/Cavalry may declare Opportunity Fire; place Bounding Fire counter(s) (A7.25).

2.222A Leader (/MMC/CE AFV, if a Starshell/IR has been fired in *no* previous Player Turn) may **attempt to fire Starshell** (E1.921).

2.223A May destroy/malfunction/dismantle/reassemble SW/Gun(s) (A9.73; A9.8).

2.23A May (un)limber Gun(s) (C10.21; it and crew become TI if unlimbering).

2.3 END of PFPh:

2.31A May **change CA of Gun(s)** presently able to fire without using Intensive Fire (C3.22). May designate/cancel AA mode of weapon(s) that can/do(es) thusly change CA (E7.5).

3. MOVEMENT PHASE†

The MPh Sequence of Play is expressed separately in terms of THE MPh and of each moving unit's (or stack's) MPh; i.e., each moving unit has a START, DURING and END to ITS MPh within the overall context of THE MPh—usually followed by the START of another unit's (or stack's) MPh. However, the MPh of all units that start THE MPh berserk must be completed before any non-berserk unit may start ITS MPh, and the MPh of all non-berserk units that start THE MPh on the ground (i.e., non-Aerial) must be completed before any Glider/Parachute may start ITS MPh.

3.1 START of THE MPh:

3.11A May designate new mortar Spotter for one eliminated or not in Good Order (C9.3).

3.12D Leader(s)/MMC/CE AFV may attempt to fire Starshell(s) (E1.91-.921).

3.13A Place all Gliders, blue side up (i.e, in Aerial Locations), onboard in their ILH (E8.2).

3.2 START of ITS MPh:

3.21A Prepare to move any currently **berserk unit/stack** required to charge (A15.43); then go to Step 3.31A [EXC: if no such berserk unit can charge, go to Step 3.22A].

3.22A Prepare to move any **Good Order/Mobile ground unit/stack** [*EXC: pinned Infantry; A7.8*] not marked with a Prep/Bounding Fire or TI counter (A4.1; D2.1). May drop possession of SW/Gun(s) (A4.43). Best leader may make Freedom of Movement dr if Scenario Defender (E1.21). Make Movement (E1.53-.531)/Straying (E1.53; G2.22; G3.21; G13.83) DR if necessary. Infantry may **declare Double Time** for two extra MF (A4.5; place CX counter), or **Assault Movement** (A4.61), **Dash** (A4.63), **Sewer** entry (B8.4) or **Climbing** (B11.4). Infantry/Cavalry may declare **Human Wave** (A13.62/A25.23/G18.61—Banzai Charge if Japanese Infantry; G1.5), or Swimming (E6), movement. Dare-Death Infantry may declare berserk status (G18.6). Cavalry (or Wagon) may declare Gallop for 8 (or 4) extra MF unless Cavalry/Horse (or Wagon) is CX (A13.36 or D12.4). Remove vehicle's Motion counter if it will expend MP/MF. Check for Column (E11.52)/Convoy (E11.2)/Platoon (D14.2) movement status. Onboard radioless AFV that will use non-Platoon movement takes NTC (D14.23) unless Recalled. Flail tank declares TB creation attempt in minefield hex it will enter (B28.7). Boat/Non-Aground LC in Heavy Surf makes any required (un)Beaching DR (G13.442/(**3.23A** Prepare to conduct Glider/Parachute movement; go to Step 3.37D [*EXC: if no Aerial Glider exists, go to Step 3.34A*].

3.3 DURING ITS MPh:

3.31A Berserk unit charges if so required (A15.43-.431; A15.45; G13.491); then go to Step 3.35D.

3.32A May **move** that non-TI Good Order/Mobile (or must charge with that voluntarily berserk Dare-Death) ground unit/stack after making any required Sewer dr (B8.41), Mechanical Reliability (D2.51 {Stall}), Bog Removal (D8.3; G12.211-.212) and/or Movement/Straying (E1.53-.531; G2.22; G3.21; G13.83) DR. May conduct Infantry OVR (A4.15-.152). Infantry may declare **Double Time** for one extra MF (A4.5; place CX counter), and/or make Manhandling DR (C10.3, E5.2; Pushing unit and Gun/Boat become TI—place Labor counter if unsuccessful). Infantry may Place (A23.3) or Set **DC** (A23.7; roll US#). Personnel (etc., for LC; G12.12) may **mount/dismount** horse (A13.31) or vehicle (D6.4-.5; D12.2; D15.41; G12.4-.45; G13.443).

3.321A Personnel may attempt SW/Gun Recovery (A4.44) {Ski-use dr; E4.21} and/or drop possession of

SW/Gun(s)/Prisoner(s) (A4.43; A20.53). May *declare* attempt to Clear rubble (B24.71), wire (B24.73), mines (B24.74), Set DC (B24.75), roadblock (B24.76), Path (G2.7), Panji Covered-hexside (G9.71), or non-Factory Debris (O1.5); unit becomes TI. May attempt to Clear Flame (B24.72; unit becomes TI—place Labor counter if unsuccessful). May hook up Gun (C10.11; it, Personnel and vehicle become TI). May unhook Gun (C10.12; it and Infantry become TI). May attempt to place SMOKE Grenades (A24.1; D13.35) or use Smoke Dispenser (D13); resolve ensuing WP NMC (A24.31) and cheek for ensuing Flame (A24.32). May claim Wall Advantage (B9.322).

3.322A Japanese Infantry squad/HS within 8 MF and in LOS of enemy AFV may attempt to create T-H Hero (G1.421 {DC Hero; G1.4241}). Cavalry may declare Gallop (for 4 extra MF) unless Horse is CX (A13.36), and may declare Charge while ≥ 3 hexes from and in LOS of target (A13.6; resolve in target Location). Make **Bog DR** as required (D8.2-.23). Recalled vehicle must (attempt to) exit (D5.341; G14.232 [*EXC: G14.33*]). Vehicle may **use Bounding First Fire** (C5.3; C8.6; D3.3; D7.1; E7.51-.512; G12.5). Vehicle may declare Wreck Removal (D10.42), attempt ESB-(D2.5)/HD-Maneuver-(D4.22), and/or **place or remove CE counter** (D5.33). May conduct **Armored Assault** (D9.31). Wagon/Motorcycle resolves any required Wreck Check dr (D12.4/D15.46). Units using Impulse movement expend MF/MP in their Impulse before receiving First Fire.

3.323A Check for "?" loss (A12.14-.15; A12.2; A12.33; A12.41-.42) and Column Disbandment (E11.531). Infantry resolves any required Lost dr (B8.41), Falling DR (B11.41) or Swimming TC/MC (E6.1/E6.5). Place appropriate Climb counter for Infantry that successfully ascends or descends (B11.43). Resolve Panji MC (G9.41). May don/remove Skis (E4.2). Check for creation of Vehicle Dust (F11.74-.741). DD tank may drop screens (D16.11). May (un)beach Boat/LC (E5.23/G12.3). LC might run Aground (G12.21; G13.446). Check for Swamping (G13.4222) and/or Heavy-Surf Swamping/Immobilization/(un)Beaching/Broaching (G13.44-.4423). Infantry/Cavalry Wading in Heavy Surf become CX (G13.447). Lastly, go to Step 3.35D.

3.33A Aerial Glider takes Evasive Action if necessary (E8.211); then go to Step 3.37D.

3.34A All Aerial Parachutes drift (E9.2); then go to Step 3.38D [EXC: if no Aerial Parachute exists, go to Step 3.5].

3.35D During Steps 3.31/3.32 resolve, vs moving ground unit/stack (only), each Residual FP (A8.22; A9.22), FFE (A24.31; C1.51-.53; C1.55-.56; C1.72; C1.9; G12.5; G14.65-.661) and/or minefield (B28.41-.412; B28.42-.52; B28.531; G14.53) attack as it occurs.

3.351D Leader(s) (/MMC/CE AFV, if a Starshell/IR has been fired in *no* previous Player Turn) may attempt to **fire Starshell(s)** (E1.921). Check for Column Disbandment (E11.532)/trip flare activation (G.8). Lastly, go to Step 3.36D.

3.36D During Steps 3.31/3.32, may **conduct First Fire** (A8.1)/**Subsequent First Fire** (A8.3)/FPF (A8.31) vs moving ground unit/stack {Snap Shot, A8.15; Fire Lane, A9.22; Thrown DC, A23.6; Reaction Fire, D7.2; Sighting TC and FB/DB Ground Support, E7.3-.4/G17.4-.42}. **Place Residual FP** (A8.2; A9.22; G11.82), **First/Final/Intensive/No Fire or Gunflash counter(s)** as required. Place MOL-Projector Smoke and check for any ensuing Flame (C13.57-.58). Japanese squad/HS in CC Reaction Fire position may attempt to **create T-H Hero** (G1.421). DEFENDER vehicle may **attempt Motion** (D2.401)/**Smoke Dispenser** use (D13.2). ATTACKER may conduct Light AA fire (E7.51) vs attacking FB/DB, placing AA/Prep/Bounding Fire or Gunflash counter(s) as required (E7.5). Check for Column Disbandment (E11.532). Lastly, go to Step 3.41A.

3.37D May conduct Light AA First/Subsequent First Fire vs Aerial Glider (E7.51-.512, E8.21-.211), placing AA/First/Final Fire/Gunflash counter(s) as required; then go to Step 3.33A (or to Step 3.42A if no Light AA fire occurred).

3.38D May conduct First/Subsequent First Fire vs all Aerial Parachutes (Small Arms/Light AA only; E9.3-.33, E7.5-.512)), placing AA/First/Final Fire/Gunflash counter(s) as required; then go to Step 3.43A.

3.4 END of ITS MPh:

3.41A Non-Bypassing Good Order Infantry/Cavalry may **Search** (A12.152; E1.95/1.953; G1.63) {Casualties; A12.154}; becomes TI—Defensive First/Subsequent First/FPF allowed. Broken Infantry in Bypass enter that obstacle (A4.32). Sewer unit/stack makes emergence dr (B8.42). Unarmed unit(s) may attempt to Scrounge Small Arms (A20.552; G17.14). Place Motion counter on qualifying vehicle(s) (D2.4) or expend Stop MP. **Place CC counter** if necessary. Lastly, go to Step 3.21A.

A3.42A Glider lands (E8.211 {Landing DR, E8.22; Crash dr, E8.23}); then go to Step 3.23A.

3.43A All non-German 5/8" Parachutes move one hex; *all* Parachutes then land, and all 1/2" Parachutes are flipped over (E9.4;{NMC/NTC, E9.42}); then go to Step 3.5.

3.5 END of THE MPh:

3.51A Each vehicle unable to leave, and each Glider/Parachute that landed in, terrain Blaze Location is eliminated (B25.4; E8.232; E9.42).

3.511A Resolve Wreck Removal (D10.42). Air-Dropped pre-1942 German *MMC* may attempt to locate arms canisters (E9.7).

3.52A Berserk unit(s) with no Known enemy in LOS return(s) to Good Order (A15.46).

3.53B Remove all Residual FP (A8.2; A9.223) and 1/2" SMOKE (A24.11 [EXC: G11.85]) counters.

4. DEFENSIVE FIRE PHASE†

4.1 START of DFPh:

4.11D May fire ordnance Dispersed SMOKE (C8.5)/MTR IR (E1.91; E1.93-.932). Resolve ensuing WP (A24.31) NMC. May fire MOL-Projector(s) (C13.51). Check for ensuing Flame(s) (A24.32; C13.57). Place Final/Intensive/No Fire or Gunflash counter(s) as required.

4.12D May attempt Radio Contact (C1.2; G.7) if necessary (C1.63; E12.77). If successful may (must, for FFE:C; C1.34) attempt (Sighting TC [E7.61] and) Battery Access (C1.21; G14.63); if successful may place AR (C1.3) and either SR (C1.3-.31) or Pre-Reg. FFE/IR (C1.731/E1.931), or must place rocket AR and FFE (C1.9) or remove or replace FFE:C, (C1.34-.343; G14.671).

4.13D May (must, for Creeping Barrage recorded as "FFE: 1-2"; E12.731) **Correct/Convert or Cancel SR/FFE** (C1.33-.337; C1.35-.4; E12.74; E12.771) [EXC: any such action of Creeping Barrage recorded as "FFE:1" is NA; rocket Correction is NA (C1.9)].

4.14D May place OBA Dispersed SMOKE (C1.71; E12.51)/IR (E1.91; E1.93-.932), resolving ensuing WP NMC (C1.71; C3.76; G14.65) and checking for ensuing Flame(s) (A24.32).

4.141D Then **resolve HE FFE** (C1.5; C1.52-.56; G14.65), checking for shellhole/Flame/rubble creation (B2.1/B6.33/B25.13/B24.11/G13.7), wire/roadblock/pillbox removal (B26.52/B29.5/B30.92/G14.56), minefield/panji removal/reduction (B28.62/G9.72/G14.56), and sangar/trip flare elimination (E1.952/F8.41). Check for Column Disbandment (E11.533) and Reverse Slopes (G14.66-.661).

4.2 DURING DFPh:

4.21D May designate Spotter(s) for MTR(s) that had no original Spotter (C9.3).

4.211D May fire unit(s) not marked with First or Final Fire counter {Heavy AA fire; E7.52}, and/or any marked with First Fire counter (as Final Fire at adjacent/same hex target; A8.4), placing AA/Final/Intensive/No Fire or Gunflash counter(s) as required; both sides resolve such attacks.

4.212D Leader(s) (/MMC/CE AFV, if a Starshell/IR has been fired in no previous Player Turn) may attempt to **fire Starshell(s)** (E1.921).

4.213D May conduct **FB/DB** Sighting TC (E7.3) and Ground Support (E7.4; G17.4-.42); ATTACKER may conduct Light AA fire (E7.51-.512), placing AA/Prep/Bounding Fire (E7.5) or Gunflash counter(s) as required.

4.214D May *declare* attempt to **Clear wire** (B24.73), **Set DC** (B24.75), **road block** (B24.76), **Path** (G2.7), or **Panji** Covered hexside (G9.71). May attempt to **Clear Flame(s)** (B24.72-.721; unit becomes TI-place Labor counter if unsuccessful).

4.215D Check for Column Disbandment (E11.533).

4.216D May destroy/malfunction/dismantle/reassemble SW/Gun(s) (A9.73; A9.8).

4.22D May (un)limber Gun(s) (C10.21; it and crew become TI if unlimbering).

4.3 END of DFPh:

4.31D May change CA of Gun(s) presently able to fire without using Intensive Fire (C3.22). May designate/cancel AA mode of weapon(s) that can/do(es) thusly change CA (E7.5).

4.32D In daytime scenario, remove all First and Final Fire counters (A3.4; E1.8).

5. ADVANCING FIRE PHASE†

5.1 START of AFPh:

5.11B During **Mild Breeze**, place Drifting (i.e., gray) Dispersed SMOKE downwind of each Blaze, and of each white SMOKE, counter that has none (A24.61) [*EXC: NA in cave; G11.851*].

5.12A May fire ordnance Dispersed WP (C8.6); resolve ensuing NMC (A24.31) and check for ensuing Flame (A24.32).

5.13A During **Gusts** (B25.651), remove Dispersed SMOKE, then flip remaining SMOKE counters to Dispersed side *[EXC to both: NA in Cave; G11.8]*.

5.2 DURING AFPh:

5.21A Place all Glider contents [EXC: vehicle/Gun and its PRC/Crew] onboard (E8.4).

5.22A All unbroken ground (or sewer; B8.43) **units/weapons not marked with Prep/Bounding/Intensive/No Fire or TI counter may fire**, using halved FP for non-ordnance *[EXC: DC; Non-Motion FT; Opportunity Fire (A7.25)]*; qualified squad(s) may use **Assault Fire** (A7.36); ordnance uses TH Case(s) B/C *[EXC: Case B NA for Opportunity Fire; C5.2]*.

5.221A May (un)limber Gun(s) (C10.21); it and crew become TI if unlimbering.

5.222A Resolve Placed DC attack(s) (A23.4; C7.346).

5.23A Each berserk unit that eliminated all Known enemy units (at least one) in its Location with halved TPBF returns to Good Order (A15.46).

5.3 END of AFPh:

5.31B Resolve Blaze Spread (B25.6; B25.651) every Player Turn after initial appearance.

5.32B Resolve Flame to Blaze Spread for each unpinned Flame (B25.15-.151).

5.33B Remove all Prep Fire, Intensive Fire, No Fire and Bounding Fire counters. If night scenario, also **remove all First Fire, Final Fire and Gunflash counters** (E1.8).

6. ROUT PHASE

ATTACKER first, then DEFENDER (A3.6).

6.1 START of RtPh:

6.11B Unit(s) may Voluntarily Break (A10.41).

6.111B Place DM counter on each non-DM unit/stack that must rout (A10.62).

6.12B Disrupted unit(s) in/ADJACENT to enemy Infantry/Cavalry Location (might) Surrender (A19.12) {Interrogation; E2.1}.

6.2 DURING RtPh

6.21B Conduct all routs (A10.5-.52; A19.12; E1.54; G14.41); **leader(s) may accompany routing unit(s)** (A10.711). Routing unit(s) may don/remove Skis (E4.2). Broken Infantry in/ADJACENT to Known enemy Infantry/Cavalry might **Surrender** (A20.21/A20.3) {Interrogation; E2.1}. Check for **Failure to Rout elimination** (A10.5; A20.21). Resolve **Interdiction** (A10.53)/Panji (G9.41) MC *[EXC: if using Low Crawl]*, and check for trip flare activation (E1.95), as enemy unit/stack routs. Resolve, vs routing unit/stack only, each FFE (C1.51-.53 {C1.71-.72; C1.9; E12.5; G14.65-.661})/minefield (B28.41-.413) attack as it occurs. Check for Column Disbandment (E11.532).

6.3 END of RtPh:

6.31B Eliminate all Infantry unable to leave terrain Blaze Location(s) (B25.4).

7. ADVANCE PHASE

7.1 START OF APh:

7.11A May Transfer SW/Gun(s)/Prisoner(s) (A4.431; A20.5) {Ski-use dr; E4.21}.

7.12A Japanese Infantry squad/HS ADJACENT to enemy AFV may attempt to create T-H Hero (G1.421).

7.13A Boat/Non-Aground LC in Heavy Surf makes any required (un)Beaching DR (G13.442/G13.4423).

7.2 DURING APh

7.21A Good Order Infantry not pinned or TI may **advance** (A4.7 {PAATC, A11.6; vs Difficult Terrain = CX/Panji MC, A4.72/G9.41}). Climbing unit(s) may exchange Climb counter for CX counter if at proper level (B11.432). May don/remove Skis (E4.2). May **place/remove CE counter(s)** (D5.33). May **claim Wall Advantage** (B9.322). Sewer unit(s) may emerge (if allowed; B8.42) or advance into CC with adjacent sewer unit(s) (B8.44). Check for trip flare activation (E1.95).

7.22A Boat(s)/Amphibian(s)/Swimmer(s) might drift in Moderate/Heavy Current (B21.121/E5.23/E6.2); check for OCEAN drift in Heavy Surf (G13.444) [EXC to all: Pier; G13.734].

7.23D Boat(s)/Amphibian(s)/Swimmer(s) might drift in Heavy Current (B21.121/E5.23/E6.2) [EXC: Pier; G13.734].

7.24A May (un)Beach Boat(s) (E5.23). Boat/Non-Aground LC in Heavy Surf makes any required (un)Beaching DR (G13.442/G13.4423).

7.25B During Steps 7.21-.24 resolve, vs advancing/drifting unit/stack (only), each FFE (C1.51-.53 {C1.71-.72; C1.9; E12.5; G14.65-.661})/minefield (B28.41-.412; G14.53) attack as it occurs. Check for Drowning (E6.21) and Column Disbandment (E11.532).

7.26A All 5/8" Parachutes onboard are removed and replaced by their contents (E9.6).

8. CLOSE COMBAT PHASE

Perform all Steps listed under "... LOCATION'S CCPh" in any one CC/Melee Location first, then in the next such Location, etc. 8.1 START of LOCATION'S CCPh:

8.11B Place onboard beneath a "?" all hidden items, then reveal Strength Factors of all concealed units (eliminating Dummies) (A11.19).

8.12B Resolve **Ambush** if *advance* into CC (not Melee) was into woods/building/jungle/bamboo/kunai (A11.4; G.6) and/or by/vs "?" (automatic ATTACKER Ambush for Street Fighting; A11.8) (night Ambush dr; E1.77}.

8.13D Japanese Infantry squad/HS in same Location with enemy AFV may attempt to create T-H Hero (G1.421).

8.14B Check for Sequential CC if vehicle(s)/Ambush/Prisoner(s) involved (A11.3); Prisoner(s) of broken Guard(s) may declare escape attempt(s) (A20.55). Infantry may declare attempt to capture escorted Abandoned vehicle(s) (A21.2).

8.15B May (must, if non-Disrupted/non-Guard broken Infantry; A11.16) **declare Withdrawal(s)** from *Melee* (ATTACKER first; A11.2), dropping possession of any SW/Gun(s) that would prevent Withdrawal (A4.43).

8.16B Declare each SMC's solo status or pair it with another SMC or MMC (A11.14)—ATTACKER first (A11.12).
 8.2 DURING LOCATION'S CCPh:

8.21B Declare first/next sequential **CC attack** (A11.3-.34) or, ATTACKER first (A11.12; G13.495), all simultaneous CC attacks if no sequential CC exists. Declare if Hand-to-Hand (A25.43; G1.64; G18.62; J2.31; SSR *RB11*) and/or Capture attempt (A11.52; A20.22). Reveal (A12.31) all units declared to be making/directing a CC attack (A11.19).

8.22B '44-45' German(s), or Japanese T-H Hero(es), may make ATMM dr (C13.7; G1.4231).

8.23B Japanese Personnel may attempt/commit Hara-Kiri (G1.641) vs CC Capture attempt.

8.24B Resolve that sequential **CC attack**, or all simultaneous CC attacks if no sequential CC exists. Successfully Withdrawing unit(s) enter(s) Accessible Location(s) (A11.21-.22); resolve, vs Withdrawing unit/stack (only), each FFE (C1.51-.53 (C1.71-.72; C1.9; E12.5; G14.65-.661})/minefield (B28.41-.412) attack as it occurs, and cheek for Column Disbandment (E11.533)/trip flare activation (E1.95)/Panji MC (G9.41). Berserk unit(s) that eliminated all Known enemy units (at least one) in Location return(s) to Good Order (A15.46). Lastly, go to Step 8.21B if further sequential CC can be declared.

8.25B May Interrogate new Prisoner(s) (E2.1; G1.621; G18.71).

8.3 END OF LOCATION's CCPh:

8.31B Automatic capture of unescorted abandoned vehicle(s) (A21.2).

8.311B Flip/remove CC, or retain/remove Melee, counter as appropriate. Dare-Death Infantry remain berserk only if in Melee (G18.6).

8.4 END OF CCPh:

8.41B Declare and resolve (sequentially; ATTACKER first) all Aerial Combat (E7.22-.226).

8.42B Resolve all **non-Flame Clearance** attempts (B24.7; B28.7; G2.7; G9.71; O1.5); place Labor counter if unsuccessful (B24.8). Eliminate all Recovered tunnel entrances (B8.63).

8.43B Remove all TI [EXC: Ammo Replenishment (E10.3); Animal-Pack (G10.11)] and Pin counters.

8.431B Flip each Stun counter to its +1 side (D5.34) [EXC: cumulative Stuns (G12.111; G14.33)].

8.432B Check for Ammo Replenishment (E10.3).

8.44A Place a "?" on his qualifying non-concealed, Good Order unit(s) or stack(s) (A12.12-.122; E1.32; E3.712; F11.601; G1.63; *ABtF* SSR CG12, *BRT* SSR CG11, *KGP* SSR CG11, *PB* SSR CG10, and *RB* SSR CG15).

8.45B If night, remove all Starshells (E1.923) and IR (E1.933), and all Acquisition not Illuminated by Blaze/Flame (E1.74).

		MG		TK				
Aircraft	Туре	FP	Bomb FP (Hexes)	DRM	RMG	Weight	Dates in Use	Notes
Australia						·		
CA-12 Boomerang	FB	12	22 (1)	+2	-	5450	5/43+	TK = (2) 20L (4) MG
Belgium								
Gloster Gladiator	F	4	-	+1	-	3476	37+	TK = (4) MG
Bulgaria								
Dewoitine D.520	F	8	-	+2	-	4608	43+	TK = (4) MG (1) 20L
PZL P.24	FB	10	10 (1) or 15 (1)	+1	-		38+	TK = (2) MG (2) 20L
Avia AV-135	F	6	-	+2	-	4241	41+	TK = (2) MG (1) 20L
Brazil				1		L		
Republic P-47D Thunderbolt	FB	16	22 (1) or 45 (1)	+6	-	9900	11/44+	TK = (8) 12.7 Used in Italy
Croatia		÷		÷		·		
Ikarus IK-2	F	6	-	+1	-	3175	4/41+	TK = (2) MG (1) 20L
Morane-Saulnier MS 410	F	6	-	+2	-	4189	41+	TK = (4) MG (1) 12.7
China								
Polikarpov I-15bis	FB	4	15(1)	+1	-	2880	37+	TK = (4) MG Flown by Russian "volunteers"
Polikarpov I-16	FB	10	10(1)	+2	-	3285	37+	TK = (2) MG (2) 20L Flown by Russian "volunteers"
Gloster Gladiator	F	4	-	+1	-	3476	37+	TK = (4) MG
Curtiss Hawk 75	FB	3 or 5	8 (2) or 17 (1)	+2	-	3975	38+	TK = (1) MG (1) 12.7
Fiat CR 32	FB	4	7 (1)	+1	-	3042	36+	TK = (2) 12.7
Finland								
Messerschmitt Bf 109G	F	16	-	+3	-	5900	6/44+	TK = (2) 12.7 (3) 20L
Dornier Do 22	RecB	2	10(1)	+2	1	5610	42+	TK = (2) MG, Float Plane
V.L. Fokker D.XXI	F	4	-	+1	-	3380	11/39+	TK = (4) MG
Polikarpov I-15bis	FB	4	15(1)	+1	-	2880	12/39+	TK = (4) MG Captured from Russians
Polikarpov I-153	FB	4	18(1)	+1	-	3168	12/39+	TK = (4) MG Captured from Russians
Polikarpov I-16	FB	10	?	+2	-	3285	12/39+	TK = (2) MG (2) 20L Captured from Russians
Morane-Saulnier MS 406	F	4	-	+2	-	4200	6/44+	TK = (2) MG (1) 12.7 "Super Morane"
Brewster F2A Buffalo	FB	8	14 (1)	+2	-	4732	6/41+	$TK = (4) \ 12.7$
Bristol Blenheim IV	В	1	32 (1)	+4	2	9200	38+	$\mathbf{TK} = (1) \mathbf{MG}$
Hawker Hurricane I	F	8	-	+2	-	4670	11/39+	TK = (8) MG
Gloster Gladiator	F	4	-	+1	-	3476	2/40+	TK = (4) MG
Curtiss P-36C Hawk 75-A	F	6	-	+2	-	4620	11/39+	TK = (6) MG
Fiat G 50 Freccia	F	4	-	+2	-	4442		$TK = (2) \ 12.7$
V.L. Myrsky II	F	8	-	+3	-	5141	9/44+	$TK = (4) \ 12.7$
France								
Bloch MB-151	F	4 or 10	-	+2	-	4374	10/39+	TK = (4) MG or (2) MG (2) 20L
Caudron C.714	F	4	-	+1	-	3086	6/40	TK = (4) MG Equipped Polish exile squadron
Dewoitine D.520	F	8	-	+2	-	4608		TK = (4) MG (1) 20L
Morane-Saulnier MS 406	F	6	-	+2	-	4189	9/39-6/40	TK = (2) MG (1) 20L

Potez 631	F	14	-	+3	2	6526	9/39-6/40	TK = (6) MG (2) 20L		
Latecoere 298	FB	2	33 (1), 26 (1) or IR	+2	1	6750	9/39-6/40	TK = (2) MG, Float Plane, Can place IR w/ spotting TC		
Curtiss P-36C Hawk 75-A	F	5 or 6	-	+2	-	4620	39-6/40	TK = (3) Mg (1) 12.7 or (6) MG		
Republic P-47D Thunderbolt	FB	16	22 (1) or 45 (1)	+6	-	9900	44+	TK = (8) 12.7 Free French		
Bell P-39D Airacobra	FB	14	16 (1) or 22 (1)	+3	-	5462	43+	TK = (4) MG (2) 12.7 (1) 37L Free French		
Germany	Germany									
Focke-Wulf Fw 190A-8	FB	20	32 (1)	+4	-	7000	5/41+	TK = (2) 12.7 (4) 20L		
Focke-Wulf Fw 190D-9	F	12	-	+5	-	7694	11/43+	TK = (2) 12.7 (2) 20L		
Focke-Wulf Fw 190F-3	FB	10	33 (1)	+4	-	7328	44+	TK = (2) MG (2) 20L		
Messerschmitt Bf 109E	F	10	-	+2	-	4421	4/39+	TK = (2) MG (2) 20L		
Messerschmitt Bf 109F	F	5	-	+3	-	4330	1/41+	TK = (2) MG (1) 15L		
Messerschmitt Bf 109G	F	16	-	+3	-	5900	8/42+	TK = (2) 12.7 (3) 20L		
Messerschmitt Bf 110C	F	12	-	+4	1	15300	9/39+	TK = (4) MG (2) 20L		
Messerschmitt Bf 210A	FB	10	66 (1)	+6	1	15000 ?	10/41+	TK = (2) MG (2) 20L		
Junkers Ju 87B "Stuka"	DB	2	21 (1)	+1	1	6084	38+	TK = (2) MG		
Junkers Ju 87D-1 "Stuka"	DB	8	33 (1)	+2	2	6194	41+	TK = (2) 20L		
Junkers Ju 87G "Stuka"	ATB	12	-	+3	2	7936	43+	TK = (2) 37L		
Dornier Do 22	RecB		10(1)	+2	1	5610	38+	TK = (2) MG, Float Plane		
Great Britain					·					
Bristol Blenheim IVF	F	4	-	+4	1	9200	40+	TK = (4) MG		
Bristol Blenheim IV	В	1	32 (1)	+4	2	9200	38+	TK = (1) MG		
Bristol Beaufighter IF	F	22	-	+7	-	14069	7/40+	TK = (6) MG (4) 20L		
Bristol Beaufighter VIF	F	22	-	+7	1	14600	1/43+	TK = (6) MG (4) 20L		
Bristol Beaufighter TF Mk X	FB	22	22 (1) or *Rockets	+7	1	14600	4/44+	TK = (6) MG (4) 20L * Rockets 27 (1) Area target type		
De Havilland Mosquito XIII	F	16	-	+9	-	15400	12/42+	TK = (4) 20L		
De Havilland Mosquito VI	FB	20	44 (1) or *Rockets	+8	-	14300	11/43+	TK = (4) MG (4) 20L * Rockets 22 (1) Area target type		
Gloster Gladiator	F	4	-	+1	-	3476	7/36+	TK = (4) MG		
Hawker Hurricane I	F	8	-	+2	-	4670	9/39+	TK = (8) MG		
Hawker Hurricane IIB	FB	12	32(1)	+3	-	5500	9/40+	TK = (12) MG		
Hawker Hurricane IIC	FB	16	32(1)	+3	-	5800	41+	TK = (4) 20L		
Hawker Typhoon	FB	16	44 (1) or *Rockets	+5	-	8800	9/41+	TK = (4) 20L * Rockets 22 (1) Area target type		
Supermarine Spitfire IA	F	8	-	+3	-	4810	8/40+	TK = (8) MG		
Supermarine Spitfire VC	FB	16	22 (1)	+3	-	5100	3/42+	TK = (4) 20L		
Supermarine Spitfire VIII	FB	16	32(1)	+4	-	5800	8/43+	TK = (4) 20L		
Westland Whirlwind	FB	16	32(1)	+4	-	7840	6/40 - 43	TK = (4) 20L		
Whitley Whitworth Mk V	В	-	41 (2)	+7	2	19377	38+	-		
Handley Page Hampton B I	В	-	63 (1) or 31 (2)	+5	1	11808	39+	-		
Short Stirling Mk I	В	-	59 (2) or 18 (5)	+17	3	43304	5/40+	-		
Handley Page Halifax Mk III	В	-	21 (4) or 50 (2)	+16	3	38332	10/40+	-		
Curtiss P-40B Tomahawk	F	6 or 8	-	+3	-	5590	9/40+	TK = (2) MG (2) 12.7 or (4) MG (2) 12.7		
Curtiss P-40N Warhawk	FB	12	39(1)	+3	-	6200	3/44+	TK = (6) 12.7		
Lockheed P-38F Lightning	FB	12	25 (1) or 45 (1)	+7	-	12264	12/41+	$TK = (4) \ 12.7 \ (1) \ 20L$		
N American P-51B Mustang	FB	8	45 (1)	+5	-	6840	2/44+	$TK = (4) \ 12.7$		

Republic P-47D Thunderbolt	FB	16	22 (1) or 45 (1)	+6	-	9900	44+	TK = (8) 12.7 Used in Burma	
Brewster F2A Buffalo	FB	8	14 (1)	+2	-	4732	41+	TK = (4) 12.7 ANZAC	
Douglas A-20 "Boston"	В	12	63 (1) or 31 (2)	+8	2	17200	5/42+	TK = (6) 12.7	
Greece									
Potez 631	F	14	-	+3	1	6526	9/39+	TK = (6) MG (2) 20L	
Bloch MB-151	F	4 or 10	_	+2	-	4374	3/40+	TK = (4) MG or (2) MG (2) 20L	
PZL P.24	FB	10	10 (1) or 15 (1)	+1	-		38+	TK = (2) MG (2) 20L	
Hungary									
Messerschmitt Bf 109G	F	16	-	+3	-	5900	44+	TK = (2) 12.7 (3) 20L	
Fiat CR 32	FB	4	7 (1)	+1	-	3042	39+	TK = (2) 12.7	
Fiat CR 42 Falco	FB	4	20(1)	+2	-	3763	39+	TK = (2) 12.7	
Reggiane RE 2000 Falco I	FB	4	21 (1)	+2	-	4585	40+	TK = (2) 12.7	
Italy									
Fiat CR 32	FB	4	7 (1)	+1	-	3042	35+	TK = (2) 12.7	
Fiat CR 42 Falco	FB	4	20 (1)	+2	-	3763	39+	TK = (2) 12.7	
Fiat G 50 Freccia	F	4	(-)	+2	-	4442	38+	TK = (2) 12.7	
Macchi C 200 Saetta	FB	4	27 (1)	+2	-	4175	38+	TK = (2) 12.7	
Macchi C 202 Folgore	FB	6	27 (1)	+3	-	5181	8/41+	TK = (2) MG (2) 12.7	
Macchi C 205V Veltro	FB	12	27 (1)	+3	-	5691	7/43+	TK = (2) 12.7 (2) 20L	
Reggiane RE 2002 Ariete	FB	6	38 (1)	+3	-	5269	42+	TK = (2) MG (2) 12.7	
Japan									
Kawanishi N1K1-J Shiden	F	18	-	+3	-	5598	early 44+	TK = (2) MG (4) 20L, "George 11"	
Kawasaki KI-61 Hien	FB	12	33 (1)	+3	-	5798	4/43+	TK = (2) 12.7 (2) 20L, "Tony"	
Mitsubishi A6M1-3 Zero-Sen	FB	10	16 (1)	+2	-	3704	7/40+	TK = (2) MG (2) 20L, "Zeke"	
Mitsubishi A6M5-8 Zero-Sen	F	14	-	+2	-	4175	44+	TK = (3) 13.2 (2) 20L	
Nakajima KI.27	FB	2	14(1)	+1	-	2447	37+	TK = (2) MG, "Nate"	
Nakajima KI.43 Hayabusa	FB	4	33 (1)	+2	-	3812	3/41+	TK = (2) 12.7, "Oscar"	
Nakajima KI.84 Hayate	FB	12	33 (1)	+3	-	5864	4/44+	TK = (2) 12.7 (2) 20L, "Frank"	
Mitsubishi KI.21 Type 97	В	-	47 (1) or 22 (2)	+6	3	13382	38+	-	
Manchuria				l.					
Nakajima KI.27	FB	2	14(1)	+1	-	2447	37+	TK = (2) MG, "Nate"	
<i>Netherlands</i>									
Fokker D.XXI	F	4	-	+1	-	3197	37 - 5/40	TK = (4) MG	
Fokker G.Ia	FB	8	30(1)	+3	1	7326	38 - 5/40	TK = (8) MG	
Brewster F2A Buffalo	FB	8	14 (1)	+2	-			TK = (4) 12.7	
Curtiss P-36C Hawk 75-A	F	5 or 6	-	+2	-			TK = (3) Mg (1) 12.7 or (6) MG	
Poland									
PZL P.11	FB	2 or 4	7 (1)	+1	-	2524	9/39	TK = (2) MG or (4) MG	
PZL P.24	FB	10	10 (1) or 15 (1)	+1	-	2924	9/39	TK = (2) MG (2) 20L	
Rumania									
Potez 631	F	14	-	+3	1	6526	9/39+	TK = (6) MG (2) 20L	
			_		-				
Potez 631 Dewoitine D.520	F F	14 8		+3 +2	-	6526 4608	9/39+ 43+	TK = (6) MG (2) 20L TK = (4) MG (1) 20L	

$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Bloch MB-151	F	4 or 10	-	+2	-	4374	42+	TK = (4) MG or (2) MG (2) 20L Received from Vichy	
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $		FB		7(1)		-				
Heinkol He 112B FB 10 V11 (1) +2 - 371 39+ TK = (2) MG (2) 20L Messenschmitt Bf 10960 F 16 - +3 - 5700 Mid 43+ TK = (2) 127 (3) 20L Bristol Biendeim IV B 1 32 (1) +4 2 9200 39+ TK = (4) MG (2) 20L Russia Lavochkin LaGG-3 FB 8 22 (1) 0 * *Rockets +3 - 5776 34/4-2 TK = (2) MG (1) 12.7 (1) 20L *Rockets 9 (1) Area fire Lavochkin La-5 FB 8 12 (1) or *Rockets +4 - 6295 43+ TK = (2) MG (1) 12.7 *Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-1 FB 4 21 (1) or *Rockets +3 - 5721 41+ TK = (2) MG (1) 12.7 *Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-5 FB 4 21 (1) or *Rockets +3 - 5721 41+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov 1-15 FB 4 12 (1) or *Rockets +3 - 5721 44+				. ,						
Messenshmitt Bf 109G F 16 - +3 - 5900 Mid 43+ TK = (2) 12.7 (3 20). Bristol Blenheim IV B 1 32 (1) +4 2 9200 39-1 TK = (1) MG LAR. 80 FB 12 21 (1) +2 3930 3/42+ TK = (1) MG Lavochkin La-GG-3 FB 8 22 (1) or "Rockets +4 - 6221 9/42+ TK = (2) MG (1) 12.7 (1) 20L "Rockets 9 (1) Area fire Lavochkin La-7 FB 8 18 (1) or "Rockets +3 - 5721 41+ TK = (2) MG (1) 12.7 "Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-3 FB 4 21 (1) or "Rockets +3 - 5721 41+ TK = (3) MG (1) 12.7 "Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-3 FB 4 21 (1) or "Rockets +3 - 5721 41+ TK = (3) MG Rockets 9 (1) Area fire Polikarpor 1-15 FB 4 18 (1) or "Rockets +1 - 2384 36-43 TK = (4) MG Rockets 9										
Bristol Blenheim IV B 1 32 (1) +4 2 9200 39+ TK = (1) MG LA.R. 80 FB 12 21 (1) +2 - 3930 3/4+ TK = (1) MG Lavcehkin LaGG-3 FB 8 22 (1) or *Rockets +3 - 5776 3/41-2 TK = (2) MG (1) 12.7 (1) 201. *Rockets 9 (1) Area fire Lavochkin La.5 FB 8 22 (1) or *Rockets +4 - 6229 43+ TK = (2) MG (1) 12.7 'Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-3 FB 4 21 (1) or *Rockets +4 - 6295 43+ TK = (2) MG (1) 12.7 'Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-5 FB 4 21 (1) or *Rockets +3 - 5926 43 TK = (4) MG 'Rockets 9 (1) Area fire Polikarpov I-15 F 4 21 (1) or *Rockets +1 - 2880 35+ TK = (4) MG 'Rockets 9 (1) Area fire Polikarpov I-15 FB 4 15 (1) or *Rockets +1 - 3168 36+ TK = (2) MG (1) 201. *Rockets 9 (1) Area fire Polikarpov I-16 FB 10 *Roc										
LA.R. 80 FB 12 21 (1) +2 - 3930 3/42+ TK = (4) MG (2) 201. Russia Lavochkin LaGG-3 FB 8 22 (1) or *Rockets +3 - 5776 3/41-42 TK = (2) MG (1) 12.7 (1) 20L *Rockets 9 (1) Area fire Lavochkin La-S FB 8 18 (1) or *Rockets +4 - 6221 9/42+ TK = (2) MG (1) 12.7 (1) 20L *Rockets 9 (1) Area fire Lavochkin La-S FB 4 21 (1) or *Rockets +4 - 6221 9/42+ TK = (2) MG (1) 12.7 *Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-3 FB 4 21 (1) or *Rockets +4 - 6033 late 1+ TK = (2) MG (1) 12.7 *Rockets 9 (1) Area fire Polikapov I-15 FB 4 21 (1) or *Rockets +1 - 2880 35+ TK = (4) MG Rockets 9 (1) Area fire Polikapov I-150 FB 4 18 (1) or *Rockets +1 - 3285 36-43 TK = (2) MG (1) 20.1 *Rockets 9 (1) Area fire Polikapov I-15 FB 4 18 (1) or *Rockets				32(1)						
Russia Lavochkin LaGG-3 FB 8 22 (1) or *Rockets +3 - 5776 3/41-42 TK = (2) MG (1) 12.7 (1) 20L *Rockets 9 (1) Area fire Lavochkin La-5 FB 8 18 (1) or *Rockets +4 - 6221 9/42+ TK = (2) 20L *Rockets 9 (1) Area fire Lavochkin La-5 FB 12 21 (1) or *Rockets +4 - 6295 43.+ TK = (2) MG (1) 12.7 *Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-3 FB 4 21 (1) or *Rockets +3 - 5721 41+ TK = (2) MG (1) 12.7 *Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-5 FB 4 21 (1) or *Rockets +1 - 2080 3 TK = (4) MG *Rockets 9 (1) Area fire Polikarpov 1-15 FB 4 18 (1) or *Rockets +1 - 2880 36+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov 1-16 FB 4 18 (1) or *Rockets +1 - 2880 36+ TK = (2) MG (1) 20L *Rockets 9 (1) Area fire Polikarpov 1-16 FB 10 *Rockets										
Lavochkin LaGG-3 FB 8 22 (1) or *Rockets +3 - 5776 3/41-42 TK = (2) MG (1) 12.7 (1) 20L *Rockets 9 (1) Area fire Lavochkin La-5 FB 8 18 (1) or *Rockets +4 - 6221 9/44 TK = (2) MG (1) 12.7 (1) 20L *Rockets 9 (1) Area fire Lavochkin La-7 FB 12 (1) or *Rockets +3 - 5721 411 TK = (2) MG (1) 12.7 *Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-5 FB 4 21 (1) or *Rockets +3 - 5926 43 TK = (4) MG *Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-5 FB 4 12 (1) or *Rockets +1 - 2890 35+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov 1-150 FB 4 15 (1) or *Rockets +1 - 3168 36+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov 1-16 FB 10 *Rockets +1 - 3168 36+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov 1-17 FB 6 15 (1) +2 - 3770		TD	12	21 (1)	12		5750	5/121	III - (1) III (2) 202	
Lavochkin La-5 FB 8 18 (1) or "Rockets $+4$ -6 6221 9/42+ TK = (2) 20L "Rockets 9 (1) Area fire Lavochkin La FB 12 21 (1) or "Rockets $+4$ -6 6295 $43+$ TK = (3) 20L "Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-3 FB 4 21 (1) or "Rockets $+3$ -5 5721 $41+$ TK = (2) MG (1) 12.7 "Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-3 FB 4 21 (1) or "Rockets $+3$ -5 5926 43 TK = (4) MG "Rockets 9 (1) Area fire Polikarpov 1-15 F 4 -1 -2 2879 $34+$ TK = (4) MG "Rockets 9 (1) Area fire Polikarpov 1-153 FB 4 18 (1) or "Rockets $+1$ -2 2880 $36+$ TK = (4) MG "Rockets 9 (1) Area fire Polikarpov 1-15 FB 6 15 (1) $+2$ -3 $376+33$ TK = (2) MG (1) 20L "Rockets 9 (1) Area fire Polikarpov 1-17 FB 6 TS (C) M $770+37-42$ TK = (2) MG (1) 20L "Rockets 9 (1) Area fire Yakolev Yak-9T CSF 8 $-4-3$		FB	8	22 (1) or *Rockets	+3	-	5776	3/41-42	TK = (2) MG (1) 12.7 (1) 20L *Rockets 9 (1) Area fire	
Lavochkin La 7 FB 12 21 (1) or *Rockets +4 - 6295 43+ TK = (3) 20L *Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-1 FB 4 21 (1) or *Rockets +3 - 5721 41+ TK = (2) MG (1) 12.7 *Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-5 FB 4 21 (1) or *Rockets +3 - 5926 43 TK = (4) MG *Rockets 9 (1) Area fire Polikarpov 1-15 F 4 15 (1) or *Rockets +1 - 2880 35+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov 1-153 FB 4 15 (1) or *Rockets +1 - 3168 36+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov 1-15 FB 4 18 (1) or *Rockets +1 - 3168 36+ TK = (2) MG (1) 20.* Notests 9 (1) Area fire Polikarpov 1-16 FB B 6 15 (1) +2 - 3770 37-42 TK = (2) MG (1) 20.* Notests 9 (1) Area fire Polikarpov 1-17 FB 6 15 (1) +2 - 3770 37-42 TK = (2) MG (1) 20.* Notests 9 (1) Area fire<	Lavochkin La-5	FB	8		+4	-	6221	9/42+		
Mikoyan-Gurevich MiG-1 FB 4 21 (1) or *Rockets +3 - 5721 41+ TK = (2) MG (1) 12.7 *Rockets 9 (1) Area fire Mikoyan-Gurevich MiG-3 FB 4 21 (1) or *Rockets +3 - 5926 43 TK = (4) MG *Rockets 9 (1) Area fire Polikarpov 1-15 F 4 - +1 - 2597 34+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov 1-15 FB 4 15 (1) or *Rockets +1 - 2880 35+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov 1-15 FB 4 15 (1) or *Rockets +1 - 2880 35+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov 1-15 FB 6 15 (1) +2 - 3168 36-4 3 TK = (2) MG (1) 201. Rockets 9 (1) Area fire Polikarpov 1-16 FB 6 15 (1) +2 - 3173 3742+ TK = (2) MG (1) 201. Rockets 9 (1) Area fire Yakolev Yak-1 FB 6 *Rockets +3 - 5107 37-42 TK = (2) MG (1) 201. Rockets 9 (1) Area fire					+4	-				
Mikoyan-Gurevich MiG-3 FB 4 21 (1) or *Rockets +4 - 6083 late 41+ TK = (2) MG (1) 12.7 *Rockets 9(1) Area fire Mikoyan-Gurevich MiG-5 FB 4 21 (1) or *Rockets +3 - 5926 43 TK = (4) MG *Rockets 9(1) Area fire Polikarpov I-15 F 4 - +1 - 2597 34+ TK = (4) MG *Rockets 9(1) Area fire Polikarpov I-15 F 4 15 (1) or *Rockets +1 - 2880 35+ TK = (4) MG *Rockets 9(1) Area fire Polikarpov I-16 FB 10 *Rockets +2 - 3285 36- 43 TK = (2) MG (1) 20.7 Rockets 9(1) Area fire Polikarpov I-16 FB 6 15 (1) +2 - 3770 37-42 TK = (2) MG (1) 20.7 Rockets 9(1) Area fire Yakolev Yak-1 FB 6 15 (1) +2 - 3770 37-42 TK = (2) MG (1) 20.7 Rockets 9(1) Area fire Yakolev Yak-3 CSF 8 - +3 - 5402 43+ TK = (2) MG (1) 20.7 Nu = (2) 12.7 (1) 201.						-				
Mikoyan-Gurevich MiG-5 FB 4 21 (1) or *Rockets +3 - 5926 43 TK = (4) MG *Rockets 9 (1) Area fire Polikarpov I-15 F 4 1 - 2480 33+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov I-153 FB 4 18 (1) or *Rockets +1 - 3168 36+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov I-153 FB 4 18 (1) or *Rockets +1 - 3168 36+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov I-16 FB 6 Rockets +2 - 3285 36 - 43 TK = (2) MG (1) 20L *Rockets 9 (1) Area fire Yakolev Yak-1 FB 6 * Rockets +3 - 5137 3/42+ TK = (2) MG (1) 20L *Rockets 9 (1) Area fire Yakolev Yak-9U FB 8 21 (1) +3 - 5100 44+ TK = (2) 12.7 (1) 20L Yakolev Yak-3 CSF 8 - +3 - 6375 44+ TK = (4) 12.7 (1) 37L Bell P-36 Kingcobra FB 14 16 (1) or 22 (1) +3						-				
Polikarpov I-15 F 4 I - 2597 34+ TK = (4) MG Polikarpov I-15bis FB 4 15 (1) or *Rockets +1 - 2800 35+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov I-153 FB 4 18 (1) or *Rockets +1 - 3168 36+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov I-16 FB 10 *Rockets +2 - 3285 36 - 43 TK = (2) MG (1) 20L *Rockets 9 (1) Area fire Polikarpov I-17 FB 6 15 (1) +2 - 377 42 TK = (2) MG (1) 20L *Rockets 9 (1) Area fire Yakolev Yak-1 FB 6 *Rockets +3 - 6063 43+ TK = (1) 12.7 (1) 37L Yakolev Yak-3 CSF 8 - +3 - 5462 43+ TK = (4) MG (2) 12.7 (1) 37L Bell P-30 Airacobra FB 14 16 (1) or 22 (1) +3 - 5462 43+ TK = (4) MG (2) 12.7 (1) 37L Bell P-30 Airacobra <td></td> <td></td> <td></td> <td></td> <td></td> <td>-</td> <td></td> <td></td> <td></td>						-				
Polikarpov I-15bis FB 4 15 (1) or *Rockets +1 - 2880 35+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov I-153 FB 4 18 (1) or *Rockets +1 - 3168 36+ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov I-16 FB 10 *Rockets +2 - 3285 36 -43 TK = (2) MG (1) 20L *Rockets 9 (1) Area fire Polikarpov I-17 FB 6 15 (1) +2 - 3770 37 - 42 TK = (2) MG (1) 20L *Rockets 9 (1) Area fire Yakolev Yak-1 FB 6 *Rockets +3 - 6063 43+ TK = (2) MG (1) 20L *Rockets 9 (1) Area fire Yakolev Yak-9U FB 8 21 (1) +3 - 6063 43+ TK = (2) 12.7 (1) 20L Yakolev Yak-3 CSF 8 - +3 - 5500 10/41+ TK = (2) 12.7 (1) 20L Yakolev Yak-3 FB 14 16 (1) or 22 (1) +3 - 5500 10/41+ TK = (4) MG 12.2.7 (1) 20L				-		-				
Polikarpov I-153 FB 4 18 (1) or *Rockets +1 - 3168 $36+$ TK = (4) MG *Rockets 9 (1) Area fire Polikarpov I-16 FB 10 *Rockets +2 - 3325 $36 + 33$ TK = (2) MG (2) 20L *Rockets 9 (1) Area fire Polikarpov I-17 FB 6 15 (1) +2 - 3770 $37 + 42$ TK = (2) MG (1) 20L *Rockets 9 (1) Area fire Yakolev Yak-1 FB 6 * Rockets +3 - 5137 $3/42+$ TK = (2) MG (1) 20L *Rockets 9 (1) Area fire Yakolev Yak-9U FB 8 21 (1) +3 - 5100 $44+$ TK = (2) 12.7 (1) 37L Yakolev Yak-3 CSF 8 - +3 - 5462 $43+$ TK = (4) MG (2) 12.7 (1) 37L Bell P-63 Kingcobra FB 14 16 (1) or 22 (1) +3 - 5500 $10/41+$ TK = (2) MG (2) 23L *Rockets 9 (1) Area fire Buyshin II-2m3 FB 10 36 (1) or *Rockets +4 1 9610 41+ TK =	I	FB		15 (1) or *Rockets		-				
Polikarpov I-16 FB 10 *Rockets +2 - 3285 36 - 43 TK = (2) MG (2) 20L *Rockets 9 (1) Area fire Polikarpov I-17 FB 6 15 (1) +2 - 3770 37 - 42 TK = (2) MG (1) 20L Yakolev Yak-1 FB 6 * Rockets +3 - 5137 3/42+ TK = (2) MG (1) 20L *Rockets 9 (1) Area fire Yakolev Yak-9T CSF 8 - +3 - 6063 43+ TK = (2) MG (1) 20L *Rockets 9 (1) Area fire Yakolev Yak-9T CSF 8 - +3 - 5100 44+ TK = (2) L7, (1) 20L Yakolev Yak-3 CSF 8 - +3 - 5864 44+ TK = (2) L7, (1) 20L Yakolev Yak-3 CSF 8 - +3 - 5500 10/41+ TK = (2) L7, (1) 37L Bell P-30 Ariacobra FB 14 39 (1) +4 - 6375 44+ TK = (2) MG (2) 23L *Rockets 9 (1) Area fire Justo Barincob	I I			<pre></pre>		-				
Polikarpov I-17 FB 6 15 (1) +2 - 377.0 37 - 42 TK = (2) MG (1) 20L Yakolev Yak-1 FB 6 * Rockets +3 - 5137 342+ TK = (2) MG (1) 20L *Rockets 9 (1) Area fire Yakolev Yak-9T CSF 8 - +3 - 6063 43+ TK = (1) 12.7 (1) 37L Yakolev Yak-9U FB 8 21 (1) +3 - 5864 44+ TK = (2) 12.7 (1) 20L Yakolev Yak-3 CSF 8 - +3 - 5462 43+ TK = (4) MG (2) 12.7 (1) 37L Bell P-30D Airacobra FB 14 16 (1) or 22 (1) +3 - 5462 43+ TK = (4) MG (2) 12.7 (1) 37L Bell P-63 Kingcobra FB 14 39 (1) +4 - 6375 44+ TK = (4) MG (2) 23L *Rockets 9 (1) Area fire Maysen Huricane IIB FB 10 36 (1) or *Rockets +4 1 9610 41+ TK = (2) MG (2) 23L *Rockets 9 (1) Area fire Stor	-			()		-				
Yakolev Yak-1FB6* Rockets $+3$ - 5137 $3/42+$ TK = (2) MG (1) 20L *Rockets 9 (1) Area fireYakolev Yak-9TCSF8- $+3$ - 6063 $43+$ TK = (1) 12.7 (1) 37LYakolev Yak-9UFB8 $21(1)$ $+3$ - 6063 $43+$ TK = (1) 12.7 (1) 37LYakolev Yak-3CSF8- $+3$ - 5100 $44+$ TK = (2) 12.7 (1) 20LYakolev Yak-3CSF8- $+3$ - 5462 $43+$ TK = (4) 12.7 (1) 37LBell P-39D AiracobraFB14 $16(1)$ or $22(1)$ $+3$ - 5462 $43+$ TK = (4) 12.7 (1) 37LBell P-63 KingcobraFB14 $39(1)$ $+4$ - 6375 $44+$ TK = (4) 12.7 (1) 37LBell P-63 KingcobraFB14 $39(1)$ $+4$ - 6375 $44+$ TK = (4) 12.7 (1) 37LHawker Hurricane IIBFB12 $32(1)$ $+3$ - 5500 $10/41+$ TK = (2) 2.7 (1) 37LHawker Hurricane IIBFB10 $36(1)$ or *Rockets $+1$ 1 9610 $41+$ TK = (2) MG (2) 2.1 *Rockets 9 (1) Area fireShorakiaF4- $+1$ - 3218 $6/41+$ TK = (2) 10.7Fiat C 32FB47 (1) $+1$ - 3042 $8/36-3/39$ TK = (2) 12.7Fiat G 50 FreeciaF4- $+2$ - 4442 $38+$ TK = (2) 12.7Heinkel He 12B </td <td>-</td> <td></td> <td></td> <td></td> <td></td> <td>-</td> <td></td> <td></td> <td></td>	-					-				
Yakolev Yak-9T CSF 8 - +3 - 6063 43+ TK = (1) 12.7 (1) 37L Yakolev Yak-9U FB 8 21 (1) +3 - 5100 44+ TK = (2) 12.7 (1) 20L Yakolev Yak-3 CSF 8 - +3 - 5100 44+ TK = (2) 12.7 (1) 20L Yakolev Yak-3 CSF 8 - +3 - 5864 44+ TK = (2) 12.7 (1) 20L Yakolev Yak-3 CSF 8 - +3 - 5864 44+ TK = (2) 12.7 (1) 20L Bell P-3D Airacobra FB 14 16 (1) 072 (1) +3 - 5500 10/41+ TK = (4) MG (2) 12.7 (1) 37L Bell P-3D Kingcobra FB 12 32 (1) +3 - 5500 10/41+ TK = (4) MG (2) 12.7 (1) 37L Hawker Hurricane IIB FB 10 36 (1) or *Rockets +4 1 9610 41+ TK = (2) MG (2) 23L *Rockets 9 (1) Area fire Storakia F 4 - +1 - 3042 8/36-3/39 TK = (2) MG (2) 23L *Rockets 9 (1) Area fire						-				
Yakolev Yak-9UFB821 (1) $+3$ -510044+TK = (2) 12.7 (1) 20LYakolev Yak-3CSF8- $+3$ -586444+TK = (2) 12.7 (1) 20LBell P-39D AiracobraFB1416 (1) or 22 (1) $+3$ -546243+TK = (4) MG (2) 12.7 (1) 37LBell P-63 KingcobraFB1439 (1) $+4$ -637544+TK = (4) MG (2) 12.7 (1) 37LBell P-63 KingcobraFB1232 (1) $+3$ -550010/41+TK = (1) MGHawker Hurricane IIBFB1232 (1) $+3$ -550010/41+TK = (2) MG (2) 23L *Rockets 9 (1) Area fireIlyushin II-2m3FB1036 (1) or *Rockets $+4$ 1961041+TK = (2) MG (2) 23L *Rockets 9 (1) Area fireSlovakiaAvia B-534F4- $+1$ -32186/41+TK = (4) MGSpain (Nationalis)Fiat G S0 FrecciaF4- $+2$ -444238+TK = (2) 12.7Fiat G 50 FrecciaF4- $+2$ -444238+TK = (2) 12.7Messerschmitt Bf 109EF10- $+2$ -44214/37+TK = (2) MG (2) 20LSpain (Republican)Polikarpov I-15F4-+1-259710/36-3/39TK = (4) MGPolikarpov I-15FB415 (1) $+1$ -288010/36-3/39TK = (4) MG				-		-				
Yakolev Yak-3CSF8-+3-5864 $44+$ TK = (2) 12.7 (1) 20LBell P-39D AiracobraFB1416 (1) or 22 (1)+3-5462 $43+$ TK = (4) MG (2) 12.7 (1) 37LBell P-63 KingcobraFB1439 (1)+4-637544+TK = (4) 12.7 (1) 37LBell P-63 KingcobraFB1439 (1)+4-637544+TK = (4) 12.7 (1) 37LHawker Hurricane IIBFB1232 (1)+3-550010/41+TK = (12) MGIlyushin II-2m3FB1036 (1) or *Rockets+41961041+TK = (2) MG (2) 23L *Rockets 9 (1) Area fireStorakiaAvia B-534F4-+1-32186/41+TK = (4) MGSpain (Nationalist)Fiat G 30 FreciaF4-+2-444238+TK = (2) 12.7Wesserschmitt Bf 109EF10-+2-44214/37+TK = (2) MG (2) 20L Flown by German "volunteers"Heinkel He 112BFB1011 (1)+2-357138+TK = (2) MG (2) 20LPolikarpov I-15F4-+1-259710/36-3/39TK = (4) MGPolikarpov I-15FB415 (1)+1-28810/36-3/39TK = (4) MGPolikarpov I-15FB415 (1)+1-28810/36-3/39TK = (4) MGPolikarpov I-16FB <td< td=""><td></td><td></td><td></td><td>21 (1)</td><td></td><td>-</td><td></td><td></td><td></td></td<>				21 (1)		-				
Bell P-39D Airacobra FB 14 16 (1) or 22 (1) +3 - 5462 43+ TK = (4) MG (2) 12.7 (1) 37L Bell P-63 Kingcobra FB 14 39 (1) +4 - 6375 44+ TK = (4) MG (2) 12.7 (1) 37L Bell P-63 Kingcobra FB 12 32 (1) +3 - 5500 10/41+ TK = (4) 12.7 (1) 37L Hawker Hurricane IIB FB 10 36 (1) or *Rockets +4 1 9610 41+ TK = (2) MG (2) 23L *Rockets 9 (1) Area fire Iyushin II-2m3 FB 10 36 (1) or *Rockets +4 1 9610 41+ TK = (2) MG (2) 23L *Rockets 9 (1) Area fire Storakia F 4 - +1 - 3218 6/41+ TK = (4) MG Avia B-534 F 4 - +1 - 3218 6/41+ TK = (2) 12.7 Fiat CR 32 FB 4 7 (1) +1 - 3042 8/36-3/39 TK = (2) 12.7 Fiat G 50 Freccia F 10 - +2 - 4421 4/37+ TK = (2) MG (2) 20L Fl				-		-				
Bell P-63 Kingcobra FB 14 39 (1) +4 - 6375 44+ TK = (4) 12.7 (1) 37L Hawker Hurricane IIB FB 12 32 (1) +3 - 5500 10/41+ TK = (4) 12.7 (1) 37L Hawker Hurricane IIB FB 12 32 (1) +3 - 5500 10/41+ TK = (4) 12.7 (1) 37L Hawker Hurricane IIB FB 10 36 (1) or *Rockets +4 1 9610 41+ TK = (1) MG Hawker Hurricane IIB FB 10 36 (1) or *Rockets +4 1 9610 41+ TK = (12) MG Hawker Hurricane IIB FB 4 - +1 - 3218 6/41+ TK = (2) MG (2) 23L *Rockets 9 (1) Area fire Stoakia - +1 - 3042 8/36-3/39 TK = (2) 12.7 Fiat G S Freccia F 4 - +2 - 4442 38+ TK = (2) 12.7 Fiat G S O Freccia F 10 - +2 - <td></td> <td></td> <td></td> <td>16 (1) or 22 (1)</td> <td></td> <td>-</td> <td></td> <td></td> <td></td>				16 (1) or 22 (1)		-				
Hawker Hurricane IIBFB1232 (1) $+3$ $-$ 550010/41+TK = (12) MGIlyushin II-2m3FB1036 (1) or *Rockets $+4$ 1961041+TK = (2) MG (2) 23L *Rockets 9 (1) Area fireSlovakiaAvia B-534F4 $ +1$ $-$ 3218 $6/41+$ TK = (4) MGSpain (Nationalist)Fiat CR 32FB47 (1) $+1$ $-$ 3042 $8/36-3/39$ TK = (2) 12.7Fiat G 50 FrecciaF4 $ +2$ $-$ 444238+TK = (2) 12.7Messerschmitt Bf 109EF10 $ +2$ $-$ 4421 $4/37+$ TK = (2) MG (2) 20L Flown by German "volunteers"Heinkel He 112BFB1011 (1) $+2$ $ 3571$ $38+$ TK = (2) MG (2) 20L Flown by German "volunteers"Polikarpov I-15F4 $ +1$ $ 2597$ $10/36-3/39$ TK = (4) MGPolikarpov I-16FB10? $+2$ $ 3285$ $10/36-3/39$ TK = (4) MGPolikarpov I-16FB10? $+2$ $ 3285$ $10/36-3/39$ TK = (2) MG (2) 20LTheilandCurtiss Hawk 75FB 3 or 5 8 (2) or 17 (1) $+2$ $ 3975$ $39+$ TK = (1) MG (1) 12.7						-				
Ilyushin II-2m3 FB 10 36 (1) or *Rockets +4 1 9610 41+ TK = (2) MG (2) 23L *Rockets 9 (1) Area fire Slovakia Avia B-534 F 4 - +1 - 3218 6/41+ TK = (2) MG (2) 23L *Rockets 9 (1) Area fire Avia B-534 F 4 - +1 - 3218 6/41+ TK = (2) MG (2) 23L *Rockets 9 (1) Area fire Spain (Nationalist) F 4 - +1 - 3218 6/41+ TK = (4) MG Fiat CR 32 FB 4 7 (1) +1 - 3042 8/36-3/39 TK = (2) 12.7 Fiat G 50 Freccia F 4 - +2 - 4442 38+ TK = (2) MG (2) 20L Flown by German "volunteers" Messerschmit Bf 109E F 10 - +2 - 3571 38+ TK = (2) MG (2) 20L Flown by German "volunteers" Heinkel He 112B FB 10 11 (1) +2 - 3571 38+ TK = (2) MG (2) 20L Spain (Republican) FB 4 15 (1) +1 - 2597 10/36-				. ,		-				
Slovakia F 4 - +1 - 3218 6/41+ TK = (4) MG Spain (Nationalist) Fiat CR 32 FB 4 7 (1) +1 - 3042 8/36-3/39 TK = (2) 12.7 Fiat CR 32 FB 4 - +2 - 4442 38+ TK = (2) 12.7 Messerschmitt Bf 109E F 10 - +2 - 4442 38+ TK = (2) 12.7 Messerschmitt Bf 109E F 10 - +2 - 4442 38+ TK = (2) 12.7 Messerschmitt Bf 109E F 10 - +2 - 4421 4/37+ TK = (2) MG (2) 20L Flown by German "volunteers" Heinkel He 112B FB 10 11 (1) +2 - 3571 38+ TK = (2) MG (2) 20L Spain (Republican) Polikarpov I-15 F 4 - +1 - 2597 10/36-3/39 TK = (4) MG Polikarpov I-16 FB 10 ? +2						1				
Spain (Nationalist) Fiat CR 32 FB 4 7 (1) +1 - 3042 8/36-3/39 TK = (2) 12.7 Fiat G 50 Freccia F 4 - +2 - 4442 38+ TK = (2) 12.7 Messerschmitt Bf 109E F 10 - +2 - 4442 38+ TK = (2) MG (2) 20L Flown by German "volunteers" Heinkel He 112B FB 10 11 (1) +2 - 3571 38+ TK = (2) MG (2) 20L Flown by German "volunteers" Polikarpov I-15 F 4 - +1 - 2597 10/36-3/39 TK = (4) MG Polikarpov I-15 F 4 - +1 - 2597 10/36-3/39 TK = (4) MG Polikarpov I-16 FB 10 ? +2 - 3285 10/36-3/39 TK = (2) MG (2) 20L Image: Comparison of the polician of the			-							
Fiat CR 32FB47 (1)+1- 3042 $8/36-3/39$ TK = (2) 12.7Fiat G 50 FrecciaF4-+2- 4442 $38+$ TK = (2) 12.7Messerschmitt Bf 109EF10-+2- 4421 $4/37+$ TK = (2) MG (2) 20L Flown by German "volunteers"Heinkel He 112BFB1011 (1)+2- 3571 $38+$ TK = (2) MG (2) 20LSpain (Republican)Polikarpov I-15F4-+1- 2597 $10/36-3/39$ TK = (4) MGPolikarpov I-15bisFB415 (1)+1- 2880 $10/36-3/39$ TK = (4) MGPolikarpov I-16FB10?+2- 3285 $10/36-3/39$ TK = (2) MG (2) 20LThailandUSA	Avia B-534	F	4	-	+1	-	3218	6/41+	TK = (4) MG	
Fiat G 50 FrecciaF4-+2-4442 $38+$ TK = (2) 12.7Messerschmitt Bf 109EF10-+2-4421 $4/37+$ TK = (2) MG (2) 20L Flown by German "volunteers"Heinkel He 112BFB1011 (1)+2- 3571 $38+$ TK = (2) MG (2) 20LSpain (Republican)Polikarpov I-15F4-+1- 2597 $10/36-3/39$ TK = (4) MGPolikarpov I-15bisFB4 $15 (1)$ +1- 2880 $10/36-3/39$ TK = (4) MGPolikarpov I-16FB10?+2- 3285 $10/36-3/39$ TK = (2) MG (2) 20LThailandCurtiss Hawk 75FB $3 \text{ or } 5$ $8 (2) \text{ or } 17 (1)$ $+2$ - 3975 $39+$ TK = (1) MG (1) 12.7USA	Spain (Nationalist)		1 1							
Fiat G 50 FrecciaF4-+2-4442 $38+$ TK = (2) 12.7Messerschmitt Bf 109EF10-+2-4421 $4/37+$ TK = (2) MG (2) 20L Flown by German "volunteers"Heinkel He 112BFB1011 (1)+2- 3571 $38+$ TK = (2) MG (2) 20LSpain (Republican)Polikarpov I-15F4-+1- 2597 $10/36-3/39$ TK = (4) MGPolikarpov I-15bisFB415 (1)+1- 2880 $10/36-3/39$ TK = (4) MGPolikarpov I-16FB10?+2- 3285 $10/36-3/39$ TK = (2) MG (2) 20LThailandCurtiss Hawk 75FB $3 \text{ or } 5$ $8 (2) \text{ or } 17 (1)$ $+2$ - 3975 $39+$ TK = (1) MG (1) 12.7USA	Fiat CR 32	FB	4	7(1)	+1	-	3042	8/36-3/39	TK = (2) 12.7	
Messerschmitt Bf 109EF10-+2-44214/37+TK = (2) MG (2) 20L Flown by German "volunteers"Heinkel He 112BFB1011 (1)+2- 3571 $38+$ TK = (2) MG (2) 20LSpain (Republican)Polikarpov I-15F4-+1- 2597 $10/36-3/39$ TK = (4) MGPolikarpov I-15bisFB415 (1)+1- 2880 $10/36-3/39$ TK = (4) MGPolikarpov I-16FB10?+2- 3285 $10/36-3/39$ TK = (2) MG (2) 20LThailandCurtiss Hawk 75FB3 or 58 (2) or 17 (1)+2- 3975 $39+$ TK = (1) MG (1) 12.7				-		-				
Heinkel He 112BFB1011 (1) $+2$ $ 3571$ $38+$ TK = (2) MG (2) 20LSpain (Republican)Polikarpov I-15F4 $ +1$ $ 2597$ $10/36-3/39$ TK = (4) MGPolikarpov I-15bisFB4 $15 (1)$ $+1$ $ 2880$ $10/36-3/39$ TK = (4) MGPolikarpov I-16FB10? $+2$ $ 3285$ $10/36-3/39$ TK = (2) MG (2) 20LThailandCurtiss Hawk 75FB3 or 5 $8 (2)$ or $17 (1)$ $+2$ $ 3975$ $39+$ TK = (1) MG (1) 12.7USA				-		-				
Spain (Republican) Polikarpov I-15 F 4 - +1 - 2597 10/36-3/39 TK = (4) MG Polikarpov I-15bis FB 4 15 (1) +1 - 2880 10/36-3/39 TK = (4) MG Polikarpov I-16 FB 10 ? +2 - 3285 10/36-3/39 TK = (2) MG (2) 20L Thailand USA				11 (1)		-				
Polikarpov I-15F4-+1-2597 $10/36-3/39$ TK = (4) MGPolikarpov I-15bisFB415 (1)+1-2880 $10/36-3/39$ TK = (4) MGPolikarpov I-16FB10?+2-3285 $10/36-3/39$ TK = (2) MG (2) 20LThailandCurtiss Hawk 75FB3 or 58 (2) or 17 (1)+2- 3975 $39+$ TK = (1) MG (1) 12.7USA			-							
Polikarpov I-15bisFB415 (1)+1-2880 $10/36-3/39$ TK = (4) MGPolikarpov I-16FB10?+2- 3285 $10/36-3/39$ TK = (2) MG (2) 20LThailandUsaUSA		F	4	-	+1	-	2597	10/36-3/39	TK = (4) MG	
Polikarpov I-16 FB 10 ? +2 - 3285 10/36-3/39 TK = (2) MG (2) 20L Thailand Curtiss Hawk 75 FB 3 or 5 8 (2) or 17 (1) +2 - 3975 39+ TK = (1) MG (1) 12.7 USA USA				15(1)		-				
Thailand Curtiss Hawk 75 FB 3 or 5 8 (2) or 17 (1) +2 - 3975 39+ TK = (1) MG (1) 12.7 USA						-				
Curtiss Hawk 75 FB 3 or 5 8 (2) or 17 (1) +2 - 3975 39+ TK = (1) MG (1) 12.7 USA										
USA		FB	3 or 5	8 (2) or 17 (1)	+2	-	3975	39+	TK = (1) MG (1) 12.7	
	Bell P-39D Airacobra	FB	14	16 (1) or 22 (1)	+3	-	5462	2/41+	TK = (4) MG (2) 12.7 (1) 37L	

Acquisition Player Aid Sheet

Target Type	Must Be Used	Notes/Restrictions	Affects	Resolution	Critical Hits (C3.7)	Acquisition Notes
Vehicular	When attacking one specific AFV (C3.31)	Cannot be used vs motorcycles (C3.31)	One specific vehicle; its Vulnerable PRC are affected Collaterally (A.14)	vs vehicle: use appropriate TK table for that ammo type and target type Collateral Attack vs Vulnerable PRC of the targeted vehicle: use TK DR on IFT (A.14)	Original TH DR = 2	 1/2" Acquisition Only for Gun ≥ 20mm firing at known unit or Bridge Can only acquire a concealed
Infantry		Can be used only when firing HE vs an unarmored target or AP/HEAT Equivalency vs an unarmored target in "hard" terrain (C8.31, C11.52) Can be used vs an empty Location (C3.41) but acquisition not gained unless that attack causes loss of HIP (C6.57) TEM applies to To Hit DR	All in-LOS enemy units in a Location, as well as friendly units in Melee in that Location (A7.4) No effect vs AFV's, but can affect their Vulnerable PRC's (C3.41)	vs AFV: No Effect vs * vehicle: use full FP of attacking ordnance on IFT and compare to * vehicle line for that FP (A7.308) vs Personnel: use full FP of attacking ordnance on IFT with no TEM	Final TH DR < half of Modified TH # or Original TH DR = 2 and subsequent dr of 1 or \leq half of Modified TH #	target if the firing shot causes loss of concealment (C6.57) Infantry Target Acquisition can track only one unit at a time as they leave the acquired Location (C6.51) Vehicular Target Acquisition tracks a single vehicle
Area	By Mortars (C3.33) When non-LATW ordnance fires SMOKE (LATW ordnance uses own TH Table)	Can be used vs an empty hex (C3.41); acquisition is gained regardless of the attack's result ROF only for MTR's TEM does not apply to To Hit DR NA when firing: • AP/HEAT Equivalency (C8.31) • At 0-hex range • As Bounding First or Motion Fire • A Deliberate Immobilization attempt (C5.71)	All non-Aerial units in the target hex. MTR hits all target-hex units that are out of the firer's/spotter's LOS if it hits the non-hidden enemy unit that was hardest for it to hit To Hit cases labeled with a † are NA	IFT, half FP of firing ordnance, adding TEM to DR. WP hits cause NMC (A24.31) C1.55 gives DRM for AFV and * vehicles	Original TH DR = 2	5/8" Acquisition Must be used by MTR's Cannot be transferred to another target type and used vs a concealed target (C6.52) Can be gained vs a hex not containing a Known Enemy Unit, regardless of the whether that attack caused loss of ?/HIP (C6.521) Cannot track units that move out of the acquired hex (C6.521)

Acquisition is NA: • at Night unless the target is Illuminated (E1.74)

(C6.5)

• for IFE shots (C6.54)

acquisition can be gained by the DI shot (C5.71)

for FT and LATW Main Armaments of vehicles

Acquisition is Lost:

- At Night if the target becomes un-Illuminated (E1.74)
- When SMOKE is fired, although the SMOKE shot can benefit from previous acquisition (C6.56) • • to Deliberate Immobilization attempts, although
 - If the target leaves the firer's LOS after entering a new location/vertex. (Acquisition will remain in the last in-LOS Location which the target • occupied.)
 - If the firing Gun/its manning Infantry:
 - Leaves its present Location [EXC: Gyrostabilized Gun (D11.1, C6.55)] Changes CA without firing on its acquired target 0
 - 0
 - 0 Uses its CMG to attack/interdict a different target
 - Are attacked in CC 0
 - 0 Gun Malfunctions, fires SMOKE/Cannister/IFE, or is eliminated
 - 0 Manning Infantry are eliminated/ not Good Order/ no longer possess the Gun/ fire their inherent FP/ use a SW/ Interdict/ (un)Limber the Gun

v1

Beach Terrain (G13) Play Aid

Terrain Type	Eleva- tion Level	LOS	TEM (Direct/Indirect)	B-H Hexside Movement	Notes	Sand	Soft Sand Movement (or normal movement for other terrain types	Hard Sand Movement	Fortifications
Slight Beach	-1 (0)		 0/0 (Open Ground) Ordnance/OBA attack vs. unarmored unit [EXC: Vehicle Target Type/Direct Hit vs. a Gun/Specific Collateral Attack] has FP halved on IFT after all other modifications [EXC: CH doubled, not halved]. In Bombardments, units/weapons get -2 DRM to MC. [EXC: if Hard Sand, these pen- alties are NA] 		if through Road/Runway;	contains Beach- OCEAN hexside; if EC is Wet, Mud, Snow; if	 Sand Bog (F7.31) Infantry: 1MF +COT Cav/Wagon: 2MF +COT Fully Tracked: 2MP + COT Halftrack: 3MP +COT Armored Car/ Motorcycle: 4MP +COT Truck: 6MP +COT 	+COT • Fully Tracked: 1MP +COT • Halftrack: 2MP +COT • Armored Car/	 Pillbox, trench, sangar, tunnels NA Foxhole (capacity may be reduced by HE KIAs; see F7.42) has normal TEM halved (EXC: Hard Sand) Emplacement TEM is +1 only (EXC: Hard Sand), even vs. CH or sniper target selec- tion Effluent hexes: Entrench- ments NA. Coral Soil: +2 DRM for Entrenching Attempts.
Moder- ate Beach		 Beach-Hinterland (BH) hexside treats all Beach and OCEAN hexes as Level O Deir (F4) hexes, with all B-H hexsides acting as deir's Lip. Thus an entrenched/emplaced unit in a non-B-H hex has a LOS past a B-H hexside only to a same-level hex formed by that B-H hexside and to any hex at a higher elevation than that unit. A "half level" Hindrance (including AFV/wreck) in a Beach hex can affect LOS only if both viewing/viewed units are at same level and at least one of those units is in a Beach hex. 	· · · · · · · · · · · · · · · · · · ·	OCEAN hexes as Level O Deir (F4) hexes, with all B-H hexsides acting as deir's Lip. Thus a	Movement cost if through Road/Runway; Track cost if through Track	contains Beach- OCEAN hexside; if EC is Wet, Mud, Snow; if	 Sand Bog (F7.31) Infantry: 1MF +COT Cav/Wagon: 2MF +COT Fully Tracked: 2MP + COT Halftrack: 3MP +COT Armored Car/ Motorcycle: 4MP +COT Truck: 6MP +COT 	Armored Car/	 P• illbox, trench, sangar, tunnels NA Foxhole (capacity may be reduced by HE KIAs; see F7.42) has normal TEM halved (EXC: Hard Sand) Emplacement TEM is +1 only (EXC: Hard Sand), even vs. CH or sniper target selection All Entrenchments NA for Effluent hexes. Coral Soil: +2 DRM for Entrenching Attempts.
Steep Beach		 As per normal Crest Line rules. There is a Beach-Hinterland (BH) Crest Line 	 0/0 (Open Ground) Ordnance/OBA attack vs. unarmored unit [EXC: Vehicle Target Type/Direct Hit vs. a Gun/Specific Collateral Attack] has FP halved on IFT after all other modifications [EXC: CH doubled, not halved]. In Bombardments, units/weapons get -2 DRM to MC. [EXC: if Hard Sand, these pen- alties are NA] +2 if Crest Status; see Notes column. 		B-H hexside	is Wed, Mud, Snow; if Effluent	 Sand Bog (F7.31) Infantry: 1MF +COT Cav/Wagon: 2MF +COT Fully Tracked: 2MP + COT Halftrack: 3MP +COT Armored Car/ Motorcycle: 4MP +COT Truck: 6MP +COT 	 Sand Bog (F7.31) Infantry: COT Cav/Wagon: 1MF +COT Fully Tracked: 1MP +COT Halftrack: 2MP +COT Armored Car/ Motorcycle: 3MP +COT Truck: 5MP +COT 	 Pillbox/trench/sangar/ tunnels NA Foxhole (capacity may be reduced by HE KIAs; see F7.42) has normal TEM halved (EXC: Hard Sand) Emplacement TEM is +1 only (EXC: Hard Sand), even vs. CH or sniper target selec- tion All Entrenchments NA for Effluent hexes. Coral Soil: +2 DRM for Entrenching Attempts.
B-H Cliff hexside		 Normal Cliff rules apply There is a Beach-Hinterland (BH) Crest Line 	Normal Cliff rules apply	Normal Cliff rules apply	—	NA	Normal Cliff rules apply	Normal Cliff rules apply	NA
OCEAN Hinter- land/ OCEAN -Island hexside	NA	ΟΤ	OT	OT	• Seawalls never exist along OCEAN- Hinterland hexsides.	NA	Per other terrain.	Per other terrain.	NA

Terrain Type	Terrain Level	Beach- Hinterland (B-H) Crest Line?	LOS	TEM (Direct/Indirect)	Notes	Soft Sand Movement (or normal movement for other terrain types	Hard Sand Movement (if terrain is Sand)	Fortifications
Seawall (High)	NA	NA	Equivalent to one-level Cliff rising from level -1 Beach.	Per normal Cliff rules; see B11.42 for Climb- ing.	Per normal Cliff rules.Seawalls never exist along OCEAN-Hinterland hexsides.	Commandos only; others NA (G13.61)	NA	NA
Seawall (Low)	NA	NA	Treated as a normal wall (B9) except as stated otherwise.	 +2/+1 (not cumulative with +/- TEM in hex) A non-entrenched unit in a Hinterland hex containing a low-seawall hexside may claim WA in the normal manner, but cannot claim its TEM/HD benefits (EXC: may claim +1 TEM vs. Indirect Fire). 	 Not considered a wall for purposes of firing HEAT. Seawalls never exist along OCEAN-Hinterland hexsides. 	 Inf/Cav crossing from Hinterland to Beach do NOT expend 1MF normally required for crossing a Wall. Vehicles may only cross if Breached (or with Fascine); see G13.624, 13.625. 0+COT for all units if Breached. 	NA	NA
Pier	Pier: 0 Beach/ Ocean: -1	NA	 Stone Pier: Inherent Terrain obstacle to LOS beginning and ending in non-adjacent water/Beach Locations. Wood Pier: Inherent Terrain +1 LOS Hindrance to LOS beginning and ending in non-adjacent water/Beach Locations. Piers aren't Hindrance or Obstacle to LOS beginning at ≥ Level 0 and ending in water/ Beach Location (or vice versa) (EXC: if water/Beach location is adj. to pier hex crossed/touched by that LOS, it is blocked/ hindrerd). Pier hex has no effect on LOS that neither begins or ends in a water/Beach Location. 	 0/0 (Open Ground) Can claim Height Advantage (B10.3) vs. an adjacent, in-LOS unit in a water/Beach Location (EXC: NA if that unit is a vehicle whose Target Size is -2, -3, -4). If LOS to/from a vehicle w/Target Size -2, -3, -4, ub belocked by intervening stone pier, unit/target is instead treated as being directly behind a stone wall and receives TEM/ HD status thereof (even if not adjacent to that pier); this is not cumulative with any other +TEM (EXC: mud/deep-snow TEM). 	 Rules for non-pontoon bridges apply except as stated otherwise. Considered Paved Road for setup purposes. Only Infantry/boats may set up/enter beneath a wood pier (EXC: Infantry NA in deep water). No unit may set-up/enter beneath a stone pier. See G13.731/13.732 for Loading/Unloading. 	 Infantry: 2MP, or per Road cost. Inf. changing elevation while entering/ exiting a Pier Location expend MF as if crossing a hill Crest Line (EXC: diving/ jumping into deep water; E6.1). No Gun, vehicle, Horse may be moved to/from a pier Location directly from a water/Beach hex. Vehicles may enter only via road; MP penalties for entering hex with wreck/ vehicle, or changing CA, are doubled. Only Inf./boats may enter beneath a wood pier; no unit may enter beneath a stone pier. 	NA	Pier as per non-pontoon bridge No entrenchments or HIP mines.
Sandbar	-1	Dune Crest	Dune Crest hexside/hexspine is a Half Level Obstacle (affects LOS like Wall, except that entrenched/Emplaced units can see past to nonadjacent hexes)	 0/0 Non-PRC units may claim +1 TEM (or HD status) vs. Direct Fire (only) traced across/along Dune Crest hexside/spine, if their elevation is ≥ firer. Ordnance/OBA attack vs. unarmored unit [EXC: Vehicle Target Type/Direct Hit vs. a Gun/Specific Collateral Attack] has FP halved on IFT after all other modifications [EXC: CH doubled, not halved]. In Bombardments, units/weapons get -2 DRM to MC. [EXC: if Hard Sand, these penalties are NA] 	 A Sand/Dune overlay that is partially/wholly surrounded by ≥ OCEAN hex. Treat as Low Dune. Wall advantage does not apply to Dune Crests. Underbelly Hits are possible while crossing Dune Crest hexside. 	To cross Dune Crest hexside: 1 MF/MP +COT	To cross Dune Crest hexside: 1 MF/MP +COT	Pillbox, trench, sangar, tunnels NA Foxhole (capacity may be re- duced by HE KIAs; see F7.42) hr TEM halved (EXC: Hard Sand) Emplacement TEM is +1 only (EXC: Hard Sand), even vs. CH sniper target selection • All Entrenchments NA for Effluent hexes. Coral Soil: +2 DRM for En- trenching Attempts.
Exposed Reef	-1	No	 Per Hammada (F3), treated as Open Ground Inherent Terrain 	Per Open Ground; does not negate FFMO/ Interdiction ITEM (cumulative) to DC, Bombardment, ordnance/OBA HE attack vs. unarmored target (EXC: NA HE Equivalency/Specific Collateral Attack, or vs. Partially-Armored AFV). Resid- ual FP for attack increased by 1 IFT column.	 Per Hammada (F3), except Mud effects are NA; no Hammada Immobilization DR required of Watercraft in an Ocean hex adjacent to an Exposed-reef hex. Considered part of an Island for Drift purposes. All Ocean hexes between reef and shore are considered shallow (Heavy Surf effects of 13.441447 will not apply). 	 Infantry: 1MP Cav/Wagon: 3MF Fully Tracked: 2MP Halftrack: 3MP (Hamm. Immob.) Armored car/motorcycle: 4MP (Hamm. Immob.) Truck: 6MP (Hamm. Immob.) 	NA	 Only Beach Obstacles (G14.5). Tunnels NA.
Sub- merged Reef	-1	No	Open Ground (per Water Obstacle)Inherent Terrain	 0/0 (Open Ground) HE/DC halved vs. Wading Infantry/Cavalry/ Horses (EXC: CH). Ordnance TH attempts vs. a Wading vehicle receive an extra Target-Based +2TH DRM. 	 Considered a Shallow Ocean hex (EXC: a LC may neither set up in/enter a Submerged-reef hex, but may Beach across one of its hexsides) All Ocean hexes between reef and shore are considered shallow (Heavy Surf effects of 13.441447 will not apply). 	As per Shallow Ocean (EXC: LC may not set up in/enter a Submerged-reef hex, but may Beach across one of its hexsides).	NA	Only Beach Obstacles (G14.5). Tunnels NA.
Ferrain Fyne	Elevation Level	LOS	TEM (Direct/ Indirect)	Notes		Movement	:	Fortific

Туре	Level	105	Indirect)	- 10163	novement	tions
Shallow Water OCEAN	-1	As Open Ground (see Notes for SMOKE)	 0/0 (Open Ground) HE/DC halved vs. Wading Infantry/ Cavalry/Horses (EXC: CH). Ordnance TH at- tempts vs. a Wading vehicle receive an extra Target-Based +2TH DRM. 	 Shallow ONLY if w/in 3 hexes of Slight Beach hex, 2 hexes Moderate Beach hex, adj. to Steep Beach hex (EXC: Reef, G13.43). Shallow Water Locations are not considered Water Obstacles to Inf/Cav/Horses/Vehicles (EXC: Boats/LC), Rubble, AT-Mines. Wading Infantry/Cavalry may not form multi-hex FG, their Small-Arms/LMG attacks halved as Area Fire (cannot CC: G13.495). Wading SMC may not direct/modify any attack. Wading Inf/Cav that suffer a break/Step-Reduction for any reason suffer Casualty Reduction instead. Broken Inf may rout into a Shallow Ocean Location only to avoid Failure-to-Rout elimination (or to load during a Seaborne Evacuation). No SW (EXC: LMG)/non-Vehicular Gun may be fired or (un)Packed/Limbered/dismantled. Unpossessed weapons eliminated (unless on conveyance). No Concealment Gain for Infantry in Daytime scenarios May Boresight a Shallow Ocean hex. SMOKE may not be placed in Ocean hexes; only Drifting SMOKE has any effect. See G13.49 for Berserk, Paratroops, Gliders, Rubble, Frozen. 	 3 MP (per Shallow Stream) for Inf/Cav; ALL for horsedrawn Arm, Car: 4+COT; Tracked: 2+COT; Halfrack: 3+COT; Truck: 6+COT. Vehicles: COT= 1 (land) MP for Waterproofed vehicle; 2 (land) MP for non-Waterproofed vehicles (Ridden motorcycles cannot enter; may be pushed) Watercraft do not expend an extra MP to cross a Beach-OCEAN (or OCEAN-Hinterland) hexside, even if it is an all-water hexside. Watergraft (EXC: DD tank using amph MP) entering an OCEAN hex from offboard is considered for LOS/TH purposes ONLY to have expended 4MP to enter that hex. Non-waterproofed Wading vehicles entering a shallow-OCEAN Location may suffer from Swamping; see G13.4222. A Wading vehicle existing a shallow-OCEAN Location is subject to Bog (per B20.46) only if crossing an OCEAN-Hinterland hexside. D16.23 (Amphibians must check for Bog in waterline hexes when moving from Water Obstacle to land hexes) does not apply to Wading vehicles. However, Sand Bog (F7.31, G13.32) can apply. 	Only Beach Obstacles (G14.5). Tunnels NA.
Deep Water OCEAN	-1	As Open Ground (see Notes for SMOKE)	• 0/0 (Open Ground)	 All OCEAN hexes are Deep unless fitting Shallow conditions above. Deep Water Locations are Water Obstacles. May not Boresight a Deep Ocean hex. See 13.46 for special Acquisition rules. SMOKE may not be placed in Ocean hexes; only Drifting SMOKE has any effect. See G13.49 for Berserk, Paratroops, Gliders, Rubble, Frozen. 	A Watercraft (EXC: DD tank using amph MP) entering an OCEAN hex from off- board is considered for LOS/TH purposes ONLY to have expended 4MP to enter that hex.	Only Beach Obstacles (G14.5). Tunnels NA.

BOMBARDEMENT EFFECTS

<u>GENERAL COMMENTS:</u> - Bombardement affects hexes as per C 1.82. Inside this area, an hex is affected only at a firers option - If MC DR = 12 make a subsequent dr. Subsequent dr =< 4 : Shellhole (if otherwise legal) Subsequent dr >= 3 : Flame (if otherwise legal)

- CH does not apply - Foxhole and Trench have TEM= +4 - Marsh have TEM= +2

UNIT TYPE	MORALE	EFFECT	RESULT	COMMENTS
Horses / Motorcycles / Boats	Non	Eliminated	Eliminated	- Passengers/Raiders must Bail Out
Grey pillbox	11	MC	DR =< MC : No effect	-Takes MC before any unit inside do. It fails, units are eliminated.
Brown pillbox	10		DR > MC : Rubble / Eliminated	Otherwise units take MC normally
Stone building	9			,
Wooden building	8			
Fortified building	+ 1			
Wire	9			
Roadblock	9			
Minefields	9			
Stone bridge	9			
Wooden bridge	8			
Pontoons	8			
CT AFV & any AF > 4	9	MC	DR = 1 < MC : Inmovilezed	- No Pin result
CTAFV & all AF = < 4	8		DR = 2 < MC : Destroyed & PRC rolls survival	- No Reverse TEM effect
OTAFV	8		DR = 3 < MC : Burning wreck	- PRC that survives does not roll for Bombardement
Unarmored Vehicle	6		3	
Unconcealed Personnel	As per counter	2MC + TEM	DR <mc# :="" good="" order<="" td=""><td>- +1 TEM of each non rooftop level building not apply</td></mc#>	- +1 TEM of each non rooftop level building not apply
			DR=MC# : Pin	- Leader applies
			DR>MC# : Broken	- ELR failure applies
			DR>MC# + doubles : C.Reduction	- LLMC/LLTC applies
			DR=12 : C.Reduction	
Concealed/Hidden Personnel	As per counter	2MC + TEM	DR <mc# &="" :="" conc.<="" good="" hip="" order="" td=""><td>- +1 TEM of each non rooftop level building not apply</td></mc#>	- +1 TEM of each non rooftop level building not apply
			DR=MC# : Pin & revealed	- Leader applies
			DR>MC# : Broken & revealed	- ELR failure applies
			DR>MC# + doubles : C.Reduction & revealed	- LLMC/LLTC applies
			DR=12 : C.Reduction & revealed	
Guns	7	МС	DR = 1 < MC : Malfunctions	-Takes MC only if unpossessed, owner breaks or owner suffers
SW	7		DR = 2 < MC : Eliminated	casualty reduction
				- If owner eliminated, Gun is also eliminated
Sangar	-		- Unit eliminated=Sangar eliminated	
-			- Unit not eliminated=Sangar not eliminated	

This document was created with Win2PDF available at http://www.daneprairie.com. The unregistered version of Win2PDF is for evaluation or non-commercial use only.

				С	an	npaig						rchase		e R	ecord		G
CG:	_		_	_	_		Side:									Sheet#:	
CG	RG				RG	No.			SW/Gu	n Rece	eived				Pltn/Sect	Objective	Setup/Entry Area ID
Date	ID	Group Type	#P	#R	Str.	Units	.50c	HMG	MMG	LMG	MTR	LATW	FT	DC	Leader	Hex	Area ID
				<u> </u>	<u> </u>												
				-													
				<u> </u>	-												
					 												
					<u> </u>												
					<u> </u>												
			<u> </u>														
			<u> </u>														
				<u> </u>	<u> </u>												
					<u> </u>												
					<u> </u>												
			-														
				-													
				-													

Campaign Game Roster

G

(C G: CG				Sic	le:		Player(s):				Vict	or:		
	CG = ≡	CG Date	Start	CPP Repl.	Total	Weather (Mist Density)	Moon Phase	RG Purchased (RG ID; CPP cost)	SAN	CPI Spent	Þ Left#	Recon Loc	Init.	Current - LVP CG	Win

Rese	erves				FORTIFICATIONS												
ID	Unit(s)	Hex	CA	Mines				Misc. Fort	ifications			HIP	Locati	ons			
				Hex	StrType	Hex	StrType	Туре	Hex	CA	Unit(s)	Hex	CA	Unit(s)	Hex	CA	
			<u> </u>														
								———									
													 				
														Squad:			
				Total #	# of Factors			L						HS:			
			<u> </u>	A-P:							l			Crew:			
														SMC:			
				A-T:													

CC Flowchart

Original DR of 2:

- If an MMC rolled the 2, check for Leader Creation [A18.2] and recalculate the odds for attacks by and against that MMC as if the leader had been present all along.
- 2. Resolve the attack (Possible Unlikely Kill vs a vehicle [A11.501])
- 3. Owner may Withdraw unpinned Infantry/ Cavalry that rolled the 2 without their being attacked [EXC: in simultaneous CC, Defenders rolling a 2 are still subject to the results of the Attacker's CC DR]

Original DR of 12:

- Resolve the attack (Possible Crew Small Arms if vehicle was attacked [A11.621])
- 2. Owner of units being attacked by the 12 may immediately Withdraw unpinned Infantry/ Cavalry survivors of the attack (in simultaneous CC, Defenders attacked by a 12 must withdraw immediately before resolving their attacks)

SW/Gun Destruction

If a unit is eliminated with an original cdr = 1, do a subsequent dr. If that dr \leq the black kill # of that CC attack, that SW/Gun is eliminated.

A11.13

•

•

Hand to Hand CC G1.64, G18.62, J2.31

• NA by/vs Pillboxes, Vehicles/PRC [G1.64]

- Uses red numbers on CC table
- HtH mandatory with:
- DASL Berserk units attacking Infantry/Cavalry IJA Infantry/Cavalry or Chinese Dare-Death MMC are not Ambushed/Withdrawing/Pinned and:
- Ambushes the enemy in CC, or
- Is the Attacker in CC/Melee
- HtH optional for:
 - DASL attacker which is not Ambushed [J2.31] RB scenarios [SSR RB11]
- Once declared, HtH exists in that Location until either/both sides are eliminated/withdrawn/captured
- IJA/Dare-Death HtH attack receives an extra -1 CC DRM unless every such attacking unit is Pinned

FAO's

- Attacks vs a Melee hex [EXC: Sniper] affect both sides [A11.15]
- Broken units in Melee do not Rout; they must Withdraw from Melee unless Disrupted or Guarding Prisoners. Broken units in CC (ie, the start of Close Combat in that Location) cannot Withdraw or attack; they must hope to survive one CCPh and then Withdraw from the Melee that develops.
- Berserk/Human Wave/Banzai units do not make a CC Location eligible for Ambush; they did not advance into the Location.
- Ambush is NA when units reinforce a Melee (Ambush is only for the first occurrence of CC).
- A CC/Melee marker is immediately removed when only one side remains in the Location [Q&A]
- All units do not have to attack or be attacked in CC [A11.12], but no unit may attack or be attacked more than once [EXC: by/vs vehicles, which can attack and be attacked multiple times]
- · Positive leadership modifier can be declined when a SMC+MMC stack attacks in CC [Q&A]
- LLMC/LLTC are NA in CC/Melee [A11.141]
- All units making/directing a CC attack lose Concealment [EXC: Ambushing units do not lose concealment if they successfully capture/eliminate their target, A11.4]

Odds:	<1-8	1-8	1-6	1-4	1-2	1-1	3-2	2-1	3-1	4-1	6-1	8-1	10-1	>10-1	
CC Kill #	0	1	2	3	4	5	6	7	8	9	10	11	12	13	
HtH Kill #	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
*CCV: Saua	d.5 Т	'H Har	o:5 (row 1	Ц 5-3	s SM	r. 🤉								
[*] CCV: Squad: 5 TH-Hero: 5 Crew: 4 HS: 3 SMC: 2 [*] CCV Modifiers: Assault Engineers: +1, Inexperienced: -1, extra SMC +1, halved FP: -1 per each application															
CC DRM		aun Bi	.5	, .	nenpen	eneeu.	1, 0.0		, .	iui (eu)		er euer	i uppilo		
		01				- 1/				41				1	
vs Concealed un by Guarding/Mc							Heroic DRM [A15.24]1 by Gurkha vs Infantry/Cavalry/PRC [A25.43]1								
by Ambush (NA														1 1	
vs Crest/skiers/														1	
vs boat/amphibi														+1	
vs CX/TI/Riders														+2	
vs Wire unit [B2															
vs Bank [G8.212								[*] vs unarmored vehicle [A11.51]3 [*] vs vehicle with no manned/usable MG [A11.51]1							
Capture Attemp								*per escorting Personnel HS/Crew [A11.51] (squad: +2) +1							
vs Withdrawing														2	
vs Overstacked														1	
Leadership (unp														1	
vs broken unit [/														3	
* - applicable	only to	CC vs	vehicle	s											

Withdrawing from CC/Melee/Ambush

A11.21, A11.41

- NA to Berserk/Pinned/Disrupted units •
 - Withdrawing unit can carry only \leq its IPC
 - OK to become CX for entering Difficult Terrain [A4.72]
 - Withdrawing units are subject to FFE/minefield/Trip Flares/Panjis
- Location withdrawn into cannot be occupied by a Known Enemy Unit. OK to withdraw into an Unknown enemy unit's Location [EXC: broken units cannot withdraw into any enemy unit's Location], but if that enemy can show a real unit, all withdrawing units are KIA and at least one enemy unit must become Known.
- Unbroken/unpinned Street Fighting units must withdraw to the same Locations they • came from [A11.8]. VBM Street Fighting units must remain in the Bypassed obstacle (unless they Ambushed the opposing side and can withdraw from Ambush)

A11.62 Vehicular CC attack vs Infantry/Cavalry

- Shocked/Stunned vehicles may not attack in CC [C7.42/D5.34]
- CC NA between units in a Pillbox and vehicles/PRC
- Vehicle FP forms an odds ratio vs defending unit's CCV
- Use black CC #'s
- Vehicle FP halved for Motion, vs concealed units, by Pinned firers
- Vehicle can combine in any number of attacks:
- CMG/ RMG/ IFE from 12.7 or 15mm MA
- AAMG fired by CE crew or Heroic Rider [A15.23]
- Riders and CE HT Passengers
- sN Close Defense Weapon Sysem (July '44+) [A11.622]
- AFV must be BU
- Can only be used after the vehicle/its Personnel Escort has been attacked in that CCPh or if the vehicle has ambushed the opponent.
- Attacks all unarmored units in the Location (even friendly units) with 16 FP on the IFT [TEM, Armor Leader, half FP for Motion all NA]. NE if the Original IFT DR is greater than the vehicle's sN #.

ATMM

C13.7, G1.4231, SSR RB13

Available to: '44-'45 Germans, RB Elite German Infantry, IJA TH-Heroes

dr	Result	drm	Cause
1-3	Succeeds, -3 CC DRM [*]	+2	SMC (not TH-Hero)
4-5	no ATMM	+1	HS/Crew
4-3		+1	CX
6	no ATMM, unit Pinned**	+1	pre-44 TH-Hero
		+1	vs non-armored vehicle

* - Succeeds only on a dr of 1 for RB Elite German Infantry - no drm apply ** - CCV lowered by 1 for being Pinned. NA to IJA TH-Hero.

Close Combat vs. a Vehicle in the CC Phase.

Involves Infantry Advancing into a hex containing ≥ 1 vehicle (or already in a hex containing \geq vehicle). This includes hexes with abandoned vehicles (treated as belonging to last owner).

- PAATC: In order to *advance* into a Location w/known enemy AFV, must make TC. NA for SMC or Fanatic/Berserk. Must make 1TC for Inexp. Infantry, non-Elite GMD Chinese & Italians, and Allied/Axis Minors. Leadership applicable (leader himself need not advance). Failure causes unit to be pinned.
- Ambush: Check for Ambush (NA Melee) if either side has concealed unit or if CC takes place in Bldg/Woods/Jungle/ Bamboo/Kunai/RB Rubble. Remember +2 drm for vehicle, +1 BU/Stunned.
- 3. Street Fighting: Infantry advancing into a vehicle road location ADJACENT to bldg hexes on both sides of road qualify for Street Fighting Ambush –1/+1 DRM (not cumulative w/normal Ambush DRM), unless actual Ambush occurs, even if vehicle is accompanied by escorting Personnel. Following CC attack, units are returned to their starting Locations, unless they choose to remain (EXC. Broken, pinned, on top of wire may not return). Any vehicle in stationary bypass is also subject to street fighting from any infantry in bypassed obstacle. Normal PAATC still apply.
- 4. Procedure: Close Combat vs. a Vehicle is sequential, not simultaneous. If one side has Ambush, it goes first, with all of its attacks, followed by survivors of other side. Otherwise, if both sides have Vehicles in a hex, ATTACKER goes first, then DEFENDER, then repeat. Otherwise, non-Vehicular side make attack, then repeat.
- 5. To Resolve Attacks by Infantry: For attacks vs. a vehicle, the CCV of a Squad is 5, TH-Hero 5, Crew 4, HS 3, SMC 2. (Mods: Assault Engineers +1, Inexperienced -1, extra SMC +1, halved FP -1/application). All applicable DRM for CC can apply; see Close Combat Table. CC DR that = CCV immobilizes vehicle; CC DR < CCV eliminates vehicle; CC DR ≤ half of CCV creates burning wreck. Inf vs. inf CC attacks are resolved normally. PRC are eliminated w/no chance</p>

of survival if vehicle dies, but may also be attacked separately.

- 6. Check for unusual results: Original 2 DR may kill vehicle even if modified DR would not. Make subsequent dr. A 1 results in Burning Wreck. A 2 eliminates the vehicle. A 3 immobilizes it. Attacking unit may also Withdraw. Original 12 DR vs an AFV results in "Crew Small Arms" fire. If vehicle is crewed, non-abandoned, and not under Shock/Stun result, attacking unit suffers Casualty Reduction.
- 7. To Resolve Attacks by Vehicles: Vehicle attacks vs. Infantry (Shocked/Stunned Vehicles cannot attack). Vehicle totals attack numbers, forms odds ratio, uses black CC numbers. Vehicle may include manned AAMG, CMG, IFE of turreted MA ≤ 15mm, RMG, and CE halftrack Passengers. BMG NA but does negate "no usable MG" DRM. May total for one number or may divide up into separate attacks. CCV cannot be reduced below 1 (anything that would do so applies as DRM instead). An original 12 DR may allow Infiltration (A11.22).
- Close Defense Weapon System (sN): July 1944+. If AFV is BU, can make 16FP attack on IFT, but only after it or escorts have been attacked (EXC: can fire w/o being attacked if it is the Ambusher). Attacks all unarmored units in location. If Original IFT DR > Usage Number, no effect. TEM/SMOKE/Hindrance NA.
- 9. Aftermath: Vehicles/PRC (EXC. PRC of immobile vehicles) cannot be held in Melee, but non-Motion vehicles do hold Known enemy Infantry in Melee. Cav/Cyclist/Skiers not held in Melee.

ATMM, C13.7, G1.4231, SSR RB13 Available to: 1944-45 Germans, RB Elite German Inf, TH-Heroes.

dr	Result	drm	Condition
1-3	Succeeds, -3 CC DRM	+2	SMC (not TH-Hero)
4-5	No ATMM	+1	HS/Crew
6	No ATMM, unit Pinned	+1	СХ
	ite Inf succeed only on dr 1;	+1	Pre-44 TH-Hero
	n apply. CCV lowered by 1 ned units; na TH-Hero.	+1	Vs. non-armored vehicle

Close Combat vs. a Vehicle Cheat Sheet (Front) Mark Pitcavage mark.pitcavage@worldnet.att.net

Close Combat vs. a Vehicle in the Movement Phase.

Involves Vehicles moving into (CC Reaction Fire) or ADJACENT to (Street Fighting) a hex containing qualified units.

- PAATC: In order to conduct any CC attack against AFV, must make TC. NA for SMC or Fanatic/Berserk. Must make 1TC for Inexp. Infantry, non-Elite GMD Chinese & Italians, and Allied/ Axis Minors. Leadership applicable (leader himself need not advance). Failure causes unit to be pinned. No pinned unit can attack (EXC. FPF CC Reaction Fire). Concealed units in hexes entered by vehicle must take PAATC or be revealed and pinned (may take *combined* PAATC using lowest current morale level, modified by best leader); this exempts them from a later PAATC to attack vehicle. Dummy stacks use "7" printed on counter.
- 2. Street Fighting: Infantry in a bldg hex may conduct CC Reaction Fire (D7.21-7.211, see below) against an ADJACENT vehicle on a road hex if there is another bldg hex on other side of road, and moreover, qualify for Street Fighting Ambush -1/+1 DRM (not cumulative w/normal Ambush DRM), even if vehicle is accompanied by escorting Personnel. Street Fighting may not be attempted by unit that is, or possesses a SW/Gun that is already marked with First/Final/Intensive/No Fire counter. Mines/FFE/Residual Firepower can attack—see D7.211. Following CC attack, units are involuntarily returned to their starting Locations (EXC. Broken, pinned, on top of wire may not return). Any vehicle using VBM is also subject to street fighting from any (qualified) infantry in bypassed obstacle. Normal PAATC still apply.
- 3. CC Reaction Fire: Used against vehicle in own hex; Ambush NA (EXC: Street Fighting Ambush). Units may use CC Reaction Fire if unbroken/unpinned/Armed/not in melee; may use Reaction Fire as often as may use First/Final Fire. Units marked with First/Final Fire counter (inc. SW) have CCV reduced by one. Fire vs. an OVRing vehicle is resolved immediately AFTER resolution of OVR. Fire vs. non-OVRing vehicle entering hex is as normal (and before Bounding Fire attacks).
- 4. **Others in Hex:** Attacker Personnel Escort are not affected by CC Reaction Fire (EXC. PRC). Escort and PRC may not engage

in CC; nor with Bounding FF until after Defender CC action. **Procedure:** See Steps 4-8 on reverse.

5.

- 6. **FPF CC Reaction Fire:** Each Defender unit (even if pinned) otherwise eligible to use CC Reaction Fire, but marked with Final Fire when OVR, *must* attempt a CC attack vs. that vehicle (EXC. May use FPF Non-CC Reaction Fire if eligible) following OVR. Must take PAATC, but must still attack if pin results. CC Reaction Fire attack DR acts as NMC.
- 7. **Non-CC Reaction Fire:** Applicable for TBF/ordnance/FT/ Thrown-DC. See D7.22 & D7.221, D7.23.
- Aftermath: After attack, mark with CC counter, to prohibit non-CC Reaction Fire attacks, and First or Final Fire counter as appropriate. Surviving units are eligible to attack in CCPh if able.

Odds	Kill	Common CC vs. Vehicle DR	M	CCV Values			
<1-8	0	By Ambush (vs Ambush +1)	-1	Squad 5			
1-8	1	By Guarding/Motion/Pinned unit	x 1/2	Crew 4			
1-6	2	By vehicle on Narrow Street	+1	HS 3			
1-4	3	With ATMM	-3	SMC 2			
1-2	4	Vs. Motion/Non-stopped vehicle	+2	Ass. Eng. +1;			
1-1	5	Vs. OT/partially armored AFV	-2	Inexp1; Extra SMC +1; 1/2			
3-2	6	Vs. CE CT or abandoned AFV	-1	FP –1/appl.			
2-1	7	Vs. Vehicle with no usable MG	-1	Personnel Es-			
3-1	8	Vs. unarmored Vehicle	-3	cort: Any un- broken, un-			
4-1	9	Per escorting Personnel HS/Crew	+1	pinned armed			
6-1	10	Per escorting Personnel Squad	+2	Personnel MMC in the			
8-1	11	Vs. Immobile AFV	-1	same Location			
10-1	12	Leadership (if not alone)	$+_{\rm X}$	as a vehicle (not in act of With-			
>10-1 13		Heroic DRM	-1	drawal & not			
				BU in half- track).			

Close Combat vs. a Vehicle Cheat Sheet (Back) Mark Pitcavage mark.pitcavage@worldnet.att.net

Demolition Charges (A23)

DC Firepower: 30FP Factors for Placed/Thrown; 36FP Factors for Set.

Modifications: Not subject to FP modification for PBF/TPBF, use in the AFPh, Area Fire (EXC: Concealment). TEM applies to resolution; LOS hindrances do not. If placing/throwing unit is CX, +1 penalty applies. Wall/hedge TEM is NA for DC attacks (EXC: if thrown across a wall/hedge hexside, TEM applies to both target and thrower's locations).

Usage: Non-elite Personnel (all Leader are Elite) suffer captured SW X# penalty (doubled if DC is captured). Squad attacking with DC may also use inherent FP, but only in same phase in which DC explodes. Berserk units may throw DCs but never place or set. Infantry on top of a Wire counter may not place/throw/set DC.

Set DC Clearance: May be Cleared (B24.75), not Recovered. Searching reveals & Random SW Destruction eliminates hidden Set DCs. Breaches (B23.711, B23.9221): Unpinned, Good Order Infantry with a DC in a Rowhouse hex may try to breach the black bar to another Rowhouse hex. It costs 1 MF to place a DC during the MPh for this purpose. If successfully placed, the DC attack is resolved vs. the *hexside* (with normal TEM) during the AFPh. Any NMC or better result will Breach the wall (and using same DR will attack any units in the location behind the wall as Area Fire (12FP if unconcealed; 6FP if concealed) with full TEM. Place a Breach counter on the location. Thereafter, normal bldg-to-bldg LOS and movement options exist between the two location. A DC may be used in the same way to create a breach in a Fortified Building hexside.

Fortified Building Locations: A DC may be placed in a Fortified Building hex even if the placing unit may not be able to enter it, using the normal building entry costs.

Pillboxes: If placing/throwing unit occupies an adjacent hex in CA of pillbox or the pillbox itself, the attack is modified by CA Defense Modification. If placed/thrown from any other hex, it is modified by NCA Defense Modification. DC may not be Thrown into adjacent hex from inside a pillbox, but may be Thrown into its own hex, with both the +3 DRM for Thrown DC and NCA TEM of pillbox applying to the Thrower. A DC cannot be placed from inside to outside a pillbox. Any DC detonating inside (such as being thrown into) a pillbox is resolved as Set DC.

Wire: A Placed DC can remove a Wire counter with an Original KIA result on IFT. The Placing unit cannot be in the same location with the Wire to remove it (EXC: Japanese). The MF of placing the DC in a Wire Location is normal; there is no additional cost due to the wire. A Set DC will eliminate Wire with a Final KIA result.

Roadblock: DC KIA removes roadblock. A DC attack can affect a roadblock only if placed/thrown through the roadblock hexside into either hex formed by that hexside, or set in the roadblock counter's location.

Caves (Placing/Throwing): A DC may be placed into a cave by an unpinned, Good Order, non-Climbing Infantry that expends two MF (plus SMOKE MF, if any) while ADJ. A DC may be Thrown into a cave by an adjacent, unpinned, Good Order, non-Climbing Thrower not more than one level lower than cave, which has a LOS to the cave, and which make a Cave Thrown DC dr (see chart). When a placed/ thrown DC is detonated in a cave, it attacks only that cave/its contents and receive no DRM of any kind (EXC: A Placed DC receives a –4 DRM if no unconcealed Good Order Japanese MMC was in the cave when placed). An unpinned, Good Order Infantry unit at a higher elevation than the cave (but not in its CA) may attempt to place a DC into it by moving onto a Climb counter whose arrow touches a vertex of that cave's CA Hexside (or for a cave IN a Depression, touches a vertex of the hexside the Cave counter's arrow points directly away from). This type of climbing is allowed even along a non-cliff hexside (no Falling DR is made unless the unit is actually Climbing a cliff hexside and must change level). The Climbing unit may attempt to Place at DC only when it is one level above the cave, even though no LOS exists. No extra MF expenditure is required, but the attacker must make a Thrown DC dr (G11.833). If unsuccessful, dC is eliminated w/o detonating.

Caves (Setting): A DC may be *set* in a cave even if a unit cannot enter it (G11.8332). Normal Set DC rules apply, but the unit must spend its entire MPh to Set the DC while ADJ to the cave. If the cave's CA Hexside is also a hill/cliff Crest Line hexside, the Setting unit must be declared to be occupying a specified vertex of the cave's CA Hexside at the same level as the cave (this may sometimes require Crest Status/Climbing; a unit Setting a DC while on a Crest counter cannot claim its entrenchment TEM and a unit on a Climb counter may Set a DC only vs. a cave. When set, the DC is put in the cave Location. If no unconcealed Good Order Japanese MMC is in the cave when the set DC dr is made, the DC receive an extra –4 DRM for IFT purposes.

Japanese A-T Set DC (G1.6121): During onboard setup of 1945 scenarios vs. non-Russians, Japanese player may set up to 25% (FRU) of OB-provided DCs unpossessed in paved/unpaved road locations (EXC: bridge). Treated as normal Set DC, but always use HIP (even if road location has no concealment terrain). Never revealed by enemy LOS, but eliminated by OBA as per A9.74 or when its location I searched. May be detonated only by one predesignated Infantry unit (even a HIP T-H Hero); not a "?" loss activity. Can be detonated only a Defensive First Fire v. a vehicle entering location via road. Successful detonation results in Blazing Wreck. Accompanying Infantry using Armored Assault are attacked as by normal Set DC.

DC Hero (G1.424): A Japanese unit allowed to create a T-H Hero may, if possessing a DC, attempt during its own MPh to create a DC Hero. Must be w/in 8 MF of and LOS to any enemy unit/gun or enemy-controlled hex w/fortification counter. Creation successful on dr 1-5; dr 6 results in unit being pinned. A DC hero may not place/throw a DC, or make a CC attack. Instead, it must make a Banzai Charge against its designated target. When in that location/hex, during or at end of its MPh, provided it has survived all Defensive First Fire allowed by his immediately previous MF expenditure, it may detonate its DC. It is resolved as a Placed DC (EXC: by a unit on a Rice Paddy Bank Counter, versus targets beneath a Bank Counter, is resolved as a Thrown DC; same for unit above a Panji counter vs. target beneath Panji counter). DC Hero is then eliminated.

Other Japanese Usage: Any unbroken Japanese Infantry unit possessing a DC may, in lieu of normally Placing it, detonate it immediately during or at end of its own MPh as per DC Hero (and is eliminated). If it is above a Bank counter, detonation vs. any target beneath that counter is resolved as a Thrown DC; the same is true for Panjis (detonation may damage Panji; see G9.72).

www.desperationmorale.com

	DC Throwing Procedure				DC Placing Procedure			
Throw DC (PFPh, Defen- sive First Fire, DFPh, AFPh)	Unpinned, Good Order/Berserk unit (u fire counter) may throw DC into ADJ (including stairwell) or down to a grou tion of adj hex (ex: down a cliff or froi location). May not be thrown to a full May not throw in same location unless target is vehicle in bypass.	location in its LOS ind-level, in-LOS loca- m upper level building -level higher location.	Place DC (MPh)	(EXC extra bypas hex, 1 hex, 1	nned unit may place DC on ADJ location in its LOS C: Cave; G11.8331) in MPh by carrying unit pending MPh = amount required to enter target location (w/o ss). Considered movement expended in placing unit' not target unit's hex. If enemy AFV occupies target PAATC is required. To affect AFV, must predesignat target.			
Explode vs. Target (immediately)	30FP attack on IFT. +2 DRM (+3 if T Motion vehicle or by Cavalry). +1 DF (unless Opp. Firer). Original KIA des Flame (see B25.13); and/or Rubble (se a sewer). May damage Panji (see G9.	RM if thrown in AFPh troys Cave; may cause ee B24.11; can also rubble	Survive Fire (MPh)	and u not p elim)	acing unit must survive all DFF, SFF, and FPF unbroken duppinned (berserk ok). If broken/pinned/elim, DC is ot placed and stays with placing unit (or in its hex if unit is im). Afterwards, if it has sufficient MP, can even move vay or subsequently suffer adverse results.			
Explode vs. Firer (immediately;	30FP attack on IFT. +3 DRM (+4 if T Motion vehicle or by Cavalry). +1 DF (unless Opp. Firer). Firer not affected	RM if thrown in AFPh if thrown from elevation	Explode (AFPh)	cause	attack on IFT. Original KIA destroys Cave; may e Flame (see B25.13); and/or Rubble (see B24.11; car rubble a sewer). May damage Panji (see G9.72).			
separate die roll from Target) Vs. AFV	≥ 2 levels higher than target. Original (see B25.13); and/or Rubble (see B24. sewer). May damage Panji (see G9.72 does not affect AFV but affects Vulne First, make DC Position DR (C7.346), penalty applies to Position DR instead	11; can also rubble a2). DC thrown from AFV rable PRC.Vs. AFV in AFPh, +1	Vs. AFV (AFPh)	AFV if AF tion).	, make DC Position DR (C7.346). Target facing of / based on hexside through which DC was placed (ever 			
	based on hexside through which DC w from w/in same hex, it attacks Rear Ta on HE & Flame To Kill Chart (C7.34)	as thrown. If DC comes rget Facing. Second, roll			C7.346 DC Placement vs. AFV DR (DR also serves as hit location DR)			
]	DC Setting Procedure	Thrown-DC (vs	CAVES) dr		\leq 5 Use Aerial AF			
					6-8 Use AF			
to Play (SSR	No penalty or restriction. Must assign to a setting unit. SSR may allow hidden DC.	\leq 3 Successfully Throw \geq 4 Unsuccessful ²	'n		9-11 Specific Collateral Attack only (Requires new effects DR)			
0		drm			\geq 12 Area Fire Attack vs. non-armored units only			
	Infantry unit may set in its location by	1.1 Cours's local S that	- 6 Thurson		DRM:			
(MPh)	spending all MF (using Hazardous Movement) and making $dr \le US#$ (leadership drm allowed). Must	+1 Cave's level > that+1 Thrower in moving		e	+2 Motion/Non-Stopped AFV or concealed Target			
	survive all defensive fire w/o pinning or breaking.	-1 Thrower ADJ to ca	ve		+2 Thrown DC (+3 if Thrown from Non- Stopped/Motion vehicle)			
Detonate Set	Setting unit (or derivative HS) may	-1 Thrower is Heroic/	Fanatic		+1 CX			
friendly fire	detonate, if Good Order, w/in 2-6 hexes of DC, in LOS of DC, and if it passes a NTC.	Notes			+1 Placed/Thrown through hull front Target Facing			
phase		1. DC attacks cave/contex of any kind.	nts, with no DI	RM	+1 AFV target is CE			
Resolve	Malfunctions only on DR of 12, but	 DC falls unpossessed 	to Base Level	of	+1 Thrown in AFPh (not Opportunity Fire)			
Malfunction	+1 DRM to DR (for malfunction purposes only) for each enemy Infan- try unit currently in Location.	Entrance Hex and attacks contents and Entrance He	that cave, its ex (and Throws	er's	 Placed/Thrown through hull rear Target Facing Immobile/OT AFV target (each) 			
	,	Location, if not in that En all DRM (including +4 C	ave TEM). At	tack				
	Resolved on 36FP column (18FP vs	vs. cave/contents NA if I different levels; attack vs		w at	-2 Vehicle target is in Bypass in same hex			
	concealed units), with -3 DRM and NO TEM (including vs. vulnerable	contents in Entrance Hex			-1 C7.22 Elevation Advantage (-2 for OT)			
	PRC, but +2 CE DRM applies). Final KIA will destroy any bridge or af-	DC vs. Gun Destruction	Table (C11.6)	Aerial Armor Factor & DC To Kill			
	fected building level in hex. See A23.71 for multihex bridges. Origi-	≤ Final KIA Gun & C	rew Elim		AFV's Worst AF 0 1 2 3 4 6 8 1			
	nal KIA destroys Cave; may cause Flame (see B25.13); and/or Rubble	_	f; Crew suffers	CR	Aerial AF 0 1 2 3 4			
	(see B24.11). May damage Panji (see G9.72).	Final DR is prior to apply DRM (C11.4).	ing Gunshield		DC To Kill # = 16 (use IFT for unarmored vehicles).			

Fire Cheat Sheet

Firestarting

- Kindling Attempts (B25.11): Any unpinned, Good Order Infantry stacked with a leader (or an SMC alone) may attempt to start a flame in Burnable Terrain during PFPh; SMC NTC required. Treat as Prep Fire attempt. Leaders may direct more than one Kindling Attempt if they are all predesignated. Final Kindling DR ≥ K# = Flame. See Kindling Table.
- WP: WP can cause Fires if Environmental Conditions are Dry or Very Dry. Player who placed WP must make a DR ≥ Kindling Number of the terrain during his MPh (even if placed during that phase) in order to start a Flame in the WP hex. Normal EC DRM do NOT apply, but there is a -1 DRM if EC are Dry. A -2 DRM always applies to buildings. WP may not be used to burn vehicles or wrecks.
- HE/HEAT (inc DC): After non-Rubble Original KIA, make Kindling DR & add EC DRM (if not bldg); ≥ K# = Flame. Ordnance attack vs. a vehicle cannot cause a Terrain Fire itself.
- FT: If FT rolls Original K or KIA against unarmored target in Burnable Terrain, make DR (with EC DRM). If DR ≥ Kindling #, place Flame. Wreck Blaze possible.
- Wreck Blaze: If vehicle is eliminated by FT or MOL K< required Kill #, by a To Kill DR ≤ 1/2 Final TK#, by IFT DR ≤ half of unarmored vehicle IFT #, by CC attack DR ≤ 1/2 highest DR needed for kill (or possibly by Unlikely Kill). Place Blaze counter on Wreck; it can spread to Burnable Terrain in same Location; if it does so and becomes Blaze, remove Wreck counter. Wreck Blazes do not prohibit movement into Location, but does require the smoke MP/MF expenditure. See LOS/ Hindrance section.
- **MOL:** If Original colored dr of IFT DR = 6, a Flame is placed in thrower's Location. If Original colored dr of IFT DR = 1, Flame is placed in target Location. In both cases, Flame placed only if Location contains Burnable Terrain. There are other consequences and possible modifiers; see A22.611. In addition, any unit with a MOL may add +2 to a Kindling Attempt DR. Unlike other uses of MOL, this has no chance of breaking the using unit.
- Huts: Flames can be created in Huts, even if Collapsed, by any Small Arms PBF/TBF, MOL, MG, IFE, DC or HE (EXC: HE Equivalency or a Collateral/Residual FP attack) vs. a hut location. It causes a Flame if Original colored dr = 1. Use Random Selection if a Flame result occurs and more than one hut Location could be affected. FT attacks vs. hut Locations automatically cause flame if Original Effects DR < X#. For WP, make subsequent DR as per A24.32 even if EC are not Dry or Very Dry. When flames in huts become Blazes, the huts immediately Collapse. Once Rain has occurred, flames cannot be created in

Collapsed huts. Also, PF/PFk/BAZ/PSK/RCL may be fired in a hut without using Case C³ TH DRM, and without Desperation Fire consequences (C13.81), but doing so automatically creates a Flame in the hut. Firing from a Collapsed hut causes neither Flame nor C13.81 consequences.

Kind (B25	dling (B25.11)/Spreading 5.6)	B25.5 En Conditio	nvironmental ons (EC)
•	Must roll \geq Kindling # for Kin-	EC	EC DRM/drm
	dling. SMC NTC required.	Snow	-3 (PTO na)
•	Must roll \geq Spread # for Spread- ing. (every AFPh). Each hex	Mud	-3
	checks only once but with high- est applicable DRM.	Wet	-2
7/8	Wooden Bldg (EC DRM	Moist	-1
//0	NA)/Rubble	Modera	te 0
8/9	Stone Bldg (EC DRM NA)/	Dry	+1
	Rubble		y +2 (PTO na)
9/7	Woods		
9/6	Brush, Vineyards		
10/6	Grain		
11/9	Orchards, Olive Groves	0	+2
12/1	0 Cactus Patch	┥	
12/1	2 Light Jungle	-1	° +1
12/1	2 Dense Jungle		
10/1	0 Bamboo (EC DRMx2)	-	
11/1	1 Palm Trees		
6/7	Hut	Wind I	Direction Spread
9/8	Kunai	Mild	As Per Wind
10/6	In-season Paddy		Direction Dia- gram (& Dis-
8/9	Wooden Pier		persed Smoke)
•	Kindling DRM: Leadership –x DRM; Fortified Bldg –1 DRM; EC DRM; HS/Crew –1; SMC – 2; MOL +2	Heavy	Automatic Flame Spread Down- wind to 3 adja- cent hexes
•	Spreading DRM: To higher elevation +1; to lower eleva- tion -1; not directly attached -2; to Fortified Bldg -1; EC DRM +X; Wind Direction if Mild +Y.	Gusts (DR 12)	Flame spreads to adjacent hex; one Blaze spreads Flame two hexes (B25.651)
Flame Clearance

- Unpinned Good Order Inf. may attempt to extinguish a Flame in own Location during its MPh/DFPh as Hazardous movement if it has not already moved/fired/directed fire during that Player Turn. Becomes TI. Each Flame must be cleared separately with own DR, but all extinguishing units may try each Flame.
- Make DR. 1-2 Clears Flame. 3-6 Hampers Flame—prevents it from becoming a Blaze that turn (signify by placing under PIN counter). Blazes cannot be extinguished during play.
- DRM: Labor Status+x; Leadership +y; -1 for Clearance by 1 squad; each add. HS/crew (-2/each squad) beyond first MMC/ Dozer -1; EC DRM +z; each Dozer -5.

Flame/Blaze Spread

- Flame to Blaze: A non-Hampered Flame may become Blaze in AFPh of every Player Turn (except one in which it first appears) by making Final DR ≥ Spread # of terrain in its Location. If Final DR ≤ 2, Flame is extinguished.
- **Blaze Spread:** Blazes spread to any adjacent Burnable Terrain Location at the end of each AFPh. Refer to Spreading Fire table. Each Burnable Terrain Location is subject to only one DR.
- Heavy Winds: If Wind Force is "Heavy Winds," Blaze spreads automatically to Burnable Terrain in the 3 adjacent downwind hexes as a Flame, but cannot spread to 3 upwind hexes. Wreck Blaze would automatically spread to own location. Smoke has no effect during Heavy Winds.
- Gusts: For that Player Turn only, all Terrain Blazes to automatically spread to Burnable Terrain in direction of the Wind. In addition, at least one terrain Blaze will spread 2 hexes if possible; determine which one by Random Selection. Flame appears at ground level in new hex. Wreck Blazes automatically spread to own hex, and may possibly spread one more hex.
- **Building Collapse:** On Original Wind Change DR of 12, a bldg in which a Blaze exists (and all levels above it) will collapse (determine bldg by Random Selection).
- Mud/Snow: Fires spread to adjacent hexes only if connecting hexside crosses a bldg/woods/brush/grain/orchard (in season) symbol or by Gusts. During Ground/Deep Snow, will spread only if connecting hexside crosses a bldg/woods/brush symbol [EXC: brush NA in Deep Snow] or by Gusts.
- **Rubble:** For spreading Fire, rubble is considered "part of the same bldg" as any ADJACENT rubble. A bldg level containing a Blaze which rubbles and falls into Burnable Terrain immediately places a Blaze in that terrain. Any rubble which falls into a Blaze is automatically set ablaze. A Flame, however, is extinguished by Falling Rubble (regardless of whether it was falling or landed upon). No attack that creates rubble can also create a Flame; rubble creation always takes precedence.

Entrance/Exit

- Flames have no effect other than possibly becoming Blazes.
- Infantry in terrain Blaze must leave by end of next RtPH or be eliminated. Unbroken units can voluntarily break to rout out. Non-pinned units that can't voluntarily break may move into Accessible Location as if Withdrawing from Melee, even if berserk. Units in Melee/Pinned may not leave during RtPh and are eliminated. Vehicular/Cavalry units in terrain blaze must leave in next friendly MPh or be eliminated. Pillbox occupants are fully affected by any Blaze in ground level of hex. A Blaze in a cave/Cave Complex hex (which is outside the

LOS/Smoke

- Hindrance: Smoke creates a Hindrance DRM (+3 DRM for Terrain Blaze) in its Location, which is cumulative with normal TEM/LOS Hindrance effects. The total Hindrance DRM of smoke for any one Location can never be more than +3. Fire traced out of or within a smoke Location must add another +1 Hindrance DRM.
- Height: Smoke in a terrain/wreck Blaze hex is a 4-level LOS Hindrance (2-level in a mild breeze). Dispersed smoke emanating from a Blaze is a 2-level Hindrance.
- Burning Wreck Hindrance: Burning Wreck smoke Hindrance is a +2 DRM; it replaces normal Wreck Hindrance DRM except for already established Fire Lanes and in Heavy Winds, in which cases only Wreck Hindrance DRM would apply.
- Drift: During a mild breeze, smoke drifts from a Blaze location at the start of the game's first RPh and at the start of every Afph. Drifting smoke consists of dispersed smoke counters equal to Hindrance DRM of Blaze hex. When wind changes direction or force, remove drifting smoke counters immediately.

Fire & Victory

- A player forfeits to opponent Control of any Location/hex/ building he has deliberately set on fire by Kindling, even if it spread there from elsewhere. If because of Fire deliberately Kindled, parts of playing area become unenterable, opponent immediately gains Control of all such Locations/hexes/buildings, even if area is unenterable partly by other causes too [EXC: if Fires started by both sides become joined], regardless of the presence of enemy units or other circumstances. Control may possibly be regained if Fire is extinguished.
- Players are not held responsible for Fires started randomly while firing, by burning wrecks, or Fires existing at start of play. If accidentally created Blazes create unenterable [by both sides] Locations, they are controlled by side controlling their hex; control of an unenterable building is gained by controlling all of its building hexes.

Dedicated to Advanced Squad Leader, the ultimate game of World War II tactical combat Also home of the Central Washington ASL group, currently thriving with one active member

Wednesday, April 28, 2004

"Your New Flamethrower"

Aaah, <u>flamethrowers</u>, one of the most fearsome weapons of the Second World War, and in ASL as well. Flamethrowers (FT) are a wonderful weapon for both close-in city fighting or the complex terrain in PTO. They have the very useful trait of being immune to TEM effects, making them very valuable in the high-TEM terrain found on the city boards. The hardest part sometimes is simply getting them into position to use, due to the inherent vulnerability of a unit armed with one.

Who can use them? Any unit can, but only elite units can use them without the penalties for nonqualified use. Remember that SMC are generally considered elite and so may use these weapons

accordingly, although they are probably not ideal for such use. For non-elite units, the X# is reduced by two (or four if the weapon is also captured). With an already low X10 for FT, use by non-elite units is highly likely to result in a permanently disabled weapon, but in most scenarios containing FT you will be given appropriate elite units to go with them. Some players have advocated giving the FT to half-squads to limit the damage to your forces when that unit inevitably draws a large amount of fire. However, one Casualty Reduction will leave your FT unpossessed and lying in the open. A crew can be used (remember, all crews are also considered elite), which has the advantage of self-rally, but still is vulnerable to Casualty Reduction. A squad then may be the best choice, as one bad roll is less likely to take your FT out of action before

ASL First Fire - Central Washington ASL

even being fired.

How are they fired? Simple enough, they have a FP of 24 at one hex range, and 12 FP at two hexes, and cannot be fired beyond 2 hex range (although some vehicle-mounted FT have a normal range of 2 hexes and can fire as Long Range fire out to 3 hexes). They have two very important characteristics which make them quite different from other support weapons. First, fire during the AFPh is **not** halved as Area Fire, even if the unit has moved during that turn. Other forms of Area Fire do apply however (e.g., halving the FP for firing against a concealed target). The other big difference with FT is that there is no DRM for TEM. Hindrances do still apply, which with the limited range of FT mostly means the effects of smoke (since smoke applies as a Hindrance whether present in the firer's hex, the target hex, or anywhere in between). Obviously though that stone building is no longer quite as secure a defensive position as it would otherwise be, one of the reasons why flamethrowers are nice to have in the big city, and a huge potential threat to the defensive player.

What are the hazards of flamethrowers? Aside from the fact that a unit carrying a flamethrower will be a magnet for the opposing player's bullets, the flamethrower makes the unit more vulnerable to that fire by applying a -1 DRM to all attacks against it.

So how do you make best use of a flamethrower? Here's the problem. The FT's short range (along with the -1 DRM for attacks against the carrying unit) is its greatest drawback. There's no possibility of a standoff attack here. The firing unit has to get to one or two hex range to make use of the weapon, and it's getting to that point that is the hard part. The FT-equipped unit will likely attract as much fire as the opponent can muster, particularly as it closes in on a critical location (such as a victory location or a fortified building). To use the FT at full FP, the unit has to be adjacent to its target, which obviously makes it even more vulnerable to return fire. This is another reason why a city is a great place to use these, since it provides enough cover to get close to the target. However, what do you do if you have to cross some open ground (such as a street) to get to the target? And how do you use this might weapon to greatest effect?

One thing to keep in mind is that the FT is a very disruptive weapon even without ever firing. Once your opponent knows where it is, he will concentrate his troops and firepower to protect his own forces and his critical locations from the flames, or move units accordingly to keep them out of harm's way. The FT's presence alone may be enough to disrupt his otherwise well-planned defense, or at least divert part of that defense from another critical point.

If you do have to get in close and use the FT though, there are several ways to accomplish this task, using tactics that are helpful in many situations. Say you have to cross a street with your FT-toting unit but a MG-laden enemy squad is covering that street, skillfully placed so as to lay fire down the length of the boulevard. One option is to use half-squads (deploy as much as possible). Run a half-squad or two at his strongpoint. If he shoots at them, you may lose those units, but you will have limited his further defensive fire options for that turn. If your unit survives, then his SFF options will likely be limited by the presence of that half-squad (see A8.3 for the range limitations on SFF). For instance, if the surviving half-squad is closer to the enemy MG than where your unit with the FT wishes to cross the street, it will be immune to SFF from that MG. If your opponent is wise, he will hold his fire against those initial half-squads. However, by doing so he allows those units to close with his strongpoint, putting it under greater threat. Meanwhile, if he ignores too many units, he will have defeated the purpose of placing that MG in that location in the first place by letting too many units pass unmolested. (Another thing he could do is lay a Fire Lane down the street if your half-squad scouts approach from that angle, but at least this reduces the effectiveness of the fire he could direct at your FT unit.)

This may be effective in taking care of peripheral units, but does nothing for the defending units your FT unit is gunning (flaming?) for. Again, moving up adjacent to them will invite point blank fire, and drawing their fire with other units won't necessarily help because of both SFF and FPF possibilities if you try to move your important unit adjacent to the target location. One option here is to stay at two hex range which at least avoids the point blank fire modification for defensive fire. Your subsequent attack will be halved to 12 FP, but this is still a pretty good shot to take since no TEM will apply (a 12 FP attack with no DRM has an 83% chance of at least a NMC). If you simply must move to point blank range, then you can try distracting him with other units first to draw fire (as described above), which means his attacks against you will at best be normal firepower (halved for area fire and doubled for point blank fire) as SFF or FPF. Another option is to throw smoke grenades from other units (or even the FT unit). This will get your FT unit out in the street and adjacent with the protection from the smoke to limit the damage from any defensive fire. Also, the smoke will dissipate before the AFPh allowing you to fire (assuming you survived) at full 24 FP strength with no hindrance modifiers.

Ultimately, though, the best way to protect your FT is to mount it on an AFV. The -1 vulnerability DRM for a FT-equipped unit does not apply to PRC of a vehicle with a FT. Some vehicular FT have a normal range of 2 (with a Long Range of 3 hexes).

FT are great weapons, but can be hard to get into position to use effectively. Remember that the threat of the FT is sometimes worth enough by itself to significantly affect your opponent's tactics, so don't throw them away needlessly by taking unnecessary risks with the carrying unit or firing them against low-yield targets at the risk of permanently disabling the weapon. And if you are lucky enough to be given a vehicular FT, it's time to play a little "Crocodile Rock" for your opponent. Enjoy.

posted by peter @ 6:05 PM / Comments

First Fire Articles

- "Your New Flamethrower" How to use these fearsome weapons
- OOTW The ASL Starter Kit Review of Introductory ASL
- Storage Solutions How to store all those counters
- Wall Advantage (pdf) Hedgerows, Part 1
- Bocage (pdf) Hedgerows, Part 2

ASL First Fire - Central Washington ASL

SASL AAR - "Pockets"

- Part 1 Intro/Setup
- Part 2 Turn 1
- Part 3 Turn 2
- Part 4 Turns 3 & 4

ASL Links

- Multiman Publishing Official producers of ASL
- Heat of Battle Best of the TPPs
- The StrategyZoneOnline ASL Forums The unofficial ASL Forums
- ASLML Info Page The List
- ASL Webdex Index of Online ASL
- The ASL FAQ Frequently Asked Questions
- CardBoard Warriors Updated ASL News

My ASL Stuff

- General ASL Scenarios List of the scenarios published in the General
- General Articles List of ASL articles in the General
- "The Rulebook" ASL Poetry at its finest
- Critical Hits of the Infantry (Target) Type ITT CHs explained

Other Gaming Links

- ConSimWorld The gaming community forums
- My "Games" page My own page

archives

- January 2004
- February 2004
- March 2004
- April 2004
- May 2004
- June 2004
- July 2004
- August 2004
- September 2004
- January 2005
- February 2005
- March 2005

ASL First Fire - Central Washington ASL

- April 2005
- January 2006

Questions? Corrections? Contact me at pyoung (at) cwhealth.net

Many images used on this site are made using VASL. Many, many thanks to Rodney Kinney and all others who've contributed to this terrific ASL resource.

The Germans in ASL

Class	Squad	Broken Morale	Half Squad	Broken Morale	ELR Progression	Notes
E (SS)	6 ² - <u>5-8</u>	9	3-4-8	8	ELR= 2 broken half squads	 Disrupt/RtPh-Surrender NA vs. Russians (A15.5); may Massacre (A20.4); Squad As- sault Fire 1944+ (A25.11) Weapons/AFVs have +1 to Depletion #s because Elite (A25.11; C8.2).
Е	<u>8</u> ³ - <u>3</u> - <u>8</u>	8 (SS 9)	3-3-8	7	ELR= 2 broken half squads	8-3-8 have ELR 5 regardless of ELR of other MMC. However, only considered Assault Engineers by SSR (A25.12).
Е	4 ² - <u>6</u> -8	8 (SS 9)	2-4-8	7	4 ¹ -6-7 > 4-4-7 > 4-3-6	
Е	<u>5</u> ² - <u>4</u> -8	8 (SS 9)	2-3-8	7	4-4-7 > 4-3-6	
1	4 ¹ - <u>6</u> -7	7	2-4-7	6	4-4-7 > 4-3-6	
2	4- <u>4</u> -7	7	2-3-7	6	4-3-6	
С	4- <u>3</u> -6	5	2-3-6	4	Disrupted	 Lax (A11.18). MF 3 (EXC: mounting/dismounting). SW Breakdown # reduced by 1. Cowers 2 columns. Must take 1PAATC; -1 to CCV; -1 DRM to CC Capture attempts against.

APCR Gun Size	1941	1942	1943	1944	1945	
Guil Size						1
50L	A5	A6	A5	A4	_	Ā
37L, 47L, 50, 88L	A4	A5	A4	A3	—	I
75L, 76L	_	A5	A4	A3	_	r

		*Air Sup	port Ava	ılabıl
German OBA:		higher.		
Black #s, 8B/3R				
Radio Contact # 8; Phone # 11.		PF/PFk/	PSK Ch	art (
HEAT HE Equivalency PSK/PFk: 12		Туре	Р	PF (C
H#[9]: 12 (German 37mm AT/AA g	uns)	Range	10/43+	6/4
PF: 16	<i>,</i>	0	10	1
(only PSK can leave Residual FP)		•		1
HOB DRM: 0		1	8	
Leader Creation drm (A18.2): -1		2	NA	
Night: Pre-1943 German MMC are Extreme Winter: Before April 194		3	NA	N
Original Rally $DR \ge 11$ (when unit i		4	NA	N
building/pillbox) suffers Casualty Re				-
Also, B#/X# of all ordnance/SW (E2	/	ТК	31	3
SS: Disrupt/RtPh-Surrender NA vs		HE	16 ^{1,3,4}	16
(A15.5); may Massacre (A20.4); Squ Fire 1944+ (A25.11)	lad Assault	equiv		
PF Inherent: 10/43+ (7-9/43 by SS	R; C13.3)	Back-	Y	
ATMM Inherent: 1944+ (C13.7)		blast		
Smoke Grenades: Smoke MMG: German dismantled MMG/	HMG mav	Leader	Y^6	Ŋ
fire as LMG.	,	Notes	2,7	2,
ATMM C13.7, SSR RB13			PF/I	PFk /
Available to 1944-45 Germans, RB Elite	German Inf.		abili	
dr Result drm	Cond	ition	≤3	Suce
1-3 Succeeds, -3 CC DRM +2	SMC (not	TH-Hero)	4-5	No

4-4

6

RB

1; n

by 1

H1.531 AIR SUPPORT AVAILABILITY TABLE										
Year	1939-40	1941	1942	1943	1944	1945				
Avail #	7 ⁵	6^{*5}	5 ^{*4}	4 ^{*3}	3 ^{*3}	2 ^{*3}				
nent, he re	in pre-1944 scenario, if German player rolls < expo- nent, he receives 1 or more Stuka Dive Bombers; if he rolls = exponent, he receives 1 or more FB.									

*Air Support Availability Number vs. Russians is one higher.

PF/PFk/	PSK Cha	rt (C13)			
Туре	PI	F (C13.3)	PFk ⁵	PSK
Range	10/43+	6/44+	ʻ45	(C13.3)	(C13.48)
0	10	10	10	10	11
1	8	8	8	8	9
2	NA	6	6	NA	8
3	NA	NA	4	NA	7
4	NA	NA	NA	NA	4
ТК	31	31	31	22	26
HE equiv	16 ^{1,3,4}	16 ^{1,3,4}	16 ^{1,3,4}	12 ^{1,3,4}	12 ³
Back- blast	Y	Y	Y	Y	Y
Leader	Y ⁶	Y^6	Y^6	Y^6	Y
Notes	2,7	2, 7	2, 7	2,7	7

MM C13.7, SSR RB13 ilable to 1944-45 Germans, RB Elite German Inf.				PFk Avail- ity Final dr	PF/PFk Availability dr Modifiers		
Result	drm	Condition	≤3	Successful	+1	Date is 8/43-9/43	
3 Succeeds, -3 CC DRM	+2	SMC (not TH-Hero)	4-5	No effect		(PFk only)	
5 No ATMM	+1	HS/Crew	6	Pinned	-1	Date is 1945	
No ATMM, unit Pinned	+1	CX	-		+1	Target not AFV	
	+1	Vs. non-armored vehicle			+1	CX firer	
Elite Inf succeed only on dr no drm apply. CCV lowered					+1	Firer is HS/Crew	
1 for Pinned units.					+2	Firer is SMC	

Vehicles

ESB DRM: German +2, Czech(t) 0 Mechanical Reliability (Red MP): Start DR 12 = Immobilization. All Axis vehicles (EXC: Motorcyles) in North African scenarios prior to October 1941 are assumed to have Red MP allotments (even wheeled vehicles). Extreme Winter (E3.744): In scenarios prior

to April 1942, for each motorized vehicle set up onboard and not in motion, must make a dr before vehicle expends 1st Start MP. On a 6, it is immobilized.

sN/Nahverteidigungswaffe (July '44+;

A11.622): Can be used in CCPh after it or its Escort has been attacked (EXC: if it ambushes the enemy). Makes 16 FP HE attack on IFT (AFV must be BU) on all unarmored units in Location (including friendly). Cannot combine with other FP. If IFT DR > Usage #, then no effect (see D13.34). TEM/SMOKE/LOS Hindrances are NA.

sN as vehicular smoke dispenser: Must be BU (but still has +1 DRM for BU status).
Places white dispersed smoke at Base Level of AFV's own hex (EXC: use during CC).
Sz/Schuerzen (March 43+; D11.2): Only by SSR. Any HEAT round (including all SCW) hitting a Target Facing protected by Sz causes x2 of lower dr on To Kill DR. Turreted Sz AFVs have them on hull sides and turret sides and rear. NT Sz AFVs have them on sides of hull and superstructure. LOSS: automatically lost if AFV enters rubble/building/woods (EXC: trailbreak, road hexside).

PF/PFk: Any unbroken German Infantry unit. Inherent capability—must make dr to use; see chart. **Original 6 dr pins firer (even Heroic, Beserk) or breaks firer already pinned (Casualty Reduction if Heroic, Berserk).** Total # PF/PFk available depends on date: pre-1944 = # of squads in OB; 1944 = 1 1/2x # of squads in OB; 1945 = 2x # of squads in OB. NA as Subsequent First Fire or Final Protective Fire. Attempts to fire PF/PFk counts as use of a SW; thus a squad may attempt to fire a second PF if it has not yet fired its inherent FP (but would thus lose its inherent FP because it fired two SW). If a dr results in availability, PF/PFk **must** be fired.

PF/PFk/PSK NOTES:

7.

- 1. Cannot leave Residual FP.
- 2. Original TH DR 12 (≥ 11 for Inexperienced Infantry) results in Casualty Reduction for firer.
- HEAT may only be fired at vehicle/Gun or at Inf/Cav receiving a wall/roadblock/bldg/rubble/ pillbox TEM.
- Barring Random Selection ties, only 1 Inf/Cav unit is affected if fired at a non-vehicle. Firer may choose unit to be affected if Known and manning a SW/Gun.
- 5. Available 8/43+, by SSR only.
- A leader stacked with a PF firer may apply leadership DRM to the TH DR of one PF, but this would be his sole fire direction for that phase.
 - Backblast/Desperation Penalty (C13.8): Units firing PF/PFk/PSK from inside vehicle, rubble, pillbox, cave, sewer, or building (EXC: factory, rooftop) hex must take Desperation Penalty due to the backblast. All occupants in firing Location undergo attack on the 1 FP column of the IFT using only the colored dr of that TH DR. No DRM apply. If unpinned firing unit is in ground-level rubble or ground floor of a bldg (ONLY), unit may avoid penalty by 1) using Opportunity Fire or 2) applying the Case C3 +2 To Hit DRM.

GLIDER LANDING CHART (E. 8)

CRASH d	r		drm	Condition
Final dr ≤6	Avoid crash		+1	 Not landing in final ILH Glider is damaged Night landings Landing during Gusts
= 7	Damaged	WOUND 3 MF 0 IPC ML/LD: -1		 Landing on Shellholes, trench, hedge, marsh, fordable river, sangar, cactus hedge, huts, rice paddy (if landing across a bank hexside), panji (if landing across a Covered hexside), vineyard, Crest Line or Location that contains a vehicle/wreck/previously-landed glider.
	Eliminated	0	+2	Landing in orchard, stone wall, graveyard, bocage, Depression, roadblock, cactus patch, olive grove, palm trees
≥ 8	(Truck Wreck).		+3	Landing in woods, building/rubble, bridge, crag, cliff, jungle, bamboo, or in a Blind Hex* as determined by the avenue of Approach (* Bocage not create blind hex in this rule).
			+4	Landing in a Swamp
				Blaze, Water obstacle no fordable \rightarrow ELIMINATION
$DFPh \rightarrow U$	Jse IFT DR ★ Vehi	cle Kill Numb	oer 0 size o	es#7 Glider Hidrance (no TEM)
	Ph→ Infantry or in → Removed nex		naged Glid	er → Casualty Reduction (random) and Passengers NMC All SW Malfunction Vehicle bogged

by David Galán

Goliath (H93) Cheat Sheet

- Errata: Counter should have three white stars on the Limbered side.
- **Stacking:** For stacking purposes, a Goliath is considered a SW (A5.4).
- Towing: Towable by any vehicle w/ $T\# \le 11$. To be (un) hooked, must be (un)limbered as a non-QSU Gun.
- Remote Control: Can move under own power by remote control. Controller can only be its unpinned, Good Order, associated HS (in DYO, Goliath's BPV includes a 3-3-8 HS). To be controlled, Goliath must start MPh in LOS of controller. Control is considered use of a SW; it does not cause loss of concealment/HIP, but if controller becomes pinned/broken/BU, Goliath must immediately stop and cannot be detonated until controller free of condition. If controller becomes berserk/captured/eliminated, Goliath is immediately eliminated. A controller cannot move in same MPh as Goliath moves; however, he can advance.
- **Range/LOS:** Goliath has range of 16 hexes while unlimbered. If for any reason, range becomes greater, Goliath is immediately eliminated. If Goliath enters hex to which LOS from controller is Hindered, must undergo a Bog DR with all applicable modifiers. Bogged Goliath treated like any other Bogged vehicle. If Goliath moves out of controller's LOS, must also take Bog DR; if it fails, it is immediately eliminated. If it passes, it can continue to move, but if the next hex it enters is also not in controller's LOS, it is immediately eliminated.
- **Movement:** Treated like fully-tracked AFV for movement purposes (EXC: no MP for VCA change; immediately eliminated if it enters a non-dry stream; can enter a wire/rubble hex or cross a wall/roadblock/hedge/bocage hexside, but is immobilized when it does so). Cannot carry PRC/PP or make OVR.

Goliath (H93) Cheat Sheet

- Attacks: Goliath attacks as (and may attack the same targets) as a Placed DC, but with 36 FP.
- AFPh: Can be detonated in a friendly AFPh, but only if its controller can use a SW, is unpinned/non-BU/Good Order, and has a LOS to both the Goliath and ≥ 1 enemy unit/bridge that can be affected.
- Other Fire Phases: A Goliath can be detonated at any time during another friendly fire phase, as long as above conditions are met. This includes a +2 Effects DRM, regardless of whether or not Goliath or target are moving/in Motion.
- CC Phase: CC vs. a Goliath is always sequential. Goliath can attack in CCPh (in its sequential order) by its controller detonating it (above +2 DRM does not apply). A Goliath cannot be captured in CC.
- **Detonation:** If Goliath becomes a Burning Wreck or is detonated, it explodes as a 36 FP Placed DC attack (EXC: has X11, as per A23.4) vs. all unarmored units in hex, and a 16FP DC attack vs. such units in each hex adjacent to it. The same effects DR is used to resolve all attacks.
- **Positioning:** Placement is at same level as Goliath; treat as Successfully Positioned (C7.346) vs. the weakest rear AF of each AFV in Goliath's hex. If the designated target in hex is a single stopped AFV, can treat as Optimally Positioned (C7.346). Treat as Poorly Positioned vs. any AFV in the adjacent hexes, using Target Facing that AFV presents to Goliath's hex. A Goliath can affect a Fortification counter (or minefield; uses B28.62) only if in same hex with it.
- **Defense:** Always treated as unarmored vehicle. If it becomes a burning wreck, it instead automatically detonates. However, the term "immediately eliminated" in ASL rules implies removal from play before any chance to detonate Goliath. A Goliath detonated by Defensive First Fire does not leave Residual FP.

Terrain	Halftrack MP Cost	Terrain	Halftrack MP Cost	Terrain	Halftrack MP Cost	
Open Ground	1	Water Obstacle	NA	Kunai	2	
Road	1/2 [BU: 1]	Stream/Woods	M [4 if IN Stream]	Swamp	NA	
Woods/Pine Woods	All Bog R	Stream/Brush	6 [4 if IN Stream]	Cactus Hedge	W	
Wall	NA	Stream/Orchard	5 [4 if IN Stream]	Vineyard	2 Bog R	
Hedge	2 + COT Bog	Crag	NA	Cactus Patch	3 R	
Brush	2	Graveyard	NA [1 via g-y road]	Olive Grove	2 R	
Orchard	1 R	Valley	DOT	Desert Open	1 bb I R	
Wooden Building	NA	Cliff	NA	Ground		
Stone Building	NA	Sunken Road	NA R D	Scrub	3 bb R	
Marsh	NA	Elevated Road	5 R D	Hammada	3 I R	
Grain	1	GL Railroad	2 [1+COT crossing non-	Deir	DOT bb I h	
Hill	DOT H		RR hexside]	Wadi	3+COT bb R	
Bocage	NA	Em Railroad	2 Z D [2+COT crossing	Hillock	DOT bb I L	
Shellholes	COT		non-RR hexside]	Sand	3+COT b R (Wet/Mud EC: 1 less)	
Rubble	NA	El Railroad	2 Z D O [5+COT, +1 Bog crossing non-RR	Dune Crest	1 + COT	
Entrenchment [Trench]			Sangar	COT (x2 if accessible		
Minefield	COT	Su Railroad 2 S [NA crossing non- RR hexside]			trench present; F8.5)	
Roadblock	NA	Tower	NA	Track	Т	
Pillbox	COT	RB Debris	NA	Broken Ground	2 b R	
Fire (Blaze)	NA	RB Factory	NA	Slope Hexside	1+COT for Upslope	
Wire	4 & COT Bog	Culvert	NA	NA Barbed Wire Bog Fence		
Wreck	DOT +1/veh [+2 by	RB Storage Tank	VBM Only	Narrow Street	1/2 VBM Cost	
	road]	RB Railway Embank-	1 + COT	Irrigation Ditch	3+COT Bog	
Bridge	NA R D	ment		Partial Orchard	As Orchard or Open	
Runway	1 R	Light Jungle	All Bog		Ground, as per hexside entered	
Sewer	NA	Dense Jungle	NA	Irrigation Ditch/	4 Bog	
Hillside Wall/Hedge	W	Bamboo	NA	Partial Orchard	4 Bog	
Gully	3 & COT	Palms	1	Stream/Partial	Via Stream: normal	
Stream	3 & COT BB	Hut	2	Orchard	Stream cost Via Orchard: cumulativ	
 R: or per road cost if hexside. D: MP penalties if cl doubled. W: Entry as per wall/ DOT: Dependent on Oth H: Add 4 MP for eac add 2 MP). COT: Cost of Terrain. BB: Requires Bog DR M: Minimum Movel 	her Terrain in Hex. ch full level higher elevation to exit via non-depression	track cost if through track, ns wreck/vehicle are e entered (EXC: via road hexside.	 Hammada Immobilization DR required unless on road or track; F3.31. 1 MP + COT if leaving deir hex via Lip hexside; otherwise cost is COT (usually OG). 1 MP + COT if entering a higher elevation; otherwise cost is COT (usually OG). Requires Sand Bog DR to enter/change VCA within unless on road or track. If crossing Track hexside, reduce <i>total</i> MP cost by 1 before adding any Weather/Towing/Convoy/SMOKE/Dust cost; F9.1. +1MP if entering a half-level higher elevation. One-Lane Bridge rules (6.4-6.431) apply [EXC: VCA not re- stricted] when crossing RR hexside. Sunken Lane rules anbly (4.43). 			

Halftrack Cheat Sheet

Armor Status: Passengers can be either BU or CE.

- BU: If BU, they share AFV's invulnerability to Small Arms Fire. May not be attacked separately from vehicle unless firer has elevation adva tage > the range to the halftrack (in which case +2 CE DRM applies, but reduced by 1 per full level elevation adv > range; if so, either CE or BU passengers may fire back). BU passengers may not fire (EXC: see above), Spot/Observe, attack in CC, provide Personnel Escort DRM. Broken/shocked Passengers are automatically BU.
- CE: Entitled to +2 CE DRM. Not subject to Stur, instead, become BU (and broken if they fail a MC). Must be CE to fire (EXC: see above), 7. direct attacks, attack in CC, or Spot/Observe.

In and Out

- **#PP:** Squad 10 PP_HS/Crew 5 PP_<4 SMC 0 PP
- Abandonment: Crew can abandon by expending all MF; vehicle/crew may not have moved/fired. Considered Infantry & subject to FFNAM.
- SW Removal: Crew abandoning halftrack may remove weapons (placed appropriate Disabled counters on vehicle). SW must be dm if possible MG takes form of MG counter < FP as available to vehicle. Passengers, if allowed by particular vehicle notes, may remove SW as part of normal unloading cost. Scrounged (as opposed to Removed) MG are represented by LMG of halftrack's nationality (British LMG for U.S., Free French); see D10.5.
- 4 Loading (D6.4): Halftrack must be stopped, may not move in MPh prior to loading. Costs 1 MF to board (only during MPh, not APh), plus 1/4 halftrack's MP. Unloading costs 1/4 MP for halftrack and 1 MF for unit (considered to have spent 1 MF for every 1/4 MP spent by halftrack). May leave halftrack that fired earlier in turn, but cannot leave halftrack's location that phase. FFNAM applies for loading/ unloading. Can unload in enemy occupied hex (place CC counter). Units that fire or add FP to OVR may not unload. **Riders:** Only 1 SMC and its 2 PP. See D6.2 for rules on Riders.
- Broken: Passengers may remain in halftrack even if broken (even if enemy units are ADJACENT, in the same hex, or vehicle is moving towards an enemy unit), or may rout beneath a Stopped vehicle per D5.311. If inherent crew is eliminated, breaks, or abandons the vehicle, broken Passengers must rout beneath the vehicle.

Leaders

- See #3 under Firing for leader direction.
- CE Passenger leader may provide a leader MF bonus to Infantry if they all move as a stack throughout their MPh. Passenger leader can only affect Rally/MC/TC of other Passengers in
- same vehicle unless he is CE in a halftrack that has not entered a new hex/hexside or been in Motion. Armor Leader can affect only inherent crew. Non-Passenger leader in hex may only affect Passengers of nonmoving vehicle (CE status doesn't matter).

Combat

- FP (Passengers): FP not halved for Mounted Fire for *armored* half-tracks. It is halved for Bounding(First) Fire/Motion.
- SW: Passengers can only use LMG, PIAT, and Thrown DC. EXC: Desperation attacks by SCW/RCL per C13.8-13.81. PRC may not 2 Recover SW not already in their halftrack, but they may transfer SW to other Inf/Cav in same Location or other PRC on same halftrack. Other-wise, SW must be Recovered by Infantry and loaded as Infantry loads-cannot be loaded onto halftrack by themselves. However, SW can be left alone in halftrack by themselves.
- Leaders: Either Armor Leader or leader Passenger can direct a firegroup consisting of its CE halftrack and Passengers/Infantry/Cavalry. Passenger leader must be CE to direct fire; may not direct fire of other units in hex if that halftrack has entered a new hex/hexside or been in Motion during that phase. Passenger leader may not direct the halftrack alone. Armor Leader cannot direct Passengers/others separately-only

if their FP is added to halftrack's FP. Armor Leader/Passenger Leader can either direct an OVR.

- FG, Halftrack: Halftracks (not just Passengers/Riders) can be part of a multi-unit FG. Each must be CE and using vehicular-mounted non-ordnance weapons (EXC: FT, IFE). Such a FG must be composed only of Halftracks, Carriers, Infantry, and/or Cavalry. This can include CE halftrack Passengers
- FG, Halftrack Passenger: Passengers can be part of a FG composed only of other Passengers/vehicular-mounted non-ordnance weapons, and only if all elements are on the same vehicle.
- VR: CE armored halftrack Passengers can add 1/2 of their printed FP to an OVR (this is subject to TPBF).
- Close Combat: AFVs may attack in CC with CE Passengers in a halftrack (can combine with other applicable attacks or be resolved alone); can be halved due to Motion.

Miscellaneous

4

- DM: Broken Passengers are DM'd by any ordnance hit or by any attack against halftrack or PRC capable of possibly inflicting an NMC on a hypothetical CE target (even though such fire is not normally effective ve a BU target)
- 2 Unarmored halftracks: Both vehicle and Passengers are subject to all forms of attack (always Vulnerable). Passengers halved for Mounted Fire

Special Halftracks

1. SPW 250/sMG & 251/sMG (entry 58). Has inherent crew and 2-4-7 HS as passenger. Has 7 FP CMG removable as LMG & a 3 FP AAMG removable (by crew or passenger) as a dm HMG. Both may be Scrounged, but only as LMG. SPW 250/7 & 251/2 (entry 59). Manned by 2-2-8 Inf. crew. Has onboard 81mm MTR, removable dm (leaves inherent driver).

3. SPW 251/10 (entry 65). Carries ATR or (9/43+) a PSK; inherent crew may fire either LATW or normal armament. Can be Removed by crew or Passenger. or Scrounged.

M3 (entry 28). MA removable as MMG.

 M3A1 (entry 29). Removable latest model BAZ. Inherent crew may fire either BAZ (per C13.8-13.81) or normal armament. May be Removed by crew or Scrounge

3. M3(MMG) & M3(HMG) (entry 30). Starts each scenario with inherent crew and a 6-6-6 squad (or that squad's two HS; owner's option) as a Passenger. Very complicated MG; see Entry, plus Veh. Notes E & H.

4. M4 MC (entry 31), M4A1 MC (entry 32), M21 MC (entry 33). Manned by 2-2-7 Infantry crew. Mortar removable dm; halftrack retains inherent driver. 2-2-7 Infantry cre AAMG is 50 cal HMG if 4 or 6 FP or MMG if 2 FP and may be Removed as such

5. T30 HMC (entry 35), T19 HMC (entry 36). AAMG is .50 cal HMG if 4 or 6 FP or MMG if 2 FP, and may be Removed as such.

1. White (a) Scout Car (entry 69). Vehicle can retain any unpossessed SW aboard it. Its Passengers' FP is not subject to halving for Mounted Fire

Free French

 U.S. Halftracks (entry 47).
 —M5A1 halftracks carry a BAZ 44(a) (regardless of date). Otherwise, treat like U.S. M3A1 halftrack.

-M9 halftrack's MG armament treated like that of M2

-M5(MMG) and M5(HMG) have 4-5-8 at-start Passenger squad (or 2 HS; owner's option). Otherwise, treated like U.S. M3 (MMG) and M3(HMG). —M21/M4A1 MC halftracks have Inherent infantry crew (2-2-8).

Polish/Belgian
1. CK P17(f) & P19(f) (entry 35). In addition to normal 10% deployment, owning player may freely Deploy # squads sufficient to provide one Passenger HS for each CK/P19 in his OB, excluding vehicles that will set up towing a gun or carrying a crew. These HS may Recombine as if they were Carrier HS.

HUTS

Single Story Wooden house with >= two building depictions but no partial building depictions

Non-Collapsed Hut:

- One-level +1 LOS *Hindrance* like an out-of-season orchard (but only if the LOS crosses > one building depiction in that hex)
- +1 TEM (non-collapsed only)
- Not a Heat target

<u>Collapse</u>

- AFV enters (not VBM) hut location. AFV may set up in a hut, but that hut will immediately Collapse if the AFV exits it or changes any CA.
- KIA caused by DC or HE attack
- Becomes Blazing (G5.6)
- Glider entry.

Effects of Collapse

- Every occupying Infantry unit (and any AFV crew that caused the collapse) must take a separate PTC (A)
- (All units assumed to have a morale of 8, CT AFV crew get -1 DRM)
- No longer has any TEM
- Normal +1 hindrance across the building depiction(s) [hence it is NOT open ground]
- Does not Hinder LOS/LOF to a unit Bypassing in that hut's Location if the viewing/firing unit's elevation Is > that of the Bypassing unit and that LOS/LOF does not lie along a continuous slope.
- Non-tracked vehicle must check for bog
- Only wire/minefields or panjis fortifications
- Concealment Terrain for Infantry, Dummy stacks and Emplaced Guns.
- Still counts toward hut/building Control Victory Conditions

Creating a Flame in a Hut Location:

- Any small Arms PBF/TPBF(even if only one unit of multihex FG) if colored dr =1
- MOL, MG, IFE, DC or non-AP equivalency HE attack vs. any hut Location if the Original colored dr of its Effects DR is a 1.
- A FT attack if its Original Effects DR is < FT X#.
- WP is placed in any hut Location, make a subsequent DR as per A24.32 (using the applicable DRM listed therein) even if EC are not Dry or Very Dry.
- PF/PFk/BAZ/PSK/RCL fired from inside a *non-Collapsed* hut. [Note Case C3 TH BACKBLAST DRM never applies to this shot]
- However, once rain has occurred, Flame creation as per G5.6 no longer applies to Collapsed huts.

ISAO (IFP & SW Attacks ORC)

Attacker / SW type	General	Terrain	PFPh	By Moving	DFF	SFF	FPF	DFPh	AFPh	CCPh	I	
Specific for All:	IF	bCcFfMpRSw							1/2®		Ť	
Truck Passenger (D6)	¤⊜ <mark>1⁄2</mark> (D6.1)	LP	•	∞/ ☉ /€*T	٠	1/2	1/2	•	1/200	•	Ī	
HT Passenger (D6)	😑 (D6.63)	LP	•	∞/ ⊙/ €™T	٠	1/2	1/2	•	1/200	•	1	
Rider (D6)	¤ <mark>⊗½</mark> (D6.22)	LP	•	∞/⊙	٠	1/2	1/2	•	1/200	±1 DRM	1	
Cavalry (A13)	½⊗ (MOL, ●™T)		•	~	٠	1/2	1/2	•	1/2	½ is NA	Ī	
Berserk (A15.4)	never GO		na	na	٠	1/2	1/2	•	1/2	•		
Inherent FP (A1.21)		CcpR	•	na	٠	1/2	1/2	•	1/200	•	Ammo	HE Eqv.
LMG (A9)	∀↔■	CcpR	•	na	\perp	1/2	1/2	•	1∕₂®☺	na	PF	16
MMG / HMG (A9)	∀↔◈▪	BCDG		na	中上	1∕₂⊕	1/2	\$	<mark>1∕₂®☉%</mark> ⊕	na	Pfk	12
Light Mortar (C9.2)	ATT⊠†	BDG	⊕	na	₽ ♦	na	na	⊕	%®⊕	na	PSK	12
FT (A22) 🖞	¤Ž∆∕₹₹	cpR	•	na	٠	na	na	•	•	na	Baz	8
DC (A23) 👌	⊠∆%#∃	cW	T€		T€	na	na	•	T€ [%]	na	PIAT	8
½" WP (A24.3) Å	⊠∆%(US,Br,Jap)		na	©	na	na	na	na	na	na	H#[9]	12
PF / Pfk (C13.31)	⊠ ⊂→ ж (Ge)	cpR	©	na	©0	na	na	Ô	©+2©	na	HEAT	HE<< 1
PSK / BAZ (C13.45)	⊠⊂→೫		•	na	٠	•	na	•	+2©	na	AP< 37	1
PIAT (C13.6)	⋑⋺∕Ж	CcpR	•	na	٠	•	na	•	+2©	na	$AP \ge 37$	2
MOL-P (O10) 尚	$\boxtimes \Delta$		•	na	٠	•	na	•	+2©	na	Pillbox, Rul	in Building,
MOL (A22.6) 👌	💌 🕫 (A22.611)	cpR	Ô	na	©	©	Ô	Ô	Ô	na	behind Wal	
ATR (C13.2)	$\boxtimes \forall$	CcpR	•	na	0	1/2	1/2	•	+2©	na		
RCL (1/2") (C12) 8 (C12.4)	∀∆⊂→э		¢	na	¢	na	na	¢	⇔%®	na	T	

Aquisition is lost if: owner {not GO, Fire IFP, fire IFE/Cannister, interdict with IFP, moves [EXC: Gyro], (un)limber Gun, change CA w/o firing at + target, interdict other target}. Won malfunctions.

® ROF na if {AFPh, cowering, Pinned, Non-MTR fire Smoke/Area-Target Type, Firing IR}, ROF -1 if {IFE, Light AA Fire, Spotted Fire, unqualified use, captured use}.

Red = na or penalty. Purple = restricted, Blue = Area Fire / Area Target Type / Case B / halved FP for other reason, Green = overides restriction in box on same line... ∝ Cavalry Charge. TPBF applies (A13.6).

∞ Overrun, TPBF applies (D7).

5 Bounding First Fire PRC (D3.3).

- Normal attack.
- Critical Hit on TH DR's na.
- Attack doesn't leave Residual Firepower.
- ♦ Mandatory Fire Direction if range \geq 17 hexes (A9.4).
- \leftrightarrow May use Spraying Fire (A9.5).
- ⊥ May place Firelane.
- blue penalty does not apply if Opportunity Fire (A7.25).
- May use LMG. PIAT. Thrown DC only (D6.1) or SCW / RCL with desperation penalty (C13.8).
- 8 May not use any [for MOL: other] SW.
- Use is na by PINned unit.
- **¤** FG restrictions applies (FT A22.31, PRC D6.64).
- △ Leadership DRM na.

- Add -1 per FT carried on IFT attack DR vs. owner. → Half FP vs targets 2 lvls higher (A22.32).
- → Cannot fire at targets 2 lvls higher in adjacent hex or directly above in same hex (C13.8).

P = placed, S = set, T = thrown, P + S detonated in AFPh.

- ➢ No long range.
- ∀ May not use Area Target Type.
- Captured Use penalty for non-elite use. Ξ
- Captured Use penalty for Squad / Half-Squad use.

- C Subject to Backblast (C13.8) [EXC: Huts G5.62]. RCL also rear hex (C12.3).
- May possibly cause Flame.
- ℜ May possibly cause Rubbling ().
- + Target acquisition may be used. It is na if also using + or if RCL vs. Motion / moving target.
- ⊕ Bore sighting may apply (C6.4) MG ⊕ vs. Infantry only as DFF (C6.44)
- % na if moved to new location [EXC: german dm MMG/HMG & US RCL57 with Case C³] (A4.41, C12.22).
- Requires check. C
- +2 +2 on To Hit (or ½ to IFT)applies.
- 1/2 Area Fire applies.

Terrain Restrictions - see The Ordnance Attacks QRC.

Light A	Anti-T	ank '	Weap	ons (C1	.3)								ATR To) Kill DR I	DRM
Туре	BA	AZ (C13	3.4)	P	F (C13.3)	PFk ¹⁰	PSK	PIAT	MOL	ATR (C13.2) ¹⁵	Range	0-1 2-6	7-12
Range	' 43	' 44	' 45	10/43+	6/44+	' 45	(C13.3)	(C13.48)	(C13.6)	(C13.5)	Reg	20L	DRM	+2 +1	0
0	11	11	11	10	10	10	10	11	11	10	10	10 (8)	LATW TH		
1	9	9	10	8	8	8	8	9	9	9	10	10 (8)	Moving Tar (Case J)	get	+2
2	8	8	9	NA	6	6	NA	8	7	8	10	10 (8)	$DFF \leq 3 MI$	o in LOS	+3
3	7	7	8	NA	NA	4	NA	7	5	6	10	10 (8)	$(Case J1)$ $DFF \le 1 MI$	in LOS	+4
4	4	4	6	NA	NA	NA	NA	4	NA	4	10	10 (8)	(Case J ²)		
5	NA	NA	4	NA	NA	NA	NA	NA	NA	NA	10	10 (8)	Target Size Desperation		+/- x +2
6	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	10	10 (8)	C^3 ; avoid ba		+2
7-12	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	9	9 (7)	Pinned (Cas	se D)	+2
ТК	13	16	16	31	31	31	22	26	15	6 ¹	5/6 ^{3,4}	6 ⁴	TEM/Hind Leadership	(if ann)	+x +/- x
HE	8 ⁶	8 ⁶	8 ⁶	16 ^{2,6,7}	16 ^{2,6,7}	16 ^{2,6,7}	12 ^{2,6,7}	12 ⁶	8 ⁶	4	0 ² (1	1 ² (or 1	Firing in Al		+2
equiv											IFT)	IFT)	Del. Imm. (Case G)	+5
Backblast	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	N	Point Blank L; ATR onl		-2/-1
Leader	Y	Y	Y	Y ¹¹	Y ¹¹	Y ¹¹	Y ¹¹	Y	Y	N	Y	Y	2 hex range		
Notes Notes: 1. +1 if			12	5 et Facing hit	5	5	5		14	13	8	8,9	Under an A Penalty (EX LATW in st	:	+2
 Cann TK # Don' Origi Origi HEA HEA Rarri fecter ATR Can t Avaii A lea direct Has c Not F 	tot leave = 6 for t forget inal TH T may o ing Ranc d if Kno can be use Infar lable 8/4 ider stac tion for option of HEAT; r	Residua Russian Case D DR 12 (only be f dom Sele wn and used vs. htty Tar 13+, by S ked with that pha f firing V nay be f	al FP (fo , Finnisl TK# Ch ≥ 11 for ired at v ection tic manning Guns w get Type SSR onl h a PF fi se. WP; norn ired fror	r ATR, not h, Japanese ange based Inexperien ehicle/Gun es, only 1 In g a SW/Gur /gunshields and AP H y. rer may app mal ammo on bldg/pillt	even if pa ATR. on range. ced Infant or at Inf/Gav unit. as per C1 E Equivalent oly leaders depletion mox/rooftoj	ry) result Cav receiv it is affect 1.52 (HE ency. ship DRM rules appl p. In PFF	s in Casua ving a wal ed if fired Equivales I to the TF y (C8.9). and DFP	l/roadblocl at a non-v ncy) witho I DR of on must fire l	k/bldg/rubl ehicle. Fin ut using A e PF, but t pefore any	ble/pillbox rer may cho P To Kill T his would o other weap	oose unit t `able. constitute ` oon than S	his sole fire MOKE;	Others: CX by/vs Overs squad overst non-qualifie (and Red TF Stopped Fin cle) C/C ¹ /C ² FFNAM/FF cealed Targ Movement - 1, vs Cavalr vehicle -2.	tacked +1/ acked, Cap ed Infantry I #s), Motio er (firing f & lower du 'MO -1/-1, et +2, Haz -2, vs Moto y -2, vs W	-1 per ptured/ y +2/+2 pn/Non- rom vehi- x 2, Con- ardous prcyclist – ading
Acqu eral a DR 1 14. Cann	isition, l attack on 2 elimin ot be fir	Intensiv an AFV ates Pro red at a t	e/Sustai V's vuln ojector a arget \geq	ned Fire, D	eliberate I AFV hit lame in lo r in same	mmobiliz ts are as b ocation if or adjace	ation. Ac y a MOL terrain is nt hex.	hieves Crit (A22.612) Burnable.	tical Hit or Can caus	n Original 2 se Flame (C	2 TH DR (213.57); cr	C3.7, C13.5 reates a whi	56 vs. Inf/Gun). ite Dispersed Smo	A Hit causes	4-FP collat

15. ATR use Black TH # unless captured. Given numbers for ATR are for Vehicle Target Types; Infantry Target Type in ().

This ASL Play Aid is brought to you by Mark Pitcavage.

It was inspired by an earlier LATW play aid designed by Jeff Newell.

For other ASL play aids, see http:// www.desperationmorale.com

LATW USAGE

- ATR, BAZ, PSK, PIAT: Any unbroken Infantry unit, including SMC; counts as use of a SW. For BAZ/PSK, requires 2 SMC to fire at full effect; one Hero may fire w/+1 TH drm. SMC may use PIAT/ATR w/no penalty. Only 20L ATR has a ROF.
- may use PIAT/ATR w/no penalty. Only 20L ATR has a ROF.
 PF/PFk: Any unbroken German Infantry unit. Inherent capability—must make dr to use; see chart. Original 6 dr pins firer (even Heroic, Beserk) or breaks firer already pinned (Casualty Reduction if Heroic, Berserk). Total # PF/PFk available depends on date: pre-1944 = # of squads in OB; 1944 = 1 1/2x # of squads in OB; 1945 = 2x # of squads in OB. NA as Subse First Fire or Final Protective Fire. Attempts to fire PF/PFk counts as use of a SW; thus a squad may attee fire a second PF if it has not yet fired its inherent FP (but would thus lose its inherent FP because it fired If a dr results in availability, PF/PFk must be fired.

	PFk Avail- ity Final dr	PF/PFk Availability dr Modifiers				
≤3	Successful	+1	Date is 8/43-9/43			
4-5	No effect		(PFk only)			
6	Pinned	-1	Date is 1945			
		+1	Target not AFV			
	sequent tempt to	+1	CX firer			
-	ed two SW).	+1	Firer is HS/Crew			
		+2	Firer is SMC			

• **MOL-Projector:** Any Russian crew (or two Russian SMC); a Russian non-heroic leader may use with nonqualified-use penalties. Russian heroes use with +1 TH DRM. For others, captured/non-qualified modifiers apply.

	vs AFV Destru	iction Table	e (C7.7)	MGs vs. AFVs	Miscellaneous LATW Rules:		
Final Effects DR	Direct Fire	FT/MOL	MG	 MGs (not AFV MGs) may attack AFVs on the Ordnance 	 Non-Mortar SW vs. AFV: Acquisi- tion, Bore-sighting NA. 		
^A ≤ Half TK#	Burn	Burn	Burn	To Hit Table using the Black To Hit #s (regardless of na-			
^A <tk#< td=""><td>Elim</td><td>Burn</td><td>Elim</td><td>tionality).</td><td>for SW.</td></tk#<>	Elim	Burn	Elim	tionality).	for SW.		
=TK#	Im^H/Sh^T	Elim	Stun	• Must fire alone (not part of	 Multiple Hits (C3.8) not possible. CH possible for LATW on Origina 		
Non-HE/HEAT	P. Sh.	NA	NA	FG) & must predesignate AFV as target.	TH DR 2.		
1> Final TK#				• Target must be within Norma			
	inal To Kill DR, 1			Range, without any form of	• MOL: See A22.6, C7.344.		
	on (only) IF AFV = Hull $\mathbf{T} = \mathbf{T}$		•	halved FP penalty.Deliberate Immobilization	• DC: See C7.346.		
 FTs vs. AFVs FT do not ne make a To H just a To Kil Armor Factor 	eed to Iit DR, II DR. AFV ors NA AFV	CE	TK# DRM +1 +2	 NA. Critical Hits (C3.7) & Multiple Hits (C3.8) not possible. MG vs. AFV Stats Range DR	M Penalty due to the backblast of the warpon		
to FT TK DI	R. (cum	nulative	-	MG To Hit Range 0-12 +	0 weapon.		
- ""	w/uo	oove)		13-16 -2	2 All occupants in firing Location undergo attack on the 1 FP column of the IFT		
• "?"/CX/SM Hindrance/T	EIVI/			MG To Kill Range 0-1 +	2		
Hindrance/T AFPh-Use d	o Ran	ge	TK #	8	- using only the colored of of that I ff		
Hindrance/T	o Ran	8.	8	DRM 2-6 +	DR. No DRM apply. If unpinned firing		
Hindrance/T AFPh-Use d NOT modify	0 Ran	x		DRM	- Using only the colored of of that 111		

			Blind Hex	Equation				
Obstacle		ind Hexes Creat ver an Obstacle a				or	Minimum # Of Blind Hexes	
Non-Cliff Crest Line	2 * Height of Obstacle	+ <u>Range</u> (FRD) 5	- Height of Firer	- Height of Target		or	0	Whichever is
All Others	2 * Height of Obstacle	+ <u>Range</u> (FRD) 5	- Height of Firer	- Height of Target	+ 1		1	Larger

• Height of an Obstacle = base level of Obstacle's hex + full-level height of that terrain type (FRD) [EX: Woods rising from a Level 1 hex has an Obstacle Height of 2 levels. A Two-Story House (B23.22) rising from a level –1 hex has an Obstacle Height of 0.]

- Range is range in hexes from Firer to Obstacle.
- LOS is reciprocal (A6.5), so this applies even if Firer is at lower elevation and Target is at higher elevation.

LOS Never Exists If

- Combination of Smoke/LV/LOS Hindrances is ≥ 6 (B.10)
- Target unit is outside NVR (E1.101) [EXC: Gunflash (E1.81), Illuminated Locations (E1.9), moving vehicles at Night (E1.14); units in Illuminated Locations have LOS only to other Illuminated Locations and Gunflashes]
- LOS crosses unbreached Rowhouse Bar (B23.71) or Factory Interior Wall (O5.3)
- Intervening obstacle height > height of firer *and* target (A6.2) unless obstacle is in firer or target's hex
- Units inside Pillbox have no LOS to Aerial targets (E9.31, B30.2), outside the Pillbox CA, or Locations in their own hex that are not at the same level (B30.2)

Half-Level Obstacles (A6.21)

- Cactus Hedge/Patch, Dune Crest, Hedge, Hillock, Hillside Wall/Hedge, Roadblock, Rubble, Seawall, Wall
- Block **same-level** LOS *through* (not *into* or *out of*) that hex [EXC: a unit Entrenched behind a Half-Level Obstacle or Paddy Bank has no LOS to same-level non-adjacent hexes (B27.2)]
- Do not cause Blind hexes or block LOS to/from a higher level hex

Depressions (A6.3)

- Gully, Stream, Sunken Road, Wadi
- LOS exists to unit IN a Depression only if the Depression Location is not Blind to the firer and either:
 - ^o The LOS goes through continuous Depression hexsides, or
 - ^o The firing unit has a height advantage in levels which is \geq the range in hexes, not counting intervening Depression hexes, or ^o The firing in A right (E7.25)
 - The firer is Aerial (E7.25)

LOS-Specific Fire Attack Effects

- Across a cliff to adjacent lower level hex: vehicle armament, IFE, ordnance NA (B11.31) [EXC: LATW other than PIAT]
- Across a cliff hexside to adjacent higher level hex: only AA weapon, MG counter, ATR, PIAT, Inherent Small Arms (B11.32)
- PIAT firing at lower-level target in same or adjacent hex is NA (C13.61)
- Units inside a Pillbox firing at own hex are limited to CC, Thrown DC, vertices of the Pillbox CA, or PBF vs units currently crossing the CA hexsides.
- PBF is NA when firing at adjacent unit that is 2 or more levels higher than the firer
- OT AFV crews have CE DRM reduced by 1 for Air Bursts (B13.3) and for each level of firer's height advantage > the range (D6.61); such an AFV is treated as unarmored (D5.311). If the CE DRM is reduced to 0, the crew is Vulnerable even if BU and is subject to IFT attack results instead of normal stun/Recall.

Aerial LOS (E7.25)

- Aerial Range = 2x normal range (E.5); LV hindrances do apply
- Aerial firer can always see into a Depression, barring LOS obstacles creating a Blind Hex
- Full-level Obstacles create only one Blind hex; the Blind Hex created by Bocage is the hex the Bocage is in
- Aerial LOS crossing a full-level obstacle always creates only one Blind Hex (E7.25)

Atypical LOS - LOS drawn to:

- A hex vertex [EX: Bypass Movement (A4.34, D2.32), Rowhouse Bypass (B23.71), Climbing (B11.42)]
- An entire hexside [EX: Underbelly Hits (D4.3), Snap Shot (A8.15)]
- Some other in-hex point [EX: Road Movement (A4.132)]

Proof that the Blind Hex Equation Really Works:

This simple formula comes from adding up the contributions from four separate rules (A6.4-.43) and simplifying the terms. To my mind, spelling out the separate contributions from each of those four rules is a hassle, does little to improve players' insight into the Blind Hex process, and doesn't look as nice on paper. In my opinion, it's much easier to use a simple equation that you know is correct rather than suffer through explicitly calculating each Blind Hex contribution from A6.4-.43 and then adding them up.

The # of blind hexes created by an obstacle is spelled out in rules A6.4, 6.41, 6.42, and 6.43. Rule B10.23 really doesn't add anything, as far as I can see, except some examples of Crest Line Blind Hexes. Let's go through each of A6.4-.43 one by one and then add up all the contributions at the end.

First, a note. The height of an obstacle (Ho) is equal to the height of that obstacle terrain type (Htt) plus the height of the base level that the obstacle sits on (Hb). Ho = Htt + Hb

EX: a single-story building sitting on a Level 2 hex has an obstacle height of 3. A Bamboo hex sitting in a Level -1 valley has an obstacle height of 1, since Bamboo is a 2-level LOS obstacle.

Another note - since LOS is reciprocal, I'm going to simplify my life and say that the firer is sitting at the higher level and the target is sitting on the lower level. It's much easier to say "Firer's Height" than "Higher level Height". OK, now we run through the factors in A6.4-.43

A6.4 - Creates blind hexes equal to the full-level height equivalent of the obstacle. Although not specifically spelled out here, I'm betting dollars to donuts that "height equivalent of the obstacle" refers to the height of that obstacle's terrain type, or Htt, rather than Ho. You'll see why in a minute.

A6.41 - The Range factor. Creates blind hexes equal to the range from the firer to the obstacle, divided by 5, FRD. No problem.

A6.42 - Firer Height Advantage. For every elevation advantage > 1 level over an obstacle, reduce the number of blind hexes by 1, to a minimum of one. Unless the obstacle is a non-Cliff Crest Line, in which case you can reduce the number of blind hexes to zero.

This works out to be Ho - Hf + 1, with the minimums being tacked on at the end of the calculation, where we say "it's either this number of blind hexes or 0 for non-Cliff crestlines or 1 for all other obstacles, whichever is larger". So a level 2 firer firing over a level 1 obstacle does not reduce the number of blind hexes due to this rule. Level 3 firer firing over a level 1 obstacle reduces the number of blind hexes by one, since 3-1-1 = 1.

A6.43 - Target Height Deficit. For every level difference between the base level of the obstacle and the target height, add one to the number of blind hexes. Unless the obstacle is a non-Cliff crest line, in which case you ignore the first level of difference. This works out to Hb-(Ht +1) blind hexes for non-cliff crestlines and Hb-Ht for all other obstacles.

OK, let's add up all of these contributions.

	[A6.4 + A6.41 +	A6.42	+ A6.43]	or Minimum
non-cliff	+ Range/5			
Crestline	Htt (FRD)	+Ho-Hf+1	+Hb-Ht-1	0
All others	Htt + Range/5	+Ho-Hf+1	+Hb-Ht	1
	(FRD)			

OK. Now we add up all the terms and use the fact that Ho = Hb + Htt. Let's call the Range term R because it's pretty simple.

Non-cliff Crestline	=	Htt + R + Ho -H	f +1 +Hb -Ht	:-1 or 0	, whichever	is	larger.
	=	Htt + R + Ho +H	b -Hf -Ht		(etc)		
	=	Htt + R + Ho +H	o - Htt -Hf	-Ht	(etc)		
	=	2*Ho + R -Hf -H	t		(etc)		
All Others = Htt +	R +	Ho -Hf +1 +Hb -	Ht or 1,	whichever	is larger.		
= Ho +	R + (Hb+Htt) -Hf -Ht	+1	(etc)			
= Ho +	R + H	Io -Hf -Ht +1		(etc)			
= 2*Ho	+ R -	-Hf -Ht +1		(etc)			

So that's where the blind hex equation comes from.

Now. If A6.4 refers to Ho when it talks about the "height of the obstacle", then the above equations become:

Non-Cliff Crestline = 3*Ho + R - Hf - HtAll Others = 2*Ho + R - Hf - Ht + 1

Unfortunately, this is simply wrong. For the case where a Level 2 firer shoots over a level 1 crest line 5 hexes away at a target at level 0, the first equation above would give $3^{*}1 + 1 - 2 - 0 = 2$ blind hexes, which is not correct. The simple form of the blind hex equation above gives $2^{*}1 + 1 - 2 - 0 = 1$ blind hex, which is correct.

DRAFT Advanced Squad Leader (Non-building) Location Primer

Note: This ASL Play Aid contains an array of useful information about the ASL concepts of "Locations" and "Quasi-Locations," which represent multiple same-hex terrain features that may result in some units being treated differently from other units in the hex. These concepts are difficult to grasp, and the rules governing them are scattered throughout many chapters. This Play Aid gathers and condenses much of this information. It is **NOT** a comprehensive guide to all rules governing these terrain types, especially the most complicated types. It concentrates on rules governing movement and interaction between hexes and locations within them.

General Concepts

Location: A hex or any of the following sub-divisions of a hex: sewer, upper/lower building or bridge level, pillbox, cave.

Quasi-Location: Terrain types that create different "terrain features" in a hex, but not separate Locations. Examples include: Shellhole, Foxhole/Trench, Wire, Paddy. Units in Quasi-Locations engage in CC normally.

In/Into (A.6): Depression hexes can contain units either/both at ground level (Crest status) and at the bottom of the Depression. Units at the bottom are referred to as being IN or going INTO the Depression hex (as opposed to "in" or "into"). Similarly, many other terrain types (Paddies, Culverts, etc.) may possess similar distinctions between different Locations/Quasi-Locations in their hex; these are also referred to as IN/INTO.

ADJACENT (A.8): Locations are considered "ADJACENT" only if there is LOS between the two Locations and a player could hypothetically move an Infantry unit between them during the APh. In advance phase (A4.7), units may not change both Locations and hexes.

Leadership: A leader in one location cannot affect the performance of units on another level (Examples: fire direction, movement bonus).

DFF: MF/MP expenditure to enter/leave a Location or Quasi-Location qualifies it as a target for DFF.

Enemy Units: Infantry may not move into the same *Location* containing an unconcealed enemy unit during the MPh (there are exceptions; see A4.14), but may do so during the APh. This implies that Infantry may move into a hex whose only enemy units are in a Location within that hex, such as a cave.

TPBF: TBPF applies only vs. units in the same Location as the attacker, or vs. PRC in the same HEX.

Snipers: If a target hex (landed on by Random Location DR, not Alternate Target) contains > one Location occupied by eligible targets, the Sniper player selects which Location to attack. Units in subterranean locations (EXC: Caves) are not eligible.

Target Selection Limits: Units may not attack units in other Locations while its *own* Location is occupied by a Known enemy unit. Whenever a unit is eligible for TPBF vs. Known enemy units, it can attack only those units.

Control: Subterranean enemy units do not prevent a side from gaining Control of a Location/hex/building (A26.11). Bridges: A Good Order Infantry MMC in either Bridge/Depression Location of a bride hex can gain Control of that hex. Pillbox Hex: Control is gained by controlling pillbox Location and occupying hex with armed Good Order Infantry MMC while hex is devoid of armed enemy ground units.

Recombining: Units in an entrenchment w/a leader may not Recombine with units outside that entrenchment in the same hex, even though they are in the same location (A2.8).

Berserk: Berserk units in the same Location must move as a combined stack, unless they will require different MF expenditures to exist their location (such as units in and out of a foxhole). When determining Berserk charge path, Wire counters are counted as 1 MF only.

Specific Location/Quasi-Location Terrain Types (*Italicized* Terrain Types are Locations; non-italicized Terrain Types are Quasi-Locations)

Bridges (B6; see R1 for Arnhem Bridge): Units on bridges (other than pontoon) are in a separate Location from units not on the bridge. There is no LOS between units on bridge and units beneath it. Entrance/exit from a bridge Location can occur only by crossing a road hexside on that bridge (EXC: Scaling). Units beneath bridge are depicted by placement beneath a bridge counter.

Caves (G11): Cave counters represent separate subterranean Locations with aboveground entrances in/IN their hexes. See G11.2 for Cave Complexes. Caves are rally bonus and concealment terrain. The CA of a Cave counter EXCLUDES all (even Aerial) Locations in that Cave Counter's hex, other than that of the cave itself (EXC: the CA of a Cave counter IN a depression includes the area IN its hex). A hex half in/ half out of a CA is considered completely w/in CA for purposes of C.5B only. Broken Japanese units may rout to caves.

Setup: See G11.1 for placement restrictions. Only Infantry/SW/non-vehicular Guns may set up in a cave. The non-hidden contents of a cave are placed onboard beneath a Cave counter, while all aboveground contents of the hex are placed above all Cave counters in that hex.

Stacking: Each cave has a stacking capacity of 1 squad-equivalent (overstacking is possible). Stacking limits of a Cave Complex equal 2x # of Cave counters in its boundaries. Overstacking can occur in a Cave Complex (NA setup) but no unbroken unit/stack may enter an already overstacked complex. Cave/tunnel/pillbox stacking within the boundaries of a Cave Complex are NOT part of that complex and don't count towards stacking.

Adjacent/Accessible: A unit is ADJACENT to a cave if Japanese Infantry in/IN that unit's Location would have a LOS to that cave and could advance directly into it. Each cave is accessible to all other caves that lie in/IN the same hex with it AND w/in one level of it. Each cave is also accessible to its Cave Complex, if any, and vice versa. Cave Complexes are also accessible to each other Complex it touches and to each other

Location connected to it by a tunnel. However, a unit may not move from one Cave Complex to another via the APh.

Entry: A cave may be entered from aboveground only from its Entrance Hex, and below ground only from an Accessible cave/cave complex. Only Japanese Infantry may enter caves; this normally costs 2 MF (infantry that enter a non-hidden cave expend NO MF to do so if they remain hidden [G11.75] when they enter it. Infantry entering hidden cave expend no MF) Entry of a cave complex costs no MF. See G11.71 for entering a cave from other caves in the same hex.

Exit: Infantry caves in non-Depression hexes exit directly to above-ground; normal hex-entry principles and MF costs apply. Exiting directly to above-ground from a cave IN a Depression leaves Infantry IN that hex; this costs 1 MF. **Caves and Pillboxes/Tunnels:** See G11.932-933.

Crest Status (B20.9): Can be gained by any Infantry in any Depression hex (EXC: ford, bridge, Depression Cliff hexside), creating a separate Location.

Gaining Crest Status: Good Order Infantry IN a Depression hex may claim it during APh or during MPh by expending two MF. Good Order Infantry outside a Depression hex may claim Crest Status in hex it enters (along the hexside it enters) by expending one less than normal COT of hex (middle of Crest counter must be hexside through which hex was entered). This option cannot be used when entering a Depression via a Depression hexside. Units may begin a scenario already in Crest status.

Effect: Infantry in Crest status are considered entrenched (per foxhole/trench) one level higher than the Depression against Direct Fire attacks across front three hexsides, if not crossed by a Depression hexside. Benefits do not apply to indirect fire, OVR, or to Direct Fire from a position w/LOS INTO the Depression hex, or to fire at Crest target that is not traced through protected Crest hexside. Crest Infantry firing at target not w/in their protected front fire as Area Fire; may fire only inherent FP, LMG, DC, LATW, FT. Crest Infantry in CC are subject to -2/+2 vs/by DRM. Non-vehicular guns may utilize Crest status in Wadis; see F5.43.

Movement: Infantry may not move directly from one Crest status to another (even in APh) Crest Infantry may exist the Depression hex to a non-Depression hex on same side of Depression as if they were leaving a foxhole (1 MF & COT). Crest Infantry moving to any other hex must first move/advance out of Crest status in their hex. Broken units must leave Crest Status during RtPh.

Stacking: Unlike other separate same-hex locations, both Depression and Crest units count towards total hex stacking limits.

Culvert (Red Barricades, O7; Kampfgruppe Peiper, P4.2): Red Barricades has a Culvert (D38-E39) representing a subterranean gully (but Crest status may never be gained in a Culvert or gully-Culvert hexside). It is open ground at Level 0. A unit IN a Culvert is placed beneath a Culvert counter and has LOS only to ADJACENT gully/ Culvert locations. Overstacking may never occur IN a Culvert. Infantry enter a Culvert as if entering INTO a gully but may do so only from IN an ADJACENT gully/ Culvert location. No Vehicle/Cavalry/Horse/mounted-Cycle may enter INTO a Culvert. Cycles may be portaged INTO a Culvert, but not mounted. MTRs and small target INF/AT guns are the only Guns that may be setup-in/Manhandled INTO a Culvert. A Mortar may not fire from IN a Culvert; Indirect Fire does not affect units IN a Culvert (nor are they targets for Sniper attacks). Kampfgruppe Peiper has Stream Culvert hexes (EX: ChLL7; LgL5) representing a man-made subterranean passage for a stream. A unit IN a Stream Culvert is placed beneath a Culvert counter. It is open Ground and has LOS only to ADJACENT stream and Stream Culvert Locations. The normal stacking limit in a Stream Culvert is one squad-equivalent. No unit/Equipment/ Fortification may be set up IN a Stream Culvert. Infantry may enter as if entering INTO another hex of that stream; entry is allowed only from IN an ADJACENT stream (or Stream Culvert) Location (EXC: entry NA if stream flooded). No 5/8" vehicle/gun counter may enter a Stream Culvert. Crest status may not be gained in a Stream Culvert hex nor along a stream and Stream Culvert hexside. Units IN a Stream Culvert at the end of a Player Turn are subject to Replacement/Disruption just as if they were IN a frigid Water Obstacle. Nothing IN a Stream Culvert is affected by Indirect Fire or Aerial attack; units IN a Stream Culvert are not eligible for Sniper attack.

Foxholes/Trenches (B26, B27; see T6.33 for Tarawa trenches): Do not create a different Location within the hex. Nevertheless, solely for purposes of weapon Recover or TEM, a unit in a foxhole is not considered in the same Location as a unit outside it. To move beneath a foxhole counter in a Location, Infantry must pay one additional MF *separately* after payment of COT to enter the hex (and after suffering any DFF for entering hex, with FFMO if applicable). However, *during the RtPh*, the cost to enter/exit a foxhole/trench *may* be combined with the entrance cost of the *next* hex, thereby escaping interdiction in the foxhole/trench. A unit may move/advance beneath a foxhole even if an enemy unit exists in that foxhole; the capacity of a foxhole counter is per side. **Trenches**: Because adjacent trench counters are considered connected, infantry may move between them w/o paying any extra MF; such infantry are never subject to FFNAM/FFMO, Snap Shots, Interdiction, or minefield attacks. Cost to enter a connecting trench is always one MF (EXC: x2 for higher elevation), regardless of Wire, walls, hedges. Units may use non-Assault Movement w/o loss of concealment. See B27.6 for lower level locations.

Panjis (G9): Panji counters are similar in concept to Wire counters, but are in some respects nastier. Panji counters do NOT create a new Location in its hex; a "panji Location" simply refers to a Location that contains a Panji counter. Panjis have covered hexsides much like HD hexsides or Crest hexsides. Broken units need not rout through Panji hexsides if they have alternate legal rout paths.

Entry: A Panji counter does not alter MF/MP cost of its Location (EXC. Prohibits road bonus), except that it prohibits Bypass and Bank counters. Non-Dummy units that enter a Panji location are placed above the Panji counter if they cross a Panji covered hexside (EXC: trench, subterranean passage). Each Infantry unit so entering must IMMEDIATELY (before fire, mines, other attacks) take a Panji MC unless using Assault Movement, Armored Assault, Low Crawl, or a normal advance, or was forced back out of location because of a concealed unit, required to take a Panji TC (see below), or entered via trench/subterranean passage. After this is resolved, all other attacks/actions occur; afterwards, units that can do so may spend 1 extra MF to be placed under Panji counter.

Exit: Units above Panji counters cannot directly exit those hexes; they must first move beneath counter, then may exit as if no Panji counter were present.

Stacks: If a non-Aerial stack moving/advancing across a road/path/depression/TB hexside is required to take a Panji MC, the ATTACKER randomly selects one non-prisoner unit in stack to take it; after resolution, other units in stack not exempt from PTC must take a normal PTC that leadership can modify (EXC: for berserk/human wave/banzai charge, normal Panji MC rules apply).

Above/Beneath: Only fully tracked AFV/dozers, Infantry, "led" horses, and Cavalry may change position above/below Panji counters. The cost is 1 MF/MP; this does not cause a Panji MC or other panji-caused penalty. Infantry may not advance/withdraw *off* a Panji counter. Items unpossessed above a Panji counter remain above it. Infantry above a Panji may not recover/transfer, (un)dismantle, repair, or voluntarily malfunction/disable a SW/Gun. A vehicle above a Panji counter may not change VCA and cannot be scrounged (see G9.52 for gun). Units above Panji counter are always unconcealed. Fortifications are considered beneath Panji counters and can only be entered/ existed from beneath Panji counter (EXC: trench, subterranean passage).

Other Rules: Guns/Vehicles/Horses/Bicycles/PRC, G9.411-9.423; Columns, G9.44; Bypass G9.46; Aerial (parachute), G9.47.

Pillboxes (B30; see R5 for Arnhem Bridge Blockhouse; T6.31-6.51 for Tarawa

Pillboxes): Units in a pillbox are placed beneath the Pillbox counter. Overstacking in a Pillbox NA. Units in an adjacent, ground-level Location within a Pillbox's CA are treated as ADJACENT to units in pillbox for PBF, FPF, DM, rout, and DC Placement vs. pillbox.

In-hex: Fire from inside a pillbox to its own hex is limited to CC, SMOKE grenade placement, Thrown DCs, or to vertices of its CA, or to PBF vs. units currently crossing CA hexsides of its own hex. Because enemy units never co-exist in the same Location with a friendly-occupied pillbox, TPBF and Target Selection limits do not apply. Movement: MF expenditure (1 MF; exc: tunnel, bunker) to enter/exit a Pillbox Location is a separate action and uncombinable with other MF expenditures (EXC: during RtPh, cost to enter/exit a pillbox may be combined with the entrance cost of the next hex, thereby escaping interdiction in the pillbox hex). If a unit becomes pinned/broken outside pillbox, it cannot enter pillbox Location during current MPh. Pillboxes are equivalent to a building for rout/rally purposes, but broken units in pillboxes are never forced to rout. Attacks: Since a pillbox is a separate Location, each attack (EXC: bombardment, residual FP, area target type, aerial bomb, OBA) can only affect pillbox/ contents if pillbox is predesignated target. A predesignated attack vs. the pillbox Location cannot affect other Locations in hex (EXC: spraying fire, cannister). OVR has no effect. A pillbox Location may never contain SMOKE, but pillbox contents are affected normally by non-Indirect-Fire WP CH in hex if placing/firing unit is ADJA-CENT/within-CA-of the pillbox. Enemy Units: A unit may not move/rout/advance/ withdraw into/out of a pillbox Location if an enemy ground unit exists in same hex outside pillbox (EXC: units may advance out of pillbox into pillbox hex; also very narrow exceptions; see B30.42, B30.6). Infantry, even berserk, may never enter a pillbox Location with enemy Infantry. A Berserk unit must remain in pillbox hex and attack until it eliminates enemy or is eliminated itself. CC: CC is resolved normally between Infantry in and outside a pillbox, even though they are separate Locations. However, Hand-to-Hand CC is NA and Melee is NA. Units in pillboxes cannot be attacked in CC if there are friendly ground units in the hex outside the pillbox. CC is NA between vehicle/PRC and units in a pillbox.

Rice Paddies (G8): Rice Paddies consist of two parts: the interior and the banks. Units in the interior of a paddy are IN it, while those on its banks are placed above a Bank counter in the hex. A Bank counter does not create a new location or change stacking limits. Being "in" a paddy hex refers to being in either/both positions. A unit above a Bank counter may not recover/scrounge anything IN a paddy, nor transfer, set a DC, or guard a prisoner IN the paddy. Nor may it ever become TI. Penalties: Infantry units above a Bank counter are subject to Hazardous Movement. Units above Bank counters that become broken/pinned, enters into Melee, or its column disbands, are forced INTO the paddy hex; it is no longer subject to Hazardous Movement, but unless pinned is subject to FFNAM. Infantry above a Bank counter may use only Inherent FP, LMG, LATW (EXC: 20mm AATR), FT, and/or Thrown DC. Non-CC attacks by such units are treated as Area Fire (EXC: Thrown DC). Units above Bank counters receive +2 drm to Ambush dr, and +1/-1 CC attack by/vs DRM. Entry: A unit enters a paddy hex either onto its banks or INTO its interior. Generally, the only units that may set up In or enter INTO a paddy are Infantry/Cavalry/Cycle Riders/fully tracked vehicles. COT of paddies depend on Rice Paddy State. The only

units that may cross a bank hexside are those allowed to enter INTO a paddy (EXC: bicyclists; see G8.21). Low-Crawl onto a Bank counter NA. Infantry may freely enteronto/exit-off Bank Counters during APh.

Movement (Infantry; see G8.21, G8.2112 for bicycles)

Units in a non-paddy hex 1) may enter directly onto a Bank counter in adj paddy hex provided it crosses a bank hexside as it enters that hex (cost: 1 MF to cross bank hexside + 1MF to enter onto Bank counter; mud can apply); 2) may enter directly INTO an adj paddy hex (cost: 1 MF if crossing a bank hexside plus the in-hex COT of hex; mud can apply).

Units currently IN a paddy 1) may enter directly onto a Bank counter in adj paddy hex provided it crosses a bank hexside as it enters that hex (cost: 1 MF to cross bank hexside + 1MF to enter onto Bank counter; mud can apply); 2) may enter directly INTO an adj paddy hex (cost: 1 MF if crossing a bank hexside plus the in-hex COT of hex; mud can apply); 3) may directly enter an adjacent non-paddy hex (cost: 1 MF to cross bank hexside plus COT of non-paddy hex; mud can apply); 4) may enter directly onto a Bank counter in that same hex (cost; 1MF; mud never applies).

Units currently on a Bank Counter 1) may enter directly onto a Bank counter in an adjacent paddy hex, provided it crosses a bank hexside as it enters that hex (cost: 1MF; mud can apply); 2) may enter directly INTO an adjacent paddy hex, provided it crosses a bank hexside as it enters that hex (cost: 1MF to cross bank hexside, plus IN-hex COT of that hex; mud can apply); 3) may directly enter an adjacent non-paddy hex (cost: 1MF to cross bank hexside, plus COT of non-paddy hex; mud can apply); 4) may enter directly INTO that hex (cost: 1N-hex COT of that hex; mud never applies).

Sangars (F8): Generally, as per 1S foxholes. A Sangar's capacity is the *total* number of units/Guns allowed beneath it, rather than "per side." A Sangar may contain one non-vehicular Gun; if so, it may not contain more than one half squad or crew as well. See B27.6 for lower elevation locations. Trenches and Sangars accessible to each other provide the same movement, etc., benefits as if both were trenches; see F8.6.

Sewers (B8): By SSR only. Entrance/exit limited to Manhole Locations (which only occur in hexes marked with black Manhole circle on Deluxe Boards, and on other boards, also in paved road hexes in which 3 hexsides are crossed by roads). The only effect of Manhole Locations is to allow movement in/out of Sewer Locations; they are not separate Locations within hexes. Sewer Locations are 1 level lower than Manhole Location (IF enemy unit has "discovered" them; B8.42) and/or units in Sewer Locations in same/adjacent hex. Units in a sewer can attack units in Manhole Location only during AFPH and if "discovered." Units can enter into Close Combat with adjacent sewer units; since they are always concealed, they are never locked in Melee—during next MPh, ATTACKER must move to a new Sewer Location. Sewer locations may never be overstacked; units in a Sewer may not portage more than IPC or push a Gun; from Manhole Location at cost of all MF. Sewer Movement Procedure: See B8.41-8.42. Sewer Extra f allowed by Sewer Emergence dr, emerge concealed during APh.

Shellholes (B2): Units may enter a shellhole hex by paying 1 MF (in which case it is not using shellholes for cover and is subject to FFMO/Interdiction) or 2 MF (in which it is considered in a shellhole and not subject to FFMO). Units STARTING the phase in a shellhole are considered in a shellhole. It does not cost extra to leave a shellhole, nor may units "enter" or "leave" shellholes in their hex by expending MF.

Sunken Roads (B4): Sunken Roads/Lanes are Depression hexes; units within may claim Crest status.

Tunnels (B8.6): Exist by SSR, w/Japanese pillboxes (G1.632), or by forfeiting an allowed Fortified Bldg Location to have access to a tunnel. A tunnel consists of two entrance Locations w/in 3 hexes of each other (see rules for allowable hexes). Movement: Only Good Order/dummy Infantry of owning side may enter tunnel; at start of its MPh is placed beneath a "Sewer?" counter in the *other* entrance hex at cost of all MF; must advance out, concealed, during subsequent APh (even if occupied by enemy units and Fortified). Tunnel may not be overstacked; units in a tunnel may not portage more than IPC or push a Gun. If Location left was Encircled, units become pinned & CX upon advancing out. See B8.62 for routing.

Wire (B26): Units on Wire counter and Units beneath Wire counter are in the same Location; a leader on Wire can still direct/rally/etc. a unit beneath Wire & vice versa. No additional cost to enter a Wire Location, but entering units are placed on top of the Wire counter and must remain there until they expend MF sufficient to move beneath the Wire. Units may move beneath Wire only during MPh/RtPh. Only units beneath Wire may exit hex. Moving Beneath Wire: A unit must make a dr and expend that number of MF to move beneath wire; remaining MF may be used normally. Double Time/Dash NOT allowed. It may declare Assault Movement but if it uses all its MF to get beneath Wire, this status is voided. If Exit dr > MF, unit is hung up on Wire and cannot leave that phase. A unit may decide after an Exit dr whether to leave excess PP on top of wire in order to move beneath it. SW/Gun on Wire counter is not recoverable by unit beneath, & vice versa. Routing (B26.41): Units prevented by Wire from routing away from an ADJACENT enemy may be eliminated/subject to surrender. A broken unit in Open Ground w/in Normal Range of a Known enemy unit or ADJACENT to a known/armed/unbroken enemy unit, which fails to pass Wire exit dr w/enough MF remaining, is eliminated for Failure to Rout.

		ADVA	ANCEI) SQU	AD LE	ADER	INFA	NTRY I	FIRE TA	ABLE (I	FT)	
	Back- blast ATR		MOL	[A-I	P Minef	PFk C37 ields]	PF sN	C75	C105	DC	A-T Mine Set DC	
FP/DR	1/20	2 /30	4 /37	6 /50	8 /60	12 /70	16 /80	20 /100	24 /120	30 /150	36 +/200+	FP/DR
≤ 0	1KIA	2KIA	2KIA	3KIA	3KIA	3KIA	4KIA	4KIA	5KIA	6KIA	7KIA	≤ 0
1	K/1	1KIA	1KIA	2KIA	2KIA	2KIA	3KIA	3KIA	4KIA	5KIA	6KIA	1
2	1MC	K/1	K/2	1KIA	1KIA	1KIA	2KIA	2KIA	3KIA	4KIA	5KIA	2
3	1MC	1MC	2MC	K/2	K/2	K/3	1KIA	1KIA	2KIA	3KIA	4KIA	3
4	NMC	1MC	1MC	2MC	2MC	3MC	K/3	K/4	1KIA	2KIA	3KIA	4
5	PTC	NMC	1MC	1MC	2MC	2MC	3MC	4MC	K/4	1KIA	2KIA	5
6	—	PTC	NMC	1MC	1MC	2MC	2MC	3MC	4MC	K/4	1KIA	6
7	—	—	PTC	NMC	1MC	1MC	2MC	2MC	3MC	4MC	K/4	7
8	—	—	—	PTC	NMC	1MC	1MC	2MC	2MC	3MC	4MC	8
9	—	—	—	—	PTC	NMC	1MC	1MC	2MC	2MC	3MC	9
10	—	—	—	—	—	PTC	NMC	1MC	1MC	2MC	2MC	10
11	—	—	—	—	_	—	PTC	NMC	1MC	1MC	2MC	11
12	—	—	—	—	_	—	_	PTC	NMC	1MC	1MC	12
13	—	—	—	—	—	—	—	—	PTC	NMC	1MC	13
14	—	—	—	—	—	—	—	—	—	PTC	NMC	14
≥15	—	—	—	—	_	—	_	—	—	—	PTC	≥15
Vehicle	3	4	5	6	7	8	9	10	11	12	13	Vehicle
FP or DR x½: Area x½: Mot x½: Fror x½: Fror x½: Wot x½: Fror x½: Fire x½: Fire x½: Fror x½: Fire x½: For x½: Fire x½: Lon	a Fire (co ion/Boun n IN Dee vs Fordin Fording Ir inted Fire r pinned n marsh	ncealed ta ding (Firs p or Shall g Infantry fantry e (EXC: hi	st) Fire (F ow Stream or Marsh	m h	x2: Cr x2: PF x3: TF -1: vs -1: He -1: vs -1: FF -1: vs	PBF vs sat overstack eavy Payle . Personne MO/FFN Motorcy	hex ≤ 1 h me Locat ked units; oad per 5 el unit wi AM (eac cle	per squad 0mm/8 FP th FT	IA) excess	-3: Set D(+1: From +1: By un +1: By ov vehicle/squa +1: By C2 +2: OVR	dous Movemer C Encirclement it on Wire erstacked unit; ad	per

This ASL play aid brought to you courtesy of Mark Pitcavage.

Look for more play aids at http://www.sff. net/people/pitman/asl/asl.htm

Concealed	-5		əsə	oneqel 4-1	-			-1101162	בשרוו דים	חבווו שד	ממוווצ או	nting/Evac	wssw
Stealthy	I-	nsil	vlinor, Ita	i sixA £4	-	10 : OT	box, Ca					ttsä zs tse 1994 – 1994	
Leadership if not alone	X+		bəillA ,na									Nisars, SS	
Kunai, Bamboo	_		h, Partisa			,soiten	ans, Far	situs , Partis	, Gurkhi	esenege	iti arə	eat as Bers	JT E
ATTACKER in Jungle,												of Battle D	
Above Panjı counter			əqxənl ,n			lenit no	rrender	linors su	√ sixA/u	te Italia	ilə-noV	rrender if:	
Lax, Berserk (each)			British, F			un (ma		131 162601	a cut 'avi	ю. Элони (Japanese u Ocean.	
	_	1	OB DBW	H	*							tte8 ee tes i asanenel	
CX, Broken, Pinned (each)	_		ender ^{2,3}	uns 7	∑].					J	тп-т	,, · u · · , · ·	- 3 L F
Bu or Stunned (each)	_		serk ^{1,2}		1-6							ned, Wadi	
Above Bank counter	7+	9000	ile Hardo									oM ijns9 ,e	
Cavalry, vehicle, pillbox	7+				8-5	τ	Human	w. Hero.	erO. enio	dmilD .>	i. Berser	sznsa :07	L VN
susO	աւթ		o Creati		9≥	NA DB	WC/Ba	7 <i>[</i> 1011]8 <u>1</u> .	iO Áuv s	nojjof y	attle: D	I Heat of E	SIV
ATTACKER at night)	,	4	Result		DB								
t least 2 if non-illuminated								pŧ				vO sv/yd :	
snemy dr by at least 3	>	(V)	AFV (CC			-1:						XD yd/2v :	
dsudmA 4.11A		(CILL)	Personne Personne	300)(2+ I		+1: Crew ((2)				nA sv\yd Dy Cro	-5/+7 1+/1
		/8H I		MMTA		+۱. -ع:		(8				ου δυάλομα το μηταία Το παιατικά το παιατά	·I+/I :[+-
		(4.22)	Achicle (:E-	(I-Á	nusini b				Capture	:I+
(AC	we (c		o manne			:1-						pλ Dare-	- I -
			abandone			:1-		(pəq	snquue ss	alnu) D	D HtH ni	Cavalry	:2-
			ly armore			:2-	,	-	D	~		vs Broke	-5:
(oəddo1s-u			:2+	(I+ ii	nu anino				bdtiW sv	:2-
(notication)	ie ren) t	un pəuui,		belseened oncealed		:²/īX :²/īX						i vsƏ\înl	:I-
	SI	Suessed	snorqrydu			:7/+7:						i: Leadersh	
			tinu ilne					Mat	1 0 :0 #0 11			wodori'i r	
$C vs. vehicles; DR \leq CCV$:OO lsitnə Modifiers	
(VD) > 80 seloidev av D) of Aluc												
		stu	eunoo-x	odllia\D	aq/s	alaiday a	ѕл/лд ₽	N :vino	OO bus	H-ot-bu	RH of V	qqs 2# IliX	Red
11 13 15 14 13 12	10 17	116	01 8	<mark>6</mark> L	<mark>8</mark> 9	<u>L</u> S	9 †	3 2	5 🕈	13	7 0	.19qmuN	K!II I
I-0I< I-0I I-8	1-9	1-1	1-6	1-7	2-E	1-1	7-I	1-4	9-I	8-I	8-I>	oits Ratio	sppO
							((TOO)	əlds'l) tedn	10) 98	٥D 11.	пv
L											~		

	lit Determination (Mortars) DRM:	C3	MOR	тар '	гоні	тта	RIF (Aron 7	Forgot	Type y	vith * C	un Mod	lification)	
A T: +1/+1/+1 ST: +2/+1/+1	Firer outside CA (per hexspine changed) (x2 if firer in woods/bldg/rubble) (NA to BFF)		nge	0-6					-				49-54	
NT: +3/+1/+1		ка	ige	0-0) /-1	2 13	-10 1	19-24	25-50	51-50	57-42	43-40	49-54	~54
B +2	Fire in AFPH w/o entering hex that player turn	TH	#	7	7		7	7	6	6	5	5	4	4
C Case B plus [Stabilized Gun: +1] [T/ST: +2] [NIT: +2]		C4	Gun &	z Amn	no Bas	ic To	Hit Nı	umber	Modi	fication	s:			
[T/ST: +2] [NT: +3] D +2	Pinned Firer/Spotter (Multiple ROF NA) (C5.4)	SM	OKE	+2	+2		0	0	0	0	0	0	0	0
F +2	Intensive Fire (B# -2; Case B, AFPh, stunned firer	< 5	7mm	0	0		-1	-1	-2	-2	-3	-3	-4	-4
H +2	are NA; NA for SW) Captured/Non-qualified Inf. (B# -2, red TH #) (+4 if	_	0mm	0	0		-1	-1	-1	-1	-1	-1	-1	-1
[+1	both apply) BU AFV (MA only; RST/1MT must be BU to fire	FP/			0				-	-				FP/
	MA)	DR	1/20	2 /30	4 /37	6 /50	8 /60	12 /70	16 /80	20 /100	24 /120	30 /150	36+/200+	- FP/ DR
Other Firer Based		≤ 0	1KIA	2KIA	2KIA	3KIA	3KIA	3KIA	4KIA	4KIA	5KIA	6KIA	7KIA	≤ 0
+1 per vehicle/squad	Overstacked	1	K/1	1KIA	1KIA	2KIA	2KIA	2KIA	3KIA	3KIA	4KIA	5KIA	6KIA	1
+1	Bypass TCA Change to/through side Target Facing (D2.321)	2	1MC	K/1	K/2	1KIA	1KIA	1KIA	2KIA	2KIA	3KIA	4KIA	5KIA	2
+TH Case A, unless Case N applies	Bypass TCA equals side Target Facing	3 4	1MC NMC	1MC 1MC	2MC 1MC	K/2 2MC	K/2 2MC	K/3 3MC	1KIA K/3	1KIA K/4	2KIA 1KIA	3KIA 2KIA	4KIA 3KIA	3
+1	Stun (per each Stun result)	5	PTC	NMC	1MC	1MC	2MC	2MC	3MC	4MC	K/4	1KIA	2KIA	5
+1	Firer in Ocean during Heavy Surf if attack is on IFT	6	_	PTC	NMC	1MC	1MC	2MC	2MC	3MC	4MC	K/4	1KIA	6
+x	Leadership	7	-	-	PTC	NMC	1MC	1MC	2MC	2MC	3MC	4MC	K/4	7
+2	Spotted Fire (C9.31)	8	—	—	—	PTC	NMC	1MC	1MC	2MC	2MC	3MC	4MC	8
+1	CX (A4.51)	9	_	-	—	_	PTC	NMC	1MC	1MC	2MC	2MC	3MC	9
+1	Encircled (A7.7)	10	—	—	—	—	—	PTC	NMC	1MC	1MC	2MC	2MC	10
C6 Target-Based	Hit Determination DRM	11	—	—	—	—	—	—	PTC	NMC	1MC	1MC	2MC	11
J +2	Moving/Motion Vehicle or Dashing Infantry	12	—	—	—	—	—	—	—	PTC	NMC	1MC	1MC	12
J^1 Case J + 1	DFF vs. Moving Vehicle (≤ 3 MP in Firer's LOS)	13	—	—	—	—	—	—	—	—	PTC	NMC	1MC	13
I^2 Case J +2	DFF vs. Moving Vehicle (≤ 1 MP in Firer's LOS)	14	—	_	_	—	—	—	—	—	—	PTC	NMC	14
$[^3 -1]$	FFNAM (Case J is NA)	≥15	—	—	—	—	—	—	—	—	—	—	PTC	≥15
, -1 ∎ ⁴ -1	FFMO (Case J is NA)	Ve-	3	4	5	6	7	8	9	10	11	12	13	Vehi-
K +2	vs. Concealed Target (or Area Fire; C.4)	hicle												cle
M -2	Bore Sighted Location (Case N, E is NA)	ED	or DR	Madi	fione			C77	AFV I	ndirect	Fire De	structi	on Table	
N Per Acquisition	Acquired Target (NA to Case G)				11ers: 2: Cri	tical H	lit	C/./		nun ect	FILE DE	structio		
Counter	Acquired Target (NA to Case O)				oad pe		in	Use C	Drigina	I IFT DI	R for Hi	t Locatio	on (C1.55)
0 -2	Hazardous Movement		m/8 F					Final	Effect	s DR	Result			
P Per target counter	Target size modifier $(-2 \text{ to } +2)$		TEM		Hind.				alf K/1		Burn			
R Per hindrance	LOS/LV Hindrance	-1:	Airbu	ırst				A <k 1<="" td=""><td></td><td></td><td>Elim</td><td></td><td></td><td></td></k>			Elim			
Other Target Based	I DRM:							=K/1]			IM ^H /SI	IT		
	dvs. Overstacked Personnel		C1	.55 In	direct	Fire		1 > K			IM ^H /SI	H		
-1	vs. Motorcyclist				IFT D			A · 1	DRM	to Final		for Bur	ning Wree	·k
-2	vs. Cavalry		DR	м	Cau	50							d CS#. I	
- +2	vs. Wading Vehicle (G13.422)		-1	141	All Al						: Shock			
	Target in Ocean during Heavy Surf if attack is on		-1		OT A	_		H: Hu	ull Hit	T: Tur	ret Hit			
	IFT	l	+1		All Al						K result for 1KI			
C3.9 Vehicular H	lit Location ROF (C2.5, C9.31) : 1) Non-	Vehici	ılar N	[Gun		C3.7			•			Original	Dr of
Turret TH DR c	colored dr < white dr shot in same phase) by	r) redu	ces RC	OF (for	next		2. D	Double	Full F	P and re		EM (unl	ess origin	
Hull TH DR o	colored $dr \ge white dr$ ted Mortar Fire reduces			-80. 4	, opor-		gu	•).		,		y		

This play aid was created by Mark Pitcavage. You can find more Advanced Squad Leader play aids available for download at http://www.sff.net/people/pitman/asl/asl.htm.

ADVANCED SQUAD LEADER MORTAR PLAY AID

Special Mortar Rules

- Light Mortars: ≤ 60mm; such mortars are SW. Do not require crews to fire with full efficiency. Leadership can apply. Two SMC can fire w/no detriment; 1 SMC can fire with no ROF.
- **Medium Mortars:** 76-82mm. Can be dismantled (A9.8) and portaged as a 5pp SW.
- Area Target Type (C3.33): Must be used at all times by mortars. All (including friendly) units in target hex can be hit (even by WP). Does not lose ROF for Area Target/SMOKE. A mortar can hit target hex units out of its firer's/spotter's LOS if the shot hit the non-hidden enemy target that currently was the hardest for it to hit. All units are attacked on IFT using a single DR and half FP of ordnance. TEM applies to IFT DR, not TH DR.
- **Firing Limitations:** Cannot be used in firer's own hex, as Bounding First Fire, or Motion Fire. No mortar which moved during movement phase may fire during Advancing Fire Phase (A4.41). Vulnerable PRC are attacked Collaterally.
- **Terrain Restrictions:** Fire NA from Bldgs unless Rooftop (B23.423) or Roofless Factory (O5.45); Caves (except Japanese light mortar; G11.83); Crags; Dense Jungle; Bamboo.
- **Miscellaneous Terrain:** Mortars may fire from foxholes, trenches; may fire from graveyards (but not manhandled into one—only assembled in one from dismantled state)
- Spotters (C9.3): One Good Order Personnel unit in same/adjacent hex (regardless of vertical distance/LOS) can be a Spotter for a mortar (or multiple mortars if they all fire on same hex). Spotting is equivalent of using a SW; must be predesignated by owning player during his PFPh/DFPh (if hidden, must be recorded as spotter). As long as Spotter is Good Order, mortar(s) can fire on any target in Spotter's LOS. A Pinned Spotter in effect pins the mortar crew for Spotted attacks. A new Spotter may not be designated until original Spotter is eliminated/ broken/captured, and not until start of owner's MPh following the loss. Spotted fire is subject to +2 DRM and ROF –1.

Particular Mortar Rules

- U.S. M2 60mm Mortar: For every 3 M2 mortars the U.S. player receives in his OB, he may exchange them for a radio (or field phone) and a 4 FP OBA battery that can fire only HE (and WP in 1945)/IR. This battery receives a -2 Radio Contact Maintenance DRM (C1.22) and uses standard U.S. Battery Access draw pile. As OBA, has max range of 40 hexes from center of friendly board edge.
- US M2 4.2-in. (107mm) Mortar: Has Area Target FP of 12, rather than 8.
- Japanese Type 89 Heavy Grenade Launcher (50mm): This mortar has HE, Smoke, and WP. ROF is 2 and Range is 1-16, but 1) when firing HE at range of ≤ hexes, ROF is lowered to 1 for that shot and Air Bursts are NA; 2) when firing WP, range is only 1-5, ROF is 1 for that short, Air Bursts are NA, and the SMOKE is considered Dispersed even when fired in the PFPh; and 3) Smoke can fire fired only at a range of 3-10 hexes.
- Chinese Type 27 Grenade Launcher: Air Bursts NA. Because it is 40mm, it has a chance of Multiple Hits (C3.8) on a non-CH original *doubles* TH DR. Firer is entitled to 2 DR on IFT table and may choose one to use.
- Chinese Type 89 Heavy Grenade Launcher (50mm): As per Japanese version above (note Depletion Numbers are less, though).
- Chinese M2 60mm Mortar: May exchange 3 such mortars as per U.S. version above.
- Chinese M2 4.2-in. (107mm) Mortar: As U.S. version above.
- Free French M2 60mm Mortar: May exchange 3 such mortars as per U.S. version above.
- Belgian DBT (50mm): Air Bursts NA.

Copyright 2002 by Mark Pitcavage

NIGHT RULES CHEAT SHEET (E1)

Pre-Game

Scenario Defender:

- May HIP 25% (FRU) squad equivalents (crews count only for Japanese). Receives Dummy counters = squad equivalents. All units may set up concealed.
- 2. Place NO MOVE counters on Defenders.
- 3. Remember Defenders can Bore Sight! (see also E1.71)
- 4. PTO 1944-45: US Defender may set up trip flares (see Starshells/IR/Trip Flares) if in OB.
- Fortifications HIP until 1) TEM is used; 2) non-Dummy unit enters; 3) extra MP used to enter/exit it within LOS.

Scenario Attacker

- Scenario Attacker gets one Cloaking counter for each squad equivalent (inc. Jap. crews). Cloaked units can carry 5 PP w/o penalty but must be dm if possible. PRC cannot be Cloaked. SW PP>3 cannot fire the player turn they lose Cloaked status.
- 2. Printed SAN actually TWO higher (mark on scenario card). Also: captured MG cause auto SAN.

Rally Phase

- Weather DR (not on first player turn): 6 on colored dr results in 1 hex change of NVR. If white dr ≤ 3, it lowers; dr = 4, no change; dr ≥ 5, it goes up (max 6). Before first starshell/IR, dr 4 increases NVR. If Ground/Deep Snow, Max NVR is 9; Min NVR is 2. See E1.12 for scattered clouds, half/full moon.
- 2. +1 all Recovery attempts.
- 3. DM counter stays unless Original Rally $DR \le morale$.

Prep Fire Phase

- 1. Attacker can fire Starshells.
- +1 LV Hindrance DRM, except against TEM due to HA or if
 target has any terrain whose topmost height is a full level higher
 than firer, or in same hex. Does not nullify FFMO. Cumulative
 with LV Hindrances and Smoke. Does not reduce Residual.
- ACQ NA unless target Illuminated.
 Multi-Location FG NA.

Movement Phase (E1.5)

- 1. Defender can fire Starshells at beginning of phase.
- Inf/Cav: +1 MF per Concealment Terrain Location. Vehicles:
 - +1 MP/MF per hexside. NA for entry of caves/cave complexes.

+1 Recovery drm.

3.

4

Straying: (NA if LOS to Known enemy unit or Beach/Ocean; if on/ADJ road, gully, stream, path, river bank, cave or cave complex, illuminated location) Stray on cdr = 6 for Lax units. If wdr also 3-6, Normal strays; if 5-6, Stealthy Strays. Straying DR; cdr = hex grain of stray; move far as possible. Stop straying if enter Location of Good Order friendly unit (can continue movement).

- 5. **JITTER FIRE ON DOUBLES; SEE REVERSE, E1.55**—must roll for malf, sniper, ROF; marked with first/final counter.
- NVR = 0: Attacker moving into concealed defender location is not returned to original location (but is vulnerable to TPBF). If attacked, it cannot leave. No Double Time, Infantry Road Bonus, Gallop or Vehicle MP expenditure.
- 7. No Move Counters: Remove if unit has been attacked (exc OBA/ sniper) or has seen Known enemy unit.
- Scenario Defender, after any attack, may make dr < ELR for his best leader to gain Freedom of Movement (thereafter, any unit beginning MPh with it can move).
- 9. No extra cost to enter/exit pillbox/entrenchment unless in LOS of Good Order enemy unit.
- 10. Cloaked Units: 6 MF; 5 PP (dm if possible); no night MF penalty.

Defensive First Fire/Defensive Fire

- 1. Defender can fire IR.
- +1 LV Hindrance DRM (see Prep Fire).
 Fire Lane can be beyond NVR. Can create Fire Lane to bore-
- sighted location; see E1.71.4. ACQ NA unless target Illuminated.
- 4. ACQ NA unless target Illuminate
- 5. Multi-Location FG NA.

Advancing Fire Phase

- 1. +1 LV Hindrance DRM (see Prep Fire).
- 2. ACQ NA unless target Illuminated.
- 3. Multi-Location FG NA.

Rout Phase (E1.54): Low Crawl only. Can move ADJACENT to, but not towards, Known enemy unit. No elimination for failure to rout.

Advance Phase: Don't forget +1 MF/Concealment Terrain Location.

Close Combat Phase (E1.77): Attacker Ambush on dr 2 < than defender, **unless Illuminated.** CC causes Gunflash.

Night Rules Cheat Sheet (Front) Mark Pitcavage mark.pitcavage@worldnet.att.net

Conc	ealment/Cloaking (E1.3-1.	43)	Star	shells/IR/Trip Flares (E1.92-1.93)
Conce	ealment Gain: As normal, b	but automatic when dr needed during	1.	Starshell Initial Use only (during PFPh, MPh, DFPh) if: A) LOS
day.				to enemy unit; B) Moving enemy vehicle within 16 hexes if no
	ealment Loss:			friendly vehicles on board; C) Friendly Gunflash; 4) Enemy FFE.
		nly when entering Illuminated loca-	2.	Subsequent Use only at beginning of PFPh (Att), MPh (Defender
	tion or enemy unit's location			Starshell), DFPh (Defender IR). Leaders can fire any time
		when entering unit's Location.		during phase.
		inated Location or Enemy NVR.	3.	Usage dr: ≤ 4 for leader or mortar IR; ≤ 2 for MMC or CE AFV.
	king Loss:		4.	Do not lose concealment, but do lose HIP or Cloaking.
1.	As if concealment.		5.	Placement Methods: A) in hex (starshells only) w/1-hex drift;
	For making an attack (EXC	: Successful Ambush).		B) along LOS to Known enemy unit or Gunflash (< 9 hexes for
	Successfully placing Starsho	ell		Starshell) w/drift 1/2 dr (FRU); C) 3 hexes away (multiple of 6
4.	Suffers Sniper attack.			for IR) w/drift 1 dr.
	-		6.	IR: Uses ROF and causes Gunflash. No Usage dr for OBA.
	of Sight (E1.1-1.15)			OBA must have Radio Contact & Battery Access but chits used
		to: 1) within NVR (1/2 NVR for BU		for IR are reshuffled into pile once Fire Mission completed.
		ion; 3) Moving vehicles(at 1.5 NVR,		OBA fires IR as SR, not as FFE. Onboard MTR must make To
		inflashes (treat as concealed if beyond		Hit DR (only for malf/Low Ammo/SAN); placement is Auto.
	NVR).			Target hex need not be in CA (which does not change). IR is
) Illuminated Locations; 2) Gun-		like starshell but 6-hex range.
	flashes (treat as concealed).		7.	Trip Flares. 1944-45 PTO, US Defender. Record trip flares up
3.	Blazes cause illuminated zo	ne equal to twice # of Blazing levels	<i>,</i> .	to # in OB in any jungle/bamboo/wire/panji Locations. Record
	in hex (Heavy & Very Heav	y Dust: # of levels, Extremely Heavy		hex and # of trip flares. Any non-Dummy (even friendly) unit
	Dust only own location). Fi	ires cannot be deliberately set. Kin-		that spends MF/MP causes trip flare dr (rare exceptions see
	dling causes loss of conceal	ment and gunflash if within LOS		E1.95) for each separate qualifying expenditure (not for each
	Good Order enemy unit. Te	errain obstacles of ≥ 1 level within		MF/MP expended). Trip flare dr occurs <i>before</i> Defensive First
	Illumination Zone of Blaze	cause quasi-Blind hexes that block		Fire.
	Illumination. Flames illumi	inate their own location only.	8.	If Final dr is $\leq \#$ trip flares in Location, trip flare is set off.
		LOS at night between adjacent	0.	
	0	dense jungle hexes except due to		Drm –4 if unit entered using road or path (not created during play). Trip Flare illuminates accessible ground-level locations in
Jitt	ter Fire Table	Illumination/Gunflash.		
DR	Result	5. Neither starshells nor IR Illu-		that hex. Flare counters placed during RtPh, APh, CCPh are removed at end of next Player Turn's AFPh. Allows subsequent
2	Closest Def. JFs	minate non-Aerial portion of a jun-		use of starshells/IR. Once one has been set off, # remaining is
4	Closest Def. JFs unless Stealthy	gle hex (but Illuminate Bypass area		reduced by one (or by two for vehicle with -4 drm).
		of Light Jungle hexes). 6. Cave Illuminated only if its	9.	NOBA \geq 150mm with Radio Contact and Battery Access may
6	Closest Def. JFs if Lax			fire an IR in PFPh/DFPh even during/at start of an HP/WP Fire
8	Moving unit JFs unless Cloaked, Stealthy, or Normal	hex AND its Entrance Hex are Illu- minated. No Cave Complex can	10.	Mission. Place IR, then proceed with HE/WP in normal manner. DUST: Light/Moderate Dust reduces starshell illumination by 1
10	Moving unit JFs unless Cloaked	ever be Illuminated.		hex & IR by two; blaze unaffected. Heavy Dust: starshell 1 hex
	or Stealthy	7. OBA: see C1.6., E1.87. SR		range, IR two hex range. Very Heavy Dust: starshell no hexes & IR its own hex. Extremely Heavy Dust: none for starshell/IR.
12	Moving unit JFs	always in LOS of Observer.		ix its own nex. Extremely neavy Dust. none for statshell/IK.

Night Rules Cheat Sheet (Back) Mark Pitcavage mark.pitcavage@worldnet.att.net

OAQ (Ordnance Attacks QRC)

Attack type	General	Terrain	PFPh	By Moving	DFF	SFF	FPF	DFPh	AFPh	CCPh	Ī			
Specific for All:		CEGRPSM							®		_			
FFE:1 / FFE:2 (C1.5) 8	Δ	•	•	na	⇒	na	na	•	na	⇒	-		V To I	
FFE:C (C1.34) 🖞	Δ	•	na	na	⇔	na	na	na	na	⇔	#	PF	PSK	Piat
Fighter (E7)	Δ	•	na	na	©⊕★	na	na	©★	na	na Dogfight	0	10	11	11
Light AA (E7.51)	¤®[EXC: IFE]	DF	na	•	na	na	na	•	na	na	1	8	9	9
Heavy AA (E7.52)	rnd CA change	DF	•	na	na	na	na	•	na	na	2	6	8	7
Smoke 5/8" (A24)	‡®		0	na	na	na	na	1	na	na	3	4	7	5
WP 5/8" (A24.3, C8.6) ⁸	‡®		1	na	()⇒	na	na	1	0	na	4	na	4	na
Cannister (C8.4)	TH NA, rng 2 or 3	HLR	•	⊙ / ∞	•	na	na	•	۲	na		_		_
IR (E1.93)	OBA/MTR only, ®		•	na	•	na	na	•	na			1	To H	
sD (D13)			na	•	•	na	na	na	na	na	#	43	44	45
RCL (5/8") (C12) 8 (C12.4)	†∀C∆⇔	Bbcpw	$\oplus \oplus$	na	$\oplus \oplus$	na	na	ф ф	⊕⊕%	na	0	11	11	11
Gun (C2)	†, Δ 🛠	BbcDFpw	$\oplus \oplus$	na	$\oplus \oplus$	na	na	ф ф	⊕⊕%	na	1	9	9	10
IF Gun ()	¤⇔	BbcFpw									2	8	8	9
Veh. FT (D1.8, A22.1) 8	#1 <u>∆</u> 7\¤	L	•	⊙ ∞	•	na	na	•	۲	na	3	7	/	8
IFE (C2.29)	†#16↔¤®	BbcHLpRw	Ø ⊕	⊙ ∞	4	na	na	4	⊕⊙	na	4	4	4	6
Vehicular Gun (C2.03)	†∀�∆	DHLR	Ø⊕⊕	∀, ⊙ ∞	ф	na	na	ф ф	%⊕⊕⊙®	na	5	na	na	4
BMG / CMG (D1.8)	#8 / #12↔∆■	HLR	Ø	⊙ ∞ ◊	•	na	na	•	⊙◊	na	Ì			
AAMG (D1.83)	CE, Hero, #8 ↔∆■	CDLR	Ø	⊙ ∞	•	na	na	•	۲	na	I			

+ Aquisition is lost if: owner {not GO, Fire IFP, fire IFE/Cannister, interdict with IFP, moves [EXC: Gyro], (un)limber Gun, change CA w/o firing at + target, interdict other unit}, Wpn malfunctions.

® ROF na if {AFPh, cowering, Pinned, Non-MTR fire Smoke/Area-Target Type, firing IR} ROF -1 if {IFE, Light AA Fire, Spotted Fire, CA change (non-vehicular NT Gun [EXC: 76-82 mm MTR] (*if no ROF place IF*)), unqualified use, captured use, firing H#[9] (German Ordnance Note B)}.

Red = na or penalty. Purple = restricted. Blue = Area Fire / Area Target Type / Case B / halved FP for other reason. Green = overides restriction in box on same line...

- Normal attack.
- Critical Hit on TH DR's na unless MA.
- \leftrightarrow May use Spraying Fire (A9.5). \leftrightarrow only if vehicle MA.
- Multiple Hits possible for 15mm 40mm (C3.8)
- © blue penalty does not apply if Opportunity Fire (A7.25).
- Δ Leadership DRM na [EXC: Δ Armor leader only].
- Ø na if in Motion.
- Firegroup na.
- Bounding [First] Fire Penalties (Cx.xx).
- CMG with Gyro is not halved vs. Aquired target (Dx.xx).
- ∞ Overrun Δ . RMG na. TPBF applies [EXC: FT] (D7.11).
- Halv FP vs targets 2 lvls higher (A22.32). Long Range = Normal range +1 hex.

- \forall ATT is na. \forall ATT is na if in Motion / Bouding First Firer.
- Subject to Backblast (C13.8) [EXC: Huts G5.62]. RCL also rear hex (C12.3).
- May possibly cause Flame.
- # Normal range in hexes. Vehicular FT normal range is 2 if FT FP value is underscored.
- ⇒ Upon hex entry or changing Location within hex. This also applies during RtPh / APh (OBA C1.51).
- ♣ Affect both moving and non-moving units in hex.
- ★ Fighter MG/Bomb TH roll applies vs all targets in hex even if using ITT / VTT (E7.41, E7.42). Napalm: ■, -1 TH DRM, treat as 24FP FT (G17.41).
- \oplus Bore sighting may apply (C6.4). *na if using* \oplus or \leftrightarrow .

- ‡ Looses any ⊕ but may use it for first TH [EXC: firing Smoke att Caves uses ITT, ⊕ and ROF].
- % na if moved to new location for non-vehicular Gun [C2.8].
- © Requires check.
- Smoke must be fired before Non-Smoke in same Phase. Dispersed unless fired in PFPh (C8.5, C8.6)

Terrain Restrictions B Mortar and AA fire is NA from in a Building; NA to 5/8" Guns [EXC: guns that are a small target; AT/INF gun that is not a large target; Mortar \leq 82mm on Rooftop; ART/AT/INF Guns \leq 76mm in Fortified buildings] (B23.423). b only IFP/ISW, LMG, LATW [EXC: 20mm ATR], T \bullet " may be used from on a Bank counter (G8.212). C only AA, SW MG, ATR, PIAT, IFP may fire through Cliff hexside to adj., higher level hex (B11.32). c only IFP, LMG, DC, LATW, FT, ISW may be fire from Crest status [EXC: from Wadi Crest they may only fire through the protected Crest front; vehicles are unrestricted] (B20.95, F5.41, F5.42). D Mortar and AA is NA from Dense Jungle / Bamboo [G2.2, G2.24]. E Mortars are the only 5/8" counter that may fire from Entrenchment [EXC: one Gun may set up in a Sangar] (B27.1, F8.3). F only IFP may be fired by Fording units & only as Area Fire & AFPh (B21.42). If FG restrictions for Dense Jungle / Bamboo / Kunai / Swamp (G3). G One Gun per Cave. AA / Mortar from Cave is NA [EXC: IJA light Mortar] (G11.4, G11.83, G11.92, Manhandling G11.76). H Bow mounted use NA if HD [EXC: MA] (D4.223). L OVR NA in Lumberyard (B23.211). M only IFP, LATW, LMG, DC, FT, ISW may be used in a Marsh & is treated as Area Fire (B16.32). P no Vehicle / PRC / Animal may enter / fire from Pillbox (B30.111). p only IFP, ISW, LMG, LATW, FT may be used on a Panji counter. All attacks receive + 1DRM (G9.21). R only IFP, LMG, DC, LATW, FT, ISW may be fire from Shallow / Deep Stream (B20.6). S NA in Sewer (B8.4). W DC use NA on Wire (B26.45). w Wading Infantry/Cavalry is treated as S + may not form multi-hex FG and IFP / LMG fires is halved as Area Fire (G13.421).

Advanced Squad Leader is a trademark of Avalon Hill Games, Inc. Chart made by Lars Thuring (thuring@t-online.de). Revision 0.4. Latest version at http://www.thuring.com

Rice Paddies (G8)

Rice Paddies have two parts: **interior** and **banks**. Units in the interior are IN the paddy, while those on its banks are placed above a Bank counter in the hex. Being "in" a paddy refers to being in either/both positions. A unit can either enter onto a paddy hex's banks or INTO its interior. Only Infantry, Cavalry, Cycle Riders and fully tracked vehicles may set up IN or enter INTO a paddy. Such Infantry may not ride bicycles but may lead horses.

Banks: A Bank counter does NOT create a new Location or change stacking units. Only units allowed to enter INTO a paddy may cross a bank hexside (EXC: bicyclists may cross bank hexside if entering onto a Bank counter or a road). The only units that may set-up/ enter/remain above a Bank counter are Infantry (even if riding bicycles/leading horses, but not manhandling a gun/boat), Cavalry, and Cycle Riders.

Paddies may be in one of three states: Drained, Irrigated, In-Season:

	PADDY MOVE- MENT CHART	Unit IN paddy	Unit in non-paddy hex	Unit on Bank counter
	To enter directly onto Bank counter in adjacent paddy hex (provided it crosses bank hex- side):	1 MF (3 MP cycle) to cross bank hexside, plus 1 MF (3 MP cycle) to enter onto Bank counter (Mud MF/MP can apply if EC are Mud) G8.2101	1 MF (3 MP cycle) to cross bank hexside, plus 1 MF (3 MP cycle) to enter onto Bank counter (<i>Mud MF/MP</i> can apply if EC are Mud) G8.2101	1 MF (3 MP cycle). (Mud MF/MP can apply if EC are Mud) G8.2106
	To enter directly INTO adjacent paddy hex:	1 MF/MP (3 MP cycle) if crossing a bank hexside, plus IN-hex COT of hex. (Mud MF/MP can apply) G8.2102	1 MF/MP (3 MP cycle) if crossing a bank hexside, plus IN-hex COT of hex. (Mud MF/MP can apply) G8.2102	Provided it crosses bank hexside, 1 MF (3 MP cycle) to cross bank hexside, plus IN-hex COT. (Mud MF/MP can apply) G8.2105
	To enter directly into adjacent non- paddy hex:	1 MF/MP (3 MP cycle) to cross bank hexside plus COT of non-paddy hex. (Mud MF/MP can apply if EC are Mud) G8.2103	NA	1 MF (3 MP cycle) to cross bank hexside + COT non- paddy hex. (<i>Mud MF/MP can</i> <i>apply if EC are Mud</i>) G8.2107
,	To enter directly onto Bank counter in same hex:	1 MF (3 MP cycle). (Mud MF/MP never apply) G8.2104	NA	NA
	To enter INTO same hex:	NA	NA	IN-hex COT (Mud MF/MP never apply) G8.2108

- Drained: The interior is Open Ground (aside from cover provided by banks). Entry Cost INTO: 1 (hexside cost) + Open Ground MF/MP cost.
- Irrigated: Paddy is flooded; the interior is Mud and Bog Terrain (+1 Mud DRM, +2 Irrigated Paddy DRM). No Fortification (EXC: mines/wire/panjis) is allowed IN a paddy. No unhooked non-vehicular Gun (unless dm/animal-packed), Galloping/Charging Cavalry, Pushed/Ridden Motorcycle, or Ridden bicycle is allowed IN a paddy. Unpossessed equipment IN an Irrigated paddy is eliminated unless in a vehicle/animal-packed. SW ≥ 3PP IN Irrigated paddy has a restricted field of fire (A9.21). FP of all DC, ordnance/OBA HE attacks (EXC: HE-Equivalency/Vehicle Target Type/Specific Collateral Attack) vs. Irrigated paddy hex are halved on IFT. A *white* SMOKE counter may not be placed in an Irrigated paddy hex. MF cost of Manhandling a boat is not doubled as per C10.3. Entry Cost INTO: 1 (hexside cost) + 2x Cost of Open Ground Mud.
- In-Season: Interior is Grain, but is Concealment Terrain only for Infantry, Dummy stacks, Fortifications, Emplaced Guns. Mud can exist IN In-Season paddies even though not Open Ground. Entry Cost INTO: 1 (hexside cost) + Grain MF/ MP.

TEM: Bank hexsides are treated as hedges for TEM purposes (EXC: TEM reduced to zero if firer is at elevation > target's; if target is above a Bank	Bank Counter Penalties
counter; or if target unit is not Infantry). Cannot confer HD/Wall Advantage status. Interior of a paddy hex is Open Ground if its bank-hexside TEM is	May not Recover/Scrounge anything IN paddy
zero (EXC: Interior is grain if In-Season). A Bank counter is always Open Ground.	• May not participate in Transfer with unit IN paddy
LOS: Entrenched Infantry treat bank hexsides as hedges for LOS purposes.	• May not Set DC IN paddy
LOS to/from unit on Bank counter is drawn to/from paddy hex's center dot. An AFV/wreck IN a paddy retains its normal Hindrance effects. Hindrance	May not Guard prisoner that is IN paddy
effect of In-Season paddy differs from grain in that +1/hex Hindrance is halved (FRD) and the grain is considered Inherent Terrain.	• May not voluntarily become TI (thus may not entrench, clear, search, pack, unpack)
MUD: Mud can exist IN/in paddy hexes if they are Irrigated and/or EC are Mud. Irrigated paddies are mud only IN those hexes, unless EC are Mud. If	Infantry subject to Hazardous Movement penalties
EC are Mud, mud rules apply in and IN all paddy hexes, even if In-Season. Extra MF/MP cost of mud applies to entry onto a Bank counter only if EC	• Infantry cannot gain "?"
are mud AND the unit is changing hexes. When mud is in effect for any reason, its +1 TEM applies normally in and IN those hexes. FIRES: No (Terrain) Flame/Blaze can occur in Drained/Irrigated paddy.	 Infantry enters INTO hex if broken/pinned/Melee/Column Dis- bands. If forced INTO hex by breaking/pinning during MPh, it is assumed to expend COT for such infantry (even if exceeding re- maining MF; this does not make it CX) & is no longer subject to
In-season paddies are treated as grain for Fire purposes (but do not qualify for "directly attached" DRM if their common hexside is a bank hexside).	Hazardous Movement (but unless pinned is subject to FFNAM).
FORTIFICATIONS: All types of Fortifications may set up IN Drained/In-Season paddy hexes. No Fortification may be set up above Bank counter. None but minefields/wire OR panjis may be set up in Irrigated paddy hexes.	• Infantry may only use Inherent FP/SW, LMG, LATW (EXC: 20mm ATR), FT, Thrown DC. Non-CC attacks treated as Area Fire (EXC: Thrown DC).
Mines occupy both interior/banks. Use of Bank counter NA if hex contains Wire/Panji. Each unit/SW/Gun above Wire/Panji counter in paddy hex is IN that hex, but Infantry above Wire/Panji counter cannot claim bank-hexside	• CC: +2 drm to Ambush dr; +1 DRM to CC attack, -1 DRM to CC attack against it.
TEM nor paddy's non-Open Ground status, and are subject to all attack limitations (G8.212) as if above Bank counter, in addition to prohibitions of Wire/Panji counter. Shellholes can occur IN Drained/In-Season paddies, in	• Unbroken Japanese Infantry above Bank counter may detonate its DC as per G1.424, but it is resolved as Thrown DC for any targets beneath Bank counter.
which case IN-hex terrain characteristics change appropriately (banks unaf- fected). Infantry can ignore bank hexside movement costs when crossing from one Trench counter to another.	• Cavalry may not Gallop/Charge on/off a Bank counter.
BREACH: Mobile dozer can breach bank hexside of a Drained/In-Season (only) paddy just like a bocage hexside, except that it expends only 1/4 (FRU), not all, of its MP allowance. All unit types may enter INTO a Drained/In-Season paddy via a breached or non-bank hexside.	 Only Personnel above Bank counter may mount horse/cycle that is above Bank counter; may disembark from such a horse/cycle only onto Bank counter (EXC: may Bail Out INTO hex; surviving cycle also placed IN hex—unless paddy is Irrigated; then cycle is elimi- nated). (same principle applies for units IN paddy)
AERIAL: Parachutes/gliders land IN paddy hexes. A 5/8" parachute land- ing IN an Irrigated paddy must take a NMC per E9.42. Paratroops appear- ing onboard as per E9.6 may not enter onto a Bank counter during same	• Unpossessed SW above Bank counter placed IN paddy (eliminating it if Irrigated), unless Animal-Packed (unpossessed Animal Packed Guns also remain)
APh. A glider landing IN a paddy receives the +1 "hedge" Crash drm if it lands across a bank hexside, as per E8.231.	• A unit above Bank counter cannot claim TEM of AFV/wreck IN that hex.

by David Galán

"If there's a bustle in your hedgerow..." Wall Advantage & Bocage

Part 1 - Wall Advantage

If you polled owners of the 1st edition of the ASL Rulebook as to what were the most confusing rules, the odds were good that the answers would include Human Waves, Bocage and Wall Advantage. These have all been revised since then to clarify things. Human Waves were erraticized with the release of Doomed Battalions, while Wall Advantage and Bocage had to wait until the release of the 2nd edition of the Rulebook.

Wall Advantage (WA) and Bocage are much more understandable now than in their original format. However, they still can be tricky rules to apply. This is a shame, especially if it makes players shy away from certain scenarios. Four of my favorite ASL boards are deluxe boards e thru h, released in "Hedgerow Hell." Unfortunatdy, these boards (and the scenarios originally released in that module) are most vulnerable to any stigma against WA and Bocage. This will then be a two part article that will attempt to help clarify these rules in the hope that this will help people reevaluate any bias against those boards and scenarios and reconsider giving them a chance.

A more detailed analysis of the WA and Bocage rules, as well as their evolution from the 1st to the 2nd edition of the Rulebook is given in Journal 3. This article should be considered more of a primer, written with the idea that there can never be enough explanation or examples for difficult rules. Besides, it's not enough to just be given a laundry list of when you can declare WA. It helps to have it pointed out to you what the implications of that list are. Hopefully this will fulfill that goal.

What is Wall Advantage? WA refers to a situation where opposing units are in adjacent hexes with a wall or hedge hexside between them. Only one side can claim the TEM of that wall (+2) or hedge (+1) and that side is said to have WA over that hexside. To picture this, it's easy to imagine two combat units with a wall between them. The one with WA would be arrayed against the wall, able to fire over the wall at their opponents but at the same time having protection from the wall against return fire. Obviously this is a significant advantage to the side with WA who receives the appropriate TEM when fired on by the adjacent unit(s) but can fire back without that TEM. It should be noted though that a unit without WA could still claim the hexside TEM against firing units (whether adjacent or not) who do not have WA over that hexside. An important effect of WA is that in ASL, a unit either has WA over all of the hexsides of its hex or none at all. In other words, if a unit has WA over a hexside shared with an adjacent enemy unit, the enemy unit cannot claim WA over any of its other hexsides. Note though that Deluxe ASL is handled differently. Here, WA status is claimed/forfeited on a hexside-by-hexside basis. Thus a unit in

DASL could have WA over some of its hexsides, but not have it over others.

Who can claim WA? Generally any infantry unit can claim WA as long as it is not in an entrenchment, pillbox or above wire. The main requirements of the unit itself is that it be armed and not broken (although a broken or unarmed unit can claim WA if other friendly units in the same hex have WA). There are a couple of other exceptions, given in rule B9.32. A vehicle can also claim WA as long as it is not eligible to claim an in-hex TEM of +1 or greater.

When can a unit claim WA? This is somewhat tricky. Rule B9.322 lists five specific times a unit can voluntarily claim WA:

- 1. During setup
- 2. At the end of any Rally Phase
- 3. During the unit's Movement Phase or Advance Phase
- 4. When a unit loses HIP
- **5**. When all adjacent enemy units lose/forfeit WA over any shared hexsides.

Note that the opponent's MPh is **not** one of the times listed. Thus a unit cannot suddenly lay claim to WA at the moment an enemy unit moves into the adjacent hex, something that I think a number of players miss. However Mandatory WA (B9.323) helps bail out the forgetful player. While the preceding rule says "Wall Advan" counters must be placed to indicate WA status, this rules states that a unit automatically gets WA status **if possible** if it is unable to claim any in-hex TEM of +1 or greater. No counter is needed unless an enemy unit moves adjacent, at which point the counter clarifies which side has WA. Thus if you have a unit in open ground and an enemy unit moves adjacent on the other side of a wall/hedge, your unit is already assumed to have claimed WA, even if you forgot to do so.

When is WA lost or forfeited? Note that per B9.323, a unit without an in-hex TEM of +1 or greater **cannot** voluntarily forfeit WA (not that you'd likely want to do so anyway). Otherwise WA is lost if the conditions of B9.32 no longer apply (i.e., if a unit is no longer armed and unbroken, if it claims an in-hex TEM, or if an enemy unit occupies the same Location, such as an enemy vehicle passing through). Unlike claiming WA, voluntary forfeiting of WA can be done at any time. Thus, if a unit has WA over a wall/hedge, but an enemy unit has LOS to that hexside clear of obstacles (and thus clear of any TEM), the unit may choose to take any in-hex TEM (e.g., if there was a building in the hex) and forfeit the WA so that any attack against it would get that TEM. However, this decision cannot be made after declaration of an attack until that attack is resolved.

So, here are the examples.

Example 1

German MPh. The 6-6-6 is in open ground, while the 7-4-7 is in woods. The 8-3-8 Assault Moves into the building in CC8. The 6-6-6 automatically has WA (B9.323 Mandatory WA) since it has no in-hex TEM of at least +1 (and should now place a WA counter on CC9 so that there will be no confusion). The 8-3-8 would still receive building TEM for any Defensive fire but could not claim WA itself because the 6-6-6 already has WA.

The 4-6-7 now Assault Moves into the church in AA7. The 7-4-7 would like to have WA as it would provide the +2 wall TEM against any fire from AA7 rather than the +1 the woods provide. However, the American doesn't qualify for Mandatory WA (having a +1 in-hex TEM already) and cannot claim WA because it is the German's MPh. The 4-6-7 meanwhile has several choices. It could claim WA immediately upon entering AA7, giving it a +2 TEM for any Defensive fire from AA8. It could stay in the church, receiving a +3 TEM for any Defensive fire and then claim WA during its APh, or advance into BB7 or Z7 and likewise claim WA during the APh. It could also advance into AA8 in which case neither unit would have WA. Finally, it it stayed in the church, or advanced into BB7 or Z7 without claiming WA, then the 7-4-7 would be eligible to claim WA during its subsequent RPh (the German could also claim WA during the American RPh, but only if the American did not claim it first as per B9.322).

Example 2

British MPh. The 5-4-8 is in open ground and the 4-6-7 is in grain. The shading on the 4-6-7 indicates HIP. The 4-5-8 assault moves into P3. The 5-4-8 has Mandatory WA since it is in open ground (and again should now place a WA counter), and thus can fire against the British unit with a -1 DRM for FFMO. The German will also receive the +1 hedge TEM for any AFPh fire from the 4-5-8.

The 6-4-8 assault moves into Q5. Now the German has a choice. Unlike the American 7-4-7 in Example 1, the 4-6-7 actually could claim WA once the British unit moves adjacent because a HIP unit becoming revealed is eligible to claim that status. (This seems realistic, indicating an ambush set up by the German.) Thus by revealing itself, the German would have WA and could fire on the British with the FFMO DRM, just like the 5-4-8 could against the 4-5-8. Of course, the German could also simply keep HIP. If the British unit subsequently advanced into R4, the German would be placed under a "?" counter at the beginning of the CCPh, with a -2 drm on its ambush die roll.

Example 3

Japanese MPh. All units are in open ground except for the 3-3-6 and the 4-4-7 which are in stone buildings. There is a leader (not pictured) stacked with the 3-4-8 squad.

The 3-4-7 assault moves into DD1. The 5-3-7 automatically has WA as it is in open ground (Mandatory WA). The 3-4-7 would still receive wall TEM for any Defensive fire from the 3-3-6 in FF1 if it wanted (although it would likely take the +3 TEM for being in the building instead).

The 4-4-8 assault moves into DD4. The 3-3-7 cannot claim WA since the 4-4-7 in FF3 has WA already, and a unit cannot have WA over some hexsides and not others (except in DASL). The 4-4-8, upon entering DD4, has the option of claiming WA immediately, or may remain in the building to receive the +3 stone building TEM for any Defensive fire. For this example, assume it claims WA immediately. Note that even though the Chinese 3-3-7 unit does not have WA, it would still be eligible for wall TEM against fire from the 3-4-8 in DD2.

Because the 4-4-7 has WA, he cannot claim in-hex TEM vs. any shot. Realizing that the Chinese 5-3-7 in EE1 has a clear LOS (and thus would suffer no TEM on a shot), the Japanese player drops WA for the 4-4-7 so it would be eligible for the +3 TEM for any shot against it. However, despite the 4-4-7 forfeiting WA, the 3-3-7 still cannot claim WA because of the 4-4-8 which now occupies DD4 and which has WA over the common hexside.

The 3-4-8 now declares a Banzai Charge (remember, there is a leader stacked with this squad), and picks the 5-3-7 in EE1 as its target. It survives Defensive fire in EE2 and enters EE1. As soon as it enters that Location, the 5-3-7 automatically forfeits WA. The 3-4-7 in DD1 could then immediately claim WA if it wanted to.

Congratulations. You've finished Lesson 1. Reread the examples in the ASL Rulebook to further reinforce the WA rules. Next up will be the terror of Normandy: Bocage.

"If there's a bustle in your hedgerow..." Wall Advantage & Bocage

Part 2 – Bocage

Okay, now that you've mastered walls, hedges and Wall Advantage, it's time to move on to the next level of difficulty. Bocage was a tremendous impediment to the Allied forces following the Normandy invasion. For the first 15 years of ASL's existence, Bocage was just as much of an impediment to ASL players as well. The original rules were difficult to understand and apply (both for Bocage itself as well as the Wall Advantage rules discussed in the previous article) and many players just stayed away from any scenario involving Bocage. In retrospect, the decision to dedicate an entire DASL module ("Hedgerow Hell") to the topic may have been one of the things (along with the emphasis on miniatures) that prevented DASL from ever catching on with a large segment of the ASL community. Fortunately the revised rules in the 2nd edition of the Rulebook have helped clarify things. Despite this, Bocage rules still require some specialized interpretations of the rules to understand and apply correctly, and it is hoped that this article will help get more players to investigate what can be a truly enjoyable ASL experience.

What is Bocage? These generally represented "hedges" grown on top of earthen and rock walls. These had the effect of subdividing the Normandy battlefield into small areas, ringed fields with very limited LOS beyond that field. The hedgerows were tremendous defensive terrain (in close quarters) and very difficult to traverse quickly. The new version of the Bocage rules do a nice job of bringing these problems to ASL. Note that in the following discussion, a "Bocage hex" generally refers to a unit in a hex formed by a Bocage hexside(s) and with any applicable LOS crossing that hexside(s).

Who can use Bocage? Well, everybody, essentially. The effects of being behind a Bocage hexside apply to any unit. However, movement across Bocage hexsides is restricted to infantry units and fully tracked vehicles. There are also restrictions on Guns (not mortars or vehicular ordnance), which cannot change CA and fire in the same fire phase through a Bocage hexside (due to the difficulty in repositioning these weapons to a new firing position). A vehicle with the famous Culin device can breach a hedgerow (see B9.541) which aids movement across that hexside but otherwise changes none of the effects of that hexside.

How does Bocage affect Line of Sight (LOS)? Here's where the going starts getting tricky. In understanding this, remember that LOS is pretty much always reciprocal (if unit A can see unit B, then unit B can see unit A as well).

1. A unit behind a Bocage hexside can see over that hedgerow only into the adjacent hex (unless it has WA). Thus a unit without WA can only see into the adjacent hex. More importantly, that unit can only be seen from the adjacent hex.

More on that later. (Note that this is different from being able to see into a Location. Clearly from the rules a unit without WA and behind a Bocage hexside cannot be seen except from the adjacent hex. A Q&A from MMP has confirmed though that LOS can exist into a Bocage Location from a non-adjacent unit. This means that a non-adjacent unit can see into a Location behind a Bocage hexside [a "Bocage Location"], even if no actual units in that Location have WA and are thus out of LOS. Thus, an entrenchment behind a Bocage hexside can be seen (and thus revealed) by a non-adjacent unit, even though any units in that Location without WA cannot be seen, whether they are in the entrenchment or not.)

2. A unit with WA can see over the hedgerow and beyond the adjacent hex. Again, since the unit has WA, it can now see beyond the adjacent hex, but can also be seen by units beyond the adjacent hex.

3. LOS cannot be traced along a Bocage hexspine. That complicated sentence in B9.2 explaining that LOS can be traced along a hedge/wall hexspine if being traced to or from a hex that that hexspine touches does not apply to Bocage. No LOS.

4. Bocage blocks LOS as a one-level obstacle. Well, well, here is where things get even more confusing. The rulebook recommends treating Bocage like a one-story building. We already know that LOS extends into a Bocage hex under the right circumstances (i.e., if adjacent or when WA exists). However, LOS never extends beyond that hex for same-level LOS, just as if a one-story building were in the Bocage hex. Makes sense so far. What's trickier is how LOS to/from a higher elevation is handled. Again, use the building analogy. Pretend a one-story building were present within the Bocage hex. If a unit could see over that building to a hex beyond, then LOS exists to that farther hex. Thus, a unit on level one (i.e., either on a level-one hill or on the first level of a building) can never see beyond a Bocage hex, anymore than it could see ground-level beyond a woods hex or any other one-level obstacle.

Got it? The example should help.

How does Bocage affect fire attacks? Essentially the same as with walls (thus, a +2 TEM, not the +1 of a hedge hexside). As long as LOS exists, attacks can be made. What changes are the effects of WA status on that LOS, as will be explained later.

How does Bocage affect Concealment? Here's where the cool effects of Bocage really come into play, especially if you are the defender. If a unit would receive Bocage TEM vs. all enemy units with LOS to it (i.e., all LOS would cross a Bocage hexside), then two special rules apply:

1. That unit is treated as being in concealment terrain for all "?" loss/gain purposes. Not a big deal in and of itself. It's in

concealment terrain. Fine.

2. That unit is treated as being out of LOS for being able to gain "?" and also for "?" loss purposes related to MPh and RPh activities. This is big. "?" gain when out of LOS is much easier than would otherwise be the case as a quick perusal of the concealment table would indicate. Essentially, when out of all LOS a good-order unit can always automatically gain "?" unless within 16 hexes of an enemy unit while not in concealment terrain. But the first part above already said the unit is treated as being in concealment terrain. Thus a good-order unit behind Bocage can always gain concealment if no enemy unit has LOS clear of Bocage. Wow.

The second part of this means that those pesky RPh activities (e.g., rallying, deploying or recombining) that usually risk "?" loss now no longer affect concealment status, even with LOS. More importantly, movement behind a Bocage hexside **does not**

cause "?" loss, so reposition your troops at will. Of course, firing over the Bocage hexside will still cause "?" loss, but that's okay. As we've already seen, regaining concealment will be very easy once your next CCPh rolls around.

What's the sneakiest way to use Bocage? That's easy. Fire during your PFPh and then drop WA. Your opponent won't have the chance to fire during Defensive fire. You can even reclaim WA during your subsequent APh. Bocage at its finest as defensive terrain! Of course, this only works as long as no enemy unit is adjacent. More importantly, remember Mandatory WA? You can only do this if you have in-hex of at least +1. If you don't, then you can't voluntarily give up WA, even in a Bocage hex.

Now for an example. I only have one, which seems to me to cover most of the major points. Perusing the examples in the Rulebook of course will further enlighten.

Example 1

All hedges are Bocage. Hex E5 (with the German 8-3-8) has woods, the other hexes with units have no terrain other than the bocage hexsides. No other units exist. Both German units have WA.

The 3-4-6 has LOS to both German units, regardless of WA status, because it is in the adjacent hex. The 7-4-7 has LOS to the 8-3-8 (because of the German's WA status) but no LOS to the 4-6-7 because LOS can't be traced along a Bocage hexspine. For the same reasons, the 3-3-7 can see the 4-6-7 but not the 8-3-8.

The 4-6-7 and 8-3-8, because they can claim bocage TEM vs all enemy units with LOS, are treated as being in concealment terrain (even though the 4-6-7 has only open ground in its hex) for "?" gain/loss issues and out of LOS for all "?" gain purposes and for "?" loss related to any RPh activities or MF expenditure. Since both are considered in concealment terrain and out of any LOS, both would automatically gain concealment, and would not require a dr. This

is true even with the 3-4-6 unit in the adjacent hex, because the German units have WA and thus the bocage TEM. If the 3-4-6 instead had WA, then the two German units would no longer receive the bocage TEM and the above would not apply.

And of course, the 8-3-8 can drop WA anytime, so could Prep Fire and then drop WA and disappear from view, since the 3-4-6 couldn't claim WA itself (because of the 4-6-7 which still has WA).

Now assume the 3-4-6 in F4 doesn't exist. The 4-6-7 can't voluntarily drop WA because it has no in-hex TEM of at least +1 (per Mandatory WA), so it remains in the LOS of the 3-3-7. The 8-3-8 can give up WA status because of the woods terrain in its hex, and would then be out of LOS of both remaining American units. If there was an entrenchment in the hex with the 4-6-7, that unit **could** drop WA to enter the entrenchment, and would be out of LOS of the 3-3-7 (but the 3-3-7 could see the entrenchment itself).

Okay, end of Lesson 2. Happy hunting, and don't forget your Culin Hedgerow Cutter.

Chart
Terrain
Bridge
Primosole

	ros	S							Bomb. 2MC	SMC			
											Sight		
	sq	pu	TEM/		Fully		Armored	Jeep/	٦	M۶	20		
Terrain	10		ndirect	Indirect Infantry	Tracked	Halftrack	Car	Truck	IM	Ia	_	Fort.	Notes
Barbed-Wire Fence (I23-J24)			0	1*+COT	COT ^{BW}	COT ^{BW}	COT ^{BW}	COT ^{BW}					*1/2 if breached; NA to CX
Bridge (N22)		Yes (Yes 0 or +1	NA R	NA R D	NA RD	NA R D	NA RD				۶	Indestructible bridge
Brush (H20)		Yes	0	2	0	0	4	9		7		EGM	
Foxhole (counter)		+	+2/+4©	COT*	СОТ	СОТ	2+COT	4+COT		4			*1MF to enter/exit
Irrigation Ditch (P26, Q25)			+1*©	1 or 2	2+COT ^B	2+COT ^B	NA R	NA R		7		Ъ	*Like OG if entered at 1 MF
Irrigation Ditch+Brush (Q20)		Yes	+1*©	2 or 3	2+COT ^B	2+COT ^B	NA R	NA R		7	Ŧ	В	GM *Like Brush if entered at 2 MF
Irrigation Ditch+Vineyard (R19)		lnh	+1*©	2 or 3	2+COT ^B	2+COT ^B	NA R	NA R		7	Ŧ	В	GM BAATC; Bog+3; *Like Vineyard if entered at 2 MF
Olive Grove (W17)	*	1* Yes	+	7	2 ^{WA} R	2 ^{WA} R	6 ^{WA} R	8 ^{WA} R		7	- +3	EGM	EGM Ambush terrain; BAATC; *Only to upper level viewer
Open Ground (X27)		Ĩ	FFMO:-1	-	-	-	ო	4				EGM	
Pillbox (counter)			+5/+7	COT*	сот	сот	сот	сот	11	-7			360 [°] CA; Encirclement OK; Gun NA; SW Field of Fire *1MF to enter/exit
River (Q22)			0	ى* ئ								-	Haz Move; Fordable in MPh and Aph; no Low Craw dm SW; Pin NA; *TC for 3 River hexsides
Road (paved: O19, dirt: O25)			DOT*	-	1 [¹ /2]	1 [¹ / ₂]	1 [¹ / ₂]	1/2				GMP	EGM ^P *FFMO at road rate
Stone Building (W26)	-		+3	2	ZB				6	ကု	+3	ЫM	
Sunken Road (O9)	Dep		*	2 R	NA RD	NA R D	NA R D	NA R D					*FFMO vs unit not in crest status
Trench (counter)		+	+2/+4©	COT*	COT ^B					4			Connect to adj Sunken Road; *1MF to enter/exit
Vineyard (H16)	¹ / ₂ *	hh	0	7	2 ⁶ R	2 ⁵ R	4 ⁵ Я	6 ⁵ R		7	Ŧ	EGM	EGM Ambush terrain; BAATC; *to entrenched unit:
Wall (T27-U27)	1/2	+	+2/+1©	1+COT	1+COT					7			

concealment terrain	ally & concealment ter
	_ Lal

rain

Not Applicable <u>rally terrain</u>

Not cumulative with other terrain in hex Bog Check (calculate DRM normally)

⊚ ш

British Armoured Assault Task Check Barbed-Wire bog check: +1 for not fully-tracked, +2 for Truck-type MP expenditure BAATC BW Inh NA X X Z Z

MP penalties for vehicle/wreck, or changing VCA, are doubled Depression

Inherent

Not Allowed

or per road cost if through Road hexside Vehicles may gain Wall Advantage Half of MP allotment

version 2.4

Fortification notes:

- E Entrenchment allowec
 G Gun Emplacement allower
 M A-T mine
 P Only non-hidden AT mines on Paved Roads

Terrain	ЕТО	LOS	TEM(ind)	Inf.	Fully Tracked	Halftrack	Notes
Light Jun.	Woods	2-level obs	+1/-1	2	1/2 or all/Bog	All/Bog	Treat as woods
Dense Jun.	Woods	2-level obs Inherent	+2/-1	2	1/2 or all/Bog No carrier/ tankette	NA	Stack 2; +2 bog No bypass Interior stray Res fg; no mtr
Bamboo	Brush	1-level obs Inherent	+1/-1	minmov/ advdif	1/2 or all/Bog No carrier/ tankette	NA	Dense Jungle -1 vs DC/HE No rally bonus Interior stray
Palms	Orchard	1-level hin/obs Inherent	0	1	1	1	Always in seas.
Hut	Wood Bldgs	1-level hin	+1	2	2	2	Attacks flame if colored $dr = 1$
Kunai	Grain	hin	0	2	2	2	Treat as Brush Res FG AMBUSH
Swamp	Marsh adj. Jun.	2-level obs	+1/-1	All (Aph NA)	NA	NA	DC or HE is halved on IFT Res FG
Marsh	Marsh	hin	0	All (Aph NA)	NA	NA	HE 1/2ed on ift Only inherent FP, LATW, LMG, DC, FT & res. as area fire

1. **Other Terrain Changes:** No roads; woods-roads are Paths w/no Open Ground; bridges are Fords.

 Fortifications/Entrenchments: In daytime scenarios, fortifications in jungle, kunai, bamboo remain hidden until TEM is used. Entrenchments w/HIP obstacles revealed when enemy enters location only if an occupant is revealed, too. Pillboxes are revealed if any occupant fires. Japanese pillboxes in concealment terrain always may HIP, inc. occupants. Can have tunnels (B8.6). Opponents of Japanese get +2 Search drm unless the only Concealment Terrain being searched is bldg/rubble terrain.

3. **Detection:** Does not necessarily apply when in MPh an Attacker enters a jungle, kunai or bamboo Location with Hidden, Stealthy Defenders (who are not in pillbox or manning hidden Gun). Defender can maintain HIP status or can attack using TPBF.

4. SW: Recovery attempts get +2 dr in jungle, kunai, bamboo, unless in vehicle, trench, bldg, or pillbox.

5. **Ambush:** In jungle, kunai, bamboo, ATTACKER must add +1 drm to Ambush dr. Also, +1 ambush dr for jungle, kunai, bamboo.

6. **Radio:** In PTO, all radio Contact & Maintenance DR get +1 DRM.

7. **No Quarter/Prisoners:** In Chinese vs. Japanese scenarios set in/after 1938, No Quarter always in effect. In other scenarios involving Japanese, No Quarter is always in effect in/after 6/42. When this applies, Mopping Up is NA.

Banzai Charges

• Any Good Order Japanese, even SMC, may Banzai, even if ADJACENT to enemy unit. Units in different hexes must start ADJACENT. Leader must be in any Banzai with 1 or more MMC. One unit must have LOS to enemy unit within 8 hexes.

• Uses rules applicable to Human Waves (A25.23) except as stated otherwise. Banzai units are lax, exempt from HOB, PAATC, Pin. Morale +1. 8 MF. No assault move, dash, search, carrying more than IPC. Move in impulses, spend MF as per greatest.

Copyright 2002, by Mark Pitcavage

This ASL Play Aid brought to you by Mark Pitcavage. If this is helpful to you, look for others at:

Http://www.sff.net/people/pitman/asl/asl.htm
Japanese Unit Rules

- Leader: ML/rally/berserk as Commissar; NO ELR replacement. Exempt from LLMC/LLTC. Units with leader immune to DM status. MMC failing to rally replaced with lower quality unit. If goes berserk, all other units auto become berserk. SMC: PTC/Pin NA. Elite & First Line: Stealthy. Elite may place WP.
- Penalties: ATR/MMG/HMG fired by squad or hs have B# and ROF lowered by one. NO leader creation.
- NA: Disruption; PAATC; RtPh Surrender; Encircled lower ML (only if unbroken).
- **Bonuses:** LLTC instead of LLMC if unbroken; 10% HIP (25% night, plus extra dummy counters if defender); -2 concealment dr. May Place/Throw DC in own Location (see G1.612).
- CC: If Japanese is ATTACKER or AMBUSHES, CC/Melee becomes HtH, unless victim of ambush. HtH can't be
 used vs PRC, vehicle, pillbox. Reduced Strength units retain Full Strength CCV. Get –1 DRM in HtH combat.
- Tank Hunter Hero (G1.421): Squad or half squad may attempt to create one: 1) during its Mph if within 8 MF and LOS to AFV; 2) during Aph if ADJACENT to AFV; 3) during enemy Mph if able to use CC Reaction Fire; 4) at start of CCPh if MMC is Defender. Make dr. 3 or less creates THH; original 6 pins. DRM: +2 conscript, +1 HS, -2 with DC. THH has ATMM on dr 3 or less, +1 drm if pre-1944. Total # may not exceed 10% of Japanese squads (only) pre-1943; 20% 1943; 33% 1944; 50% 1945, FRU. In 1944-45 scenarios, THH may set up HIP before play (G1.422). When created or voluntarily unHIPed, must 1) make Banzai Charge (morale not increased by 1; subtract 2MF per MF previously expended) at Designated Target AFV if it is Japanese MPh (and may make CCV attack in Target's Location during own MPh); or 2) make CC Reaction Fire attack vs. that AFV if it is opponent's MPh; or 3) advance into AFV's location if it is Japanese APh; or 4) remain in AFV's location if it is CCPh.
- DC Hero (G1.424): Unit w/DC may make T-H Hero attempt in its own MPh if w/in 8 MF of and LOS to *any* enemy unit/Gun and/or to any enemy-Controlled hex w/a Known Fortification counter; a successful attempt creates a DC hero. Must Banzai Charge designated enemy unit/gun/fortification that allowed its creation. When in Target's Location (or hex, for pillbox), if Hero has survived all DFF, may detonate DC (need not spend MF to Place); resolved as if Placed (EXC: above Bank/Panji counter; see G8.212 & G9.211). Also, any unbroken Japanese infantry unit w/DC may choose to detonate it during or at end of its own MPh in same manner as DC Hero (and is eliminated).
- Ordnance: Black TH numbers; OBA have 5 black and 2 red; Accuracy on Final dr of 1 or less.

Chinese Unit Rules (GMD & Communist)

- **GMD:** Cannot Deploy; always Lax at Night; non-elite (not just Inexperienced) must take 1PAATC rather than a normal PAATC. 5-3-7 squads may place WP smoke grenades. 3-3-7s may only Battle Harden to 5-3-7 if 5-3-7s are majority squad type in scenario OB.
- Communist: Use Partisan counters & Russian crew counters. All Communist units are considered Partisans for all
 purposes, but are immune to Cowering. May use Commissars as 10/42 Russians, but if a Commissar fails to rally a
 unit, that unit is NOT Replaced/eliminated; it just remains broken.
- Both: Do not treat each other's SW/Guns as captured. May make Human Wave attacks as if Russians. A Chinese
 gun, dm 76-82mm MTR, or vehicle which is Captured by opponent has regular VP value quadrupled at end of play.
- Ordnance: Red TH numbers; OBA have 5 black & 2 red. If Majority Squad Type is 5-3-7, OBA has Plentiful Ammunition & Radio Contact # 8; if Majority Squad Type is 3-3-7/3-3-6, it has Scarce Ammunition and Radio Contact # 6. If Majority Squad Type is 4-4-7, it has Radio Contact # 7.
- Dare-Death Squads: During setup, Chinese player may designate ≤ 10% (FRU) of squads (only) as Dare-Death Squads (EXC: may not designate a 5-3-7). Each armed, Good Order Infantry DDS (or surviving HS) that at start of *its* MPh is in/ADJ to an unpinned, Good Order, friendly non-armor leader, and is w/in 8 MF of an enemy ground unit to which it & leader both have LOS, may go berserk *voluntarily* (EXC: not if marked with Prep/Bounding/Pin/ TI or if marks/swamp/cliff/water obstacle would prevent it from reaching target hex in MPh. Leader may but need not also go berserk; heroes may accompany such units (and have 8 MF, but may not Advance). Such units return to normal at end of that Player Turn (EXC: if in Melee). Such units may not Human Wave. DDS enter into Hand-to-Hand CC as Japanese (including –1 DRM). In addition, each NON-Hand-to-Hand CC vs. Personnel with a DDS also receives –1 DRM.

US Unit Rules

- 7-6-8 Marines may deploy freely during setup or in RPh with NTC. Marines are elite, do not disrupt.
- In scenarios vs. Japanese, US inherent AFV crews have morale of 8, non-AFV morale of 7.

Terrain	LOS	TEM(ind)	Inf.	Fully Tracked	Half- track	Notes
Debris	Half-level LOS Hindrance, Inherent, Concealment	+1/+1 Case A TH DRM not doubled	1+COT	1/4 MP + Bog	NA	 Hin. cum. w/Factory TEM/Hin. No kindling, can't catch fire. Cleared like Fallen rubble (O3.2, B24.71), but contra B24.71, can't be totally Cleared. +1 Bog DRM (add. +1 DRM for entry of factory location, if applicable). Dash, road bonus, veh. road rate NA except via TB. Fortifications possible unless other terrain prevents. Manholes usable.
Roofless Factory Hex/ Factory Debris	Factory Debris is Half-Level LOS Hindrance, Concealment	See Note 3.	1+COT	As regular Debris	NA	 Not inherent; exists only in bldg. Unclearable. Bldg. TEM applies to Direct Fire attack traced from outside Factory. Indirect Fire and Fire from w/in Factory are subject to Factory TEM (+1) and Factory debris TEM (+1). Debris Hindrance cumulative with Roofless Factory Hex Hindrance. EC & Weather apply to Roofless Factory Hex; see O5.441 for Wind/Smoke.
Printed Rubble	1/2 Level LOS obstacle, Inherent, Concealment	+2/+2 Wood +3/+3 Stone	3	1/2 MP allot- ment +Bog	NA	 Only printed Rubble considered Fallen is that in road or gully Location (B24.71). Can't be totally cleared. No Cellar Locations.
RB Facto- ries	2 1/2 Level LOS obstacle w/ printed stair- well; 1 1/2 LOS obstacle w/o stairwell. No upper floors. +1 half-level Hindrance for LOS traced w/in factory	+3/+3 (if stone) for fire from outside factory; +1/ +1 for fire from inside factory.	2 from outside factory; 1 w/in factory. 1 if through vehicle entrance	1/4 MP +Bog (to exit, must pay normal bldg costs +bog/rubble, unless exiting through vehicle exit)	NA	 RB bldg with ≥ 1 road entering it is a Factory. Normal Factory rules (B23.74) apply except as amended. +1 Bog DRM. Interior Walls similar to Rowhouses; block LOS (EXC: breach, rubbled, possibly roofless). Can "bypass" except outside building. Can be breached by DC or AFV; see O5.331 for breach effects. If hexes on both sides of Interior Wall are rubbled, Wall ceases to exist along that hexside. No Cellars. Gutted factory is roofless, can't catch fire. Al categories of Guns can set up in an RB Factory. See O5.6 for move- ment.
Culvert	LOS to ADJ locations only	0; FFMO Indirect Fire has no effect	2	NA	NA	 D38/E39. Subterranean gully; open ground. No Crest status. Not a sniper target. No overstacking. See E1/923 for rules on subterranean units/Locations. Only small INF/AT Guns, and MTRs, may be set up in/Manhandled INTO a culvert.
Storage Tanks	1 1/2 Level LOS obstacle	+1/+1	1	VBM only	VBM only	1. Gun cannot setup or enter. Unscalable. Can't catch fire. Not a bldg for any purpose.
Railway Embank- ment	1/2 level LOS obstacle	+2/+1	1 + COT	1 + COT	1 + COT	 Treat as wall. No Roadblock allowed. All units cross at 1 + COT with no Bog. Exempts Straying as road/path/etc.

Red Barricades Cheat Sheet (Front) Mark Pitcavage mark.pitcavage@worldnet.att.net

Red Barricades Special Rules for all RB Scenarios. Unless noted, all SSR apply in all RB scenarios—both CG and non-CG type. RB1. EC are moist, with no wind at start. (A11.8) purposes.

RB2. Sewer Movement is allowed. Russians may use it freely; Germans may use it only if a leader passes a 4TC (B8.4). A unit may use Sewer Movement to cross from one side of a gully to the other only if it ends its MPh in the Sewer Location of a gully-Manhole hex (e.g., hex Y38). A unit enterched in a Manhole Location (see SSR RB 5) may not enter that hex's Sewer Location, since a unit may enter a Sewer only at the very start of its

MPh (B8.4). **RB3.** Rooftops (B23.8) are in effect. Control of a Rooftop/Sewer Location *never* counts as Controlling a building Location.

RB4. The river (i.e., the Water Obstacle hexes in the northeast corner of the map area) is Flooded (B21.122; B21.21) with a Heavy current flowing north to south. Hex CC31 contains a one-lane wooden bridge; all other bridges are two-lane stone.

RB5. Hidden-Mines/Entrenchments (including A-T Ditches; B27.56, O11.621) may be placed in a paved-road hex that also contains shellholes; mines set up thusly can attack regardless of whether or not the unit entering their Location is using the road rate/bonus. A roadblock may also be set up IN a gully or Culvert to block a gully/Culvert hexside. A roadblock IN a gully or Culvert may be crossed by Infantry only via a Minimum Move, does not affect Bypass in adjacent Level 1 Locations, and for LOS purposes is treated as a wall at Level 0 (the level of a unit IN a gully on the RB map). RB6. Trenches (including A-T Ditches) are considered to "connect" (as per B30.8) all ADJACENT building/rubble Locations (EXC: not to a Location that is rubbled during play of that scenario) (see also O6.21 and O6.6, last sentence). Infantry entering such a building/rubble Location need not pay an extra MF to leave the trench in that Location, but must still pay applicable building/rubble COT. Infantry leaving such a building/rubble Location need not pay an extra MF to enter a "connecting" trench. Infantry may not enter such a trench while using Bypass Movement; nor may they use Bypass Movement while in such a trench; nor may they exit such a trench to directly use Bypass Movement. A unit entering/leaving a building/rubble Location via a "connecting" trench is not subject to Snap Shots as it does so. A vehicle must pay the appropriate MP costs/penalty to cross such a trench while using VBM; hence those vehicle types not allowed to cross a trench may not do so while using VBM. Infantry may enter a Fortified Building Location as if that Location were not Fortified provided they enter it from a trench/AT-Ditch that is "connected" to that building Location.

RB7. Due to superior German aerial reconnaissance, Entrenchments/Wire given-in/purchased-for any Russian OB may not be set up using HIP.RB8. Rubble is treated as a building for Ambush (A11.4) and Street Fighting

(A11.8) purposes. **RB9.** German Air Support, when available, is *always* in the form of Stuka M42 with bombs. The actual number received and their turn of arrival is still determined

as per E7.2-7.21. RB10. All Locations (EXC: Aerial; IN a Sewer or Culvert) are eligible sniper target Locations.

RB11. Hand-to-Hand CC (J2.31) is allowed in all RB scenarios.

RB12. For both sides: neither 150+mm OBA nor any Rocket OBA may fire Smoke; no OBA may fire WP; only MTR OBA and German 100+mm OBA may fire IR

RB13. ATMM (C13.7) are available to elite (only) German Infantry, but only on an ATMM Check *Original* dr of 1 (i.e., no drm apply). The effects of an Original 6 dr remain unchanged.

RB14. No Quarter (A20.3) is in effect for both sides.

RB15. Russians always have a Level C Booby Trap capability (EXC: in the CG they may increase it to Level A or B by CPP expenditure). Booby Traps are active over the entire RB map, but are activated only by appropriate German TC. Mines factors may not be exchanged for Booby Traps. Germans have no Booby Trap capability.

RB16. A tunnel entrance/exit may cross a cliff hexside provided that tunnel begins or ends in the lower-level hex and "crosses" that cliff hexside, and the Base Level of that cliff hex is one level lower than that of the hex at the other end of the tunnel. **RB17.** Any road exiting a map edge on the RB map is considered, for purposes of A2.51, to extend off that map edge along that lettered hexrow (if off the north or south edge), or in the hexes of the same coordinate (if off the west or east edge). The off-map road is considered of the same type (paved/dirt) as the road hex it is connected to on the map. For instance, paved roads extend off the north edge along hexrows D, V and Y, and dirt roads extend off the east edge along hexes with a coordinate of 38, 40 and 43. All terrain on the off-map setup area is still considered Open Ground. If units are set up to enter (as per A2.51) they must enter during that Player Turn or be forfeit (EXC: in the RB Campaign Game such unentered units may not enter during that scenario but are Retained for the next CG scenario). **RB18.** All Good Order Russian elite and first line Infantry are Stealthy.

RB Cellars (O6): All multi-hex, non-Factory bldgs have Level –1 cellar location (bldg location even for falling rubble and VC purposes). Considered Fortified Bldg loc with TEM +4 (+3 if wooden); all Fortified Bldg rules apply. Only Inf/SW may setup/enter. LOS traced outside to non-ADJ location do so as if entrenched (B9.21). Can never claim WA. *Inherent* FP of unit in Cellar is halved as Area Fire for outside targets if US# of unit is \geq 3.

Red Barricades Cheat Sheet (Back) Mark Pitcavage mark.pitcavage@worldnet.att.net

Sewers & Sewer Movement (B8)

Sewer Use: NA except by SSR (in a scenario that grants Sewer movement to one side, units of the other side may use it if an accompanying leader passes a 4TC). Sewer movement limited to Manhole Locations. Sewer Locations may never be overstacked. Only Good Order Infantry (& dummy stacks) may use Sewer Movement.

Manhole Locations: Any ground level Location marked with a black circle AND any paved road hexes that intersect with other roads such that at least three hexsides of that hex are crossed by a road (EXC: DASL only uses black circles). Manhole Locations covered by rubble/Blaze are NA (but Sewer location still exists). If DC attack in a Sewer Location results in rubble, all units therein are eliminated. Sewers do not connect to any other subterranean locations, such as Caves. Fortifications NA in Sewer.

LOS: Unit in a Sewer Location out of LOS of all units other than those occupying same/adjacent Sewer Location hex or by any unit directly above it in a Manhole Location which has discovered it via a Sewer Emergence dr (B8.42) earlier that player turn. Units in a Sewer are always Concealed.

Attacks: All fire vs. a unit in a Sewer is PBF & Hazardous Movement (-2 DRM), regardless of fire phase. Vehicles/IFE/ordnance/OBA may not fire into a sewer. Use of PF/PFk, BAZ, PSK, or RCL from within sewer requires Desperation penalty (C13.81).

Broken/Berserk: Any unit that becomes broken/berserk while in a Sewer is eliminated.

dr	Sewer Emergence Chart	Cumulative drm:							
≤ 4	May emerge concealed (at owner's option) during APh;	-1	Manhole Location occupied by other friendly unit(s).						
	not subject to Defensive Fire in interim	-1	Manhole in building Location unoc- cupied by enemy units or in non-						
5-6	Cannot emerge this turn; not subject to Defensive Fire.		building Location not in LOS of enemy (or all such LOS is Hindered $by \ge +2$).						
≥7	Discovered. Cannot emerge	+1	Sewer units are currently lost.						
	this turn; subject to Defensive Fire from enemy Infantry in Manhole location (without	+1	Per enemy Good Order MMC in Manhole Location.						
	benefit of concealment, al- though concealment is not lost).	+1	Enemy non-dummy unit(s) in adja- cent Sewer Location.						

Sewers in HASL Modules	Phase	Action
Sewers in HASL Modules	Thase	Action
Red Barricades: Russians may use freely; Germans may use only if a leader	Start of MPh.	Enter Sewers: May enter Sewers at cost of all MF. May not portage more than IPC, nor push a gun.
passes a 4TC. A unit may use Sewer Movement to cross from one side of a gully to the other only if it ends its MPh in the Sewer Location of a gully- Manhole hex. A unit en- trenched in a Manhole	MPh	Choose Destination: Sewer movement must end in a Sewer location \leq 3 hexes away. Units in a Sewer MUST move during MPh; they cannot remain motionless (if unable to move, they are eliminated). May not move beneath Water Obsta- cle. May not enter enemy occupied Sewer loca- tion (during MPh). Units must move together as stacks, not separately. Place Sewer Concealment counter on moving units.
Location may not enter that hex's Sewer Location. May use Manhole in Rub- ble location only in street with a full trailbreak. May use Manhole in Debris	MPh	Sewer Movement dr: Before actual movement, make dr. On dr 6-7, units become lost and must move to allowable Sewer Location designated by DEFENDER (flip ? counter to "Lost" side). When a lost unit's dr is \leq 5, flip ? counter back to "Sewer" side, and ATTACKER can move stack.
location normally. Not allowed after Game Turn 4	End of MPh	Upon ending their MPh, units in a Sewer location must make Sewer Emergence dr.
of a Campaign Game (units in a sewer location at start	DFPh	May fire at units in ADJACENT Sewer location.
of turn 5 are eliminated but do not count toward CVP tally.	AFPh	May fire at units in ADJACENT Sewer location. Can attack units in above Manhole location only if "discovered" by Sewer Emergence dr.
Valor of the 37th Guards:	RtPh	Any unit broken while in a sewer is eliminated.
As per Red Barricades. Dzerhezinsky Tractor Works: As per Red Barri- cades. Berlin Red Vengeance: Allowed normally per B8.4 (EXC: Germans may enter	APh	Emergence: May advance vertically (concealed) out of Sewers into Manhole location, even if enemy occupied (EXC: fortified building). If they had left an Encircled non-Sewer location that turn, they become pinned and CX upon advancing out. May advance into CC with enemy units in an ADJACENT Sewer location.
a Sewer location only after a leader passes a 2TC). NA under Spree River, but can be used to pass under	CCPh	Since units in Sewers are always concealed, opposing sides in CC in sewers are never held in Melee.
Hohenzollern Canal.		www.desperationmorale.com

Slope Locations: Defined by presence of ≥ 1 slope hexsides; there are two types: Up-Slope and Down-Slope Locations. Down-Slope Locations are those containing the Slope representation. Locations can be both Up– and Down-Slope across different hexsides. Slope hexsides do not change hex's Base Level Elevation.

Movement: Moving Up-Slope costs Infantry/Cavalry/Wagons ½ MF + COT. Slopes do not negate B3.4 MF road bonus. Vehicles must pay 1 MP + COT to move Up-Slope. During rain/snow, E3.54 applies as if moving unit was in fact changing elevation. Infantry on skis receive ½ MF bonus for each Down-Slope hexside crossed (cumulative with other bonuses). *KGP/PB*: No vehicle/charging cavalry may cross a combination Crest-Line-slope hexside. *OVHS*: During each (CG) scenario which occurs on Feb 19, moving Up-Slope into a plowed field hex requires a Bog Check in hex entered. **LOS:** Neither obstacles nor hindrances. An Up-Slope Location is ¾ Level higher specifically to LOS that 1) *BEGINS* or *ENDS* in that location and 2) crosses the relevant Slope hexside [EXC: entrenched/wall/hedge LOS restrictions still apply (B9.21, B9.3)]. Slopes are IGNORED for LOS traced *through* a slope hex or *along* a slope hexside, as well as for blind hex calculations.

Orchards: Because Up-Slope units are treated as being at a different elevation than their Base Level, in-season orchards are same-level LOS *obstacles* to units in hexes with the same Base Levels as those orchards, if the units are Up-Slope to the target.

TEM: Infantry in a hex with ≥ 3 (or 2 non-contiguous) Down-Slope hexsides may claim a +1 TEM vs. Direct Fire [EXC: FT], if attack originates from non-adjacent firer that 1) has elevation advantage < range of attack, and 2) attacker's LOS crosses one of target's Down-Slope hexsides. Noncumulative except with Mud/Deep Snow TEM. Being Up-Slope provides no TEM advantage, does not negate FFMO/FFNAM, and allows no HA status/HD attempts.

Fire Lanes: Infantry attacked by Fire Lane receives a +1 DRM if firer is 1) Up-Slope from target, 2) ³/₄ level higher than target, and 3) not adjacent to target. If attack is a Fire Lane Snap Shot, DRM applies only if these conditions apply to both hexes of Snap Shot hexside. For Fire Lane LOS/LOF purposes, assume term "same-level" means "same-Base-Level."

A Desperation Morale Central ASL Play Aid available from www.desperationmorale.com.

LOS	
AA16 to DD17	Allowed.
AA14 to CC13	Allowed (not if AA14 was entrenched).
AA12 to CC13	Disallowed. If AA12 unit were on level 1, not level –1, then it would be allowed.
AA16 to CC13; EE15 to DD13; AA14 to CC15 (ignoring Orchards)	Allowed. Intervening slope hexsides do not affect LOS.
<i>EE13 to AA15</i> (ignoring Orchards)	Allowed; EE13's 3/4 level can see over intervening wall.
EE13 to AA15 (with in- season Orchards)	Disallowed; EE13's 3/4 level invokes same- base-level in-season orchard rule.
Fire	
AA16 to DD17	Allowed, with no hindrances/obstacles. Marsh is a same level hindrance, but AA16 is 3/4 level higher than DD17.
AA14 to CC13	Allowed, but defending unit could claim Down-Slope TEM (not cumulative with hedge TEM).
AA12 to CC13	Allowed, with no penalties. Unit in CC13 cannot claim Down-Slope TEM because LOS does not cross a slope hexside.
<i>CC13 to AA16</i> (ignoring orchards)	Allowed, with +1 TEM for hedge or woods. Intervening slope hexsides have no effect.
AA13 to BB13	Allowed, with no penalties. Up-Slope status confers no Height Advantage TEM.

Small mortars, a lethal killer or a waste of time?

By Morten Ketting

As a new player, you are introduced to a lot of new weapons as you move further and further into the ASL universe. It is simple to understand the rules of some weapons, and some are quite difficult, but in either case there is always a precise answer. The rules are not the toughest part about new weapons. It is how you use them and get the most out of them on the battlefield. This is where the experienced player stands out, compared to us beginners. Experience from gaming, and good advice from more experienced players, is needed to get the feeling of a new weapons. But statistics can also be a good tool for new players, to help them decide how and when to use to the weapon. This article tries to explain how players can utilize statistics when gaming.

In my case the new weapon is the small mortar. I was thrilled when I encountered the mortar for the first time. First of all it has a very high ROF, which gives it an average of two shot per turn. Secondly it has a very long range for a SW, and it even has the opportunity to use a spotter to direct the fire. All in all it seamed like an awe-inspiring weapon at first sight. But as I learned from experience, it has its weakness. The small mortar cannot fire while in a building, which means loss of potential good cover. More seriously is the lack of firepower versus infantry (other types in units are not taking into consideration), which makes it very hard to damage units in good cover. This is especially true if you are the offensive part of the conflict, and your

opponent has the opportunity to take good cover.

The TEM modifiers effects on the chance to damage units

The first calculation I made was on the possibility to hit and damage one unit under different TEM modifiers. The calculations were not made for each shoot, but per fire phase (for further details on the calculations I refer to the last chapter).

As it can be seen from figure I, the TEM has a very large influence on the probability to damage units. Each time a TEM modifier is improved by one, the chance of success is approximately improved by 40% for the 60mm, and 45% for the 50mm.

It is not only the chance to damage that has to be taken into consideration, the negative effects also has to be taking into account. The breakdown probability for both mortars is 6%, and the chance to

activate your opponent's sniper is 4% in both cases. The SAN used in this article is three. In this perspective the +3 TEM for the 60mm and the TEM +2 and +3 for the 50mm seem like shoots only to be taken when it is extremely important or the mortars is going to have no better targets throughout the game.

Figure I: The probabilities are calculated with no "to hit" modifier and against a single unit with a moral number of seven. The chance of breakdown is 0,06 and the chance of the opponent sniper getting active is 0,04.

The "To Hits" modifiers effects on the chance to damage units

Lets now move on to the "To Hit" statistics, which is shown in figure II.

In contrast to the TEM modifier, the chance to do damage is not increased linearly with the "To Hit" modifier. The largest increased is gained with the highest modifiers, given an 50% increase in the chance to damage when going from a +3 to a +2 "To Hit" modifier. The chance decreases with approximately 10% each time the modifier is lowered.

Once more it seems that a +3 "To Hit" modifier for the 60mm, and +2 and +3 for the 50mm are shoots only to be taken if the target is very important. But this is not the whole truth, since the chance to activate your opponent's sniper now varies from 6% if the "To Hit" modifier is -2 and drops by 1% for each time the modifier is increased. The reason for this variation is that the sniper can be activated on both the "To Hit" and the damage roll. So if the mortar doesn't hit the target, the chance of activating the sniper is also lowered. It also has to be kept in mind, that bonus for

acquired target is gained after each shoot. A low "to hit" chance shoot can thereby become a good shoot, when the -2 "To Hit" bonus is gained.

Figure II: The probabilities are calculated with no TEM modifier and against a single unit with a moral number of seven. The chance of breakdown is 0,06 and the chance of the opponent sniper getting active, varies from 0,06 to 0,01 depending on the "To Hit" modifier.

Comparing between TEM and "To Hit" modifier

If we compare the TEM and "To Hit" modifiers, it is the TEM that generally has the largest effect on the final outcome. The reason for TEM modifiers larger effect on the results, are the consequence of two things.

First, the basic number that is modified around is important. When a modifier is changed by one, the effect is much larger if the DR has to be below six, than if the DR was to be lower eight. This is not very important in the calculation shown in the figures, since both numbers needed to get a "To Hit" and Pin check (without CH) is almost the same if unmodified. But this effect can potentially have a great impact, if the roll is already modified. The effect is best illustrated by the large improvement in the chance "To Hit" if the original modifier is +3, and then improved to +2, a 50% improvement is then gained.

A second and more serious reason for the TEM modifiers larger effect, is the increase in damage on the IFT table, as the TEM modified DR gets lower. There is no such effects for the "To Hit" modified result, where a hit is a hit (except CH) and no effect is gained from a lower "To Hit" roll.

Spotter effect on damage

This last section surveys the spotter's effect on damage. A spotter adds +2 to the "To Hit" modifier and reduces the ROF by one. As it can be seen in figure III the chances of successfully damaging a unit using a spotter, is now approximately only 40% of the original chance. There is also a bit of good news. The breakdown number and the chance to activate your opponent's sniper are both reduced. For both mortars, the chance of breakdown is reduced from 6% to 4%, and the chance to activate your opponent's is reduced from 4% to 1%.

This ends the statistical part of the article.

Statistics in ASL

Hopefully this article has given new ASL player some inside into the use of the small mortar, and the experienced players some exact probabilities to use in their future games. But the focus of this article might as well have been on any other weapon or unit in the game. The idea was to show how statistics is a useful tool to improve your game, since probabilities are such a large part of ASL.

The last chapter is a note, giving some details surrounding the calculations.

Notes to the calculations

The chances to damage have got a small upward bias, since the calculations do not take the breakdown possibility into account when calculation the chance to damage. Another thing to be noted, is that damage to the opponents units and the changes of the opponent sniper being activated, are positively correlated. The opposite is the case for the breakdown of the mortar, which is negatively correlated.

All the calculations are made using the IFT table and one unit with a morale number of seven. If the number of units located in the hex increases, the chance of doing damage will of course increase. As mentioned earlier the SAN used in this article is only three, if the SAN was higher, it would dramatically increase the chances of activating the opponent's sniper. For example if the SAN were four, the chances of activating the sniper would increase by 50%.

ASL Starter Kit #1 Tip Sheet

unofficial

Inexperienced = Green (w/o Leader) or Conscript

- 3 MF
- Cower = Shift 2 columns left on IFT
- B# / X# = -1
- +1 ambush dr modifier

Special DR/dr Rolls to Watch For

-Doubles during (non-leader directed) attack Cowers Attacker (shift one or two columns left on IFT)

-12 on MC or Rally = Casualty reduction or elimination

-2 during first MMC Self Rally or any MMC CC DR = Possible leader creation

-Unbroken unit fails MC (morale check) by >ELR = drop in unit quality

-Rolling *exact morale* during MC = *Pin*

-Rolling \geq SW X (breakdown) number during fire = Broken SW

-Rolling ≤ SW ROF number on red die when firing = Maintain ROF success

Sequence of Play

3.1 Rally Phase [RPh]

BOTH players attempt to rally their broken units, fix broken equipment, or transfer equipment to another unit in the same location.

Start of Phase

-Attacker: Roll for provisional (SSR) reinforcements and set up off board units entering this turn.

-Recover unpossessed SW in same hex: dr<6 (Attacker first)

-Repair broken SW: dr<R#, 6=eliminate SW (Attacker first) -Transfer SW within same location (Attacker first) Original DR of 2 = Possible leader creation Original DR of 12 = Casualty reduction

Rally

-Self Rallies (e.g., leaders, also one attacker MMC), +1 DRM for all attempts (Attacker first)

-Unit Rallies (Attacker first). Attempt to rally broken units.

End of Phase

-Remove all *DM* counters (unless adjacent to Known enemy unit. May opt to keep unless in woods or building).

3.2 Prep Fire Phase (PFPh) and Fire Attacks

ATTACKER fires eligible units and firegroups.

-Mark units (or stacks) that fire with *Prep Fire* markers.

3.3 Movement Phase (MPh)

ATTACKER moves all, some, or none of his units provided they did not fire during the PFPh and are neither broken nor held in melee. Remove *CX* counters as a unit moves (unit cannot CX this turn). DEFENDER may fire on moving units (see 3.3.1).

-Attacker may use CX to increase a unit's movement points.

-Attacker may use Assault Movement for a one hex move (avoids FFNAM -1 DRM).

-Attacker may attempt to make smoke: dr≤smoke exponent (1MF in same hex, 2MF in adjacent hex. 6=stop move).

-Attacker may attempt to recover SW in same hex as unit: Cost 1MF and dr<6.

Cowering causes immediate placement of Final Fire marker.

-Defensive First Fire: DEFENDER may fire on moving attacker units (only). Mark any units that fire with a *First Fire* marker. Leave *Residual FP* counter in hex.

3.3.1 Defensive First Fire

Note: Be aware of special dr/DR rolls during course of all fire attacks (attacker and defender).

- -Subsequent First Fire: DEFENDER may fire on moving attacker units (only) with units already marked with a *First Fire* marker. Enemy units within normal range, no closer target, ½ FP. Flip *First Fire* counter to *Final Fire* side. MGs B# -2. Leave *Residual FP* counter in hex.
- -Final Protective Fire (FPF): DEFENDER may fire on moving attacker units (only) in adjacent hex to units with a *Final Fire* marker. ½ FP, double FP for PBF, Defender makes NMC. Leave *Residual FP* counter in hex.

End of Phase

-Remove all *Residual FP* counters. -Remove all *Smoke* markers.

3.4 Defensive Fire Phase (DFPh)

DEFENDER may fire any units not marked with *First Fire* or *Final Fire* markers. Defender may also fire any units marked with *First Fire* markers at adjacent enemies.

-Fire any units not marked with *First Fire* or *Final Fire* markers. Mark units with *Final Fire* counter. -Fire any units marked with *First Fire* counters at adjacent units at ½ FP. Mark units with *Final Fire* counter.

End of Phase

-Remove all First Fire and Final Fire markers.

3.5 Advancing Fire Phase (AFPh)

ATTACKER may fire units not marked with Prep Fire markers at 1/2 FP

-Eligible units may use Assault Fire (underlined FP).

-HMG/MMGs that moved may not fire.

-MGs cannot make ROF.

End of Phase

-Remove all Prep Fire markers.

3.6 Rout Phase (RtPh)

BOTH players rout eligible units.

-Attacker routs first.

-Check for DM. Mark affected units with a DM counter.

-Broken units not in melee under DM must rout away or be eliminated.

-Check for Interdiction while units rout.

3.7 Advance Phase (APh)

ATTACKER may move unpinned and Good Order units one hex, including into enemy-occupied hexes. -Attacker may transfer SW between Good Order units.

-Attacker may move units.

-Place CC counter on units that advance into an enemy-occupied hex.

3.8 Close Combat Phase (CCPh)

BOTH players resolve Close Combat between units in the same hex.

-Attacker specifies the order in which multiple hexes containing CC situations are to be resolved. -Check for possible Ambush.

-Attacker designates all his attacks for a hex first then the Defender.

-Place *Melee* counter on hexes where CC continues.

End of Phase

Natural 2 DR = Possible leader creation

-Remove all *Pin* markers.

3.9 Turn Record Chart

The previous DEFENDER now becomes the ATTACKER and inverts the counter being used to track the turn and, if he was already the ATTACKER this game turn, advances the turn counter one box on the Turn Record Chart.

The ASL Tank Commander's Bible

SET UP

Hull Down Attempt (D4.22): May make attempt dr during setup (with –1 drm to a setup attempt) if in a hill Crest-Line hex.

Bore Sighting (C6.4): MA/SA (but not other weapons) of vehicles may Bore Sight (-2 TH DRM). As long as vehicle doesn't leave setup Location or change its VCA, it retains this DRM. It can still fire at other targets. Motion (D2.4): Any vehicle that sets up off-board may set up in Motion. BU/CE (D5.2-3): Vehicles may set up either BU/CE.

RALLY PHASE

Repair (D3.7): Remember to repair AFV weapons. However, any vehicle whose MA and all SA (if any) are all permanently disabled is immediately Recalled (D5.341) unless it has Passenger/Towing Capacity. Sometimes having an AFV with no MA is better than running the risk of having it Recalled altogether.

PFPh/DFF/DFPh

Starshells (E1.92): AFVs and CE Armor Leaders may fire Starshells. Usage dr for AFV is ≤ 2 ; CE AL is ≤ 4 . Starshells may be fired in the PFPh or DFF/DFPh (by player performing that phase's functions).

ADVANCE PHASE

BU/CE (D5.2-3): A vehicle may go BU or CE in its APh.

DEFENSIVE TACTICS

YOUR TURN:

BU Open-Topped AFV (D5.3): OT AFVs may still be BU (and thus protect their crews). The limitation is that the only weapon it may use is a bow-mounted MG/FT.

Extra MP Expenditure (D2.18): A vehicle may expend more MP to enter a hex than minimum required by declaring a higher-than-necessary MP expenditure as it enters a new hex. This may be useful if you do not wish to expend unused MP in a future hex (for example, one in enemy LOS). Hull Down attempt (D4.22): Must spend two extra MP in a hill Crest-Line hex to make attempt dr. DFF must await outcome of dr before resolution. Regardless of outcome, if still Mobile, vehicle must immediately end MPh

by expending a Stop MP.

Vehicular Smoke Dispenser (D13): One attempt per Player Turn during MPh if not stunned/shocked/broken and AFV/PRC have not yet fired any weapon. Costs 1 MP (no MP if unsuccessful). During enemy MPh, attempt can be made following any MP/MF expenditure by an opposing unit in LOS. BU AFV must add +1 to DR. A good defensive tactic is to use an AFV's last MP to attempt to place Smoke in its own hex.

Platoon Movement Sleaze (D14.2): Radioless AFVs must, and any other AFVs may, use Platoon Movement. Radio-Equipped AFVs must declare their attention to move as a Platoon at the start of their MPh; this lasts until start of their next MPh. A peculiar feature of Platoon Movement rules is that all units in a Platoon's "multihex stack" must move one hex before any of them can be First Fired on at the end of the impulse. This means that enemy units cannot fire on you when you expend any other MP, such as starting up, changing CA, etc.—only after you enter a new hex.

Gun Duel (C2.2401): If a non-concealed defender declares DFF against a vehicle, it may attempt to BFF its weapons at the defender first, provided 1) it need not change CA; 2) is not conducting OVR; 3) its total Gun Duel DRM (Firer-Based + Acquisition TH DRM) is less than Defender's; 4) Defender's attack is not Reaction Fire. If DRM are equal, the lower Final TH/ IFT DR fires first (and voids opponent's return shot by eliminating/breaking/ stunning/shocking it). If the DR are equal, shots are simultaneous.

ENEMY'S TURN:

Vehicular Smoke Dispenser (D13): During enemy MPh, attempt can be made following any MP/MF expenditure by an opposing unit in LOS, if not stunned/shocked/broken and AFV/PRC have not yet fired any weapon. BU AFV must add +1 to DR.

Motion Attempt (D2.401): Declarable by defending mobile vehicle (not marked with First/Final counter; limit one per turn) during enemy movement phase; must make Motion attempt dr ≤ #MF/MP expended in LOS by enemy unit. Enemy unit must be one that had not been in vehicle's LOS prior to entering it during that MPh. *Motion Status gives you a free VCA/TCA change. Even a vehicle already in Motion may make a Motion attempt to get this free change.*

Gun Duel (C2.2401, C5.33): The only time a defender may declare a Gun Duel is if a Bounding First Firer vehicle declares a shot prior to any MP expenditure.

Copyright 2002 by Mark Pitcavage

This ASL play aid was brought to you by Mark Pitcavage.

For more freely downloadable ASL play aids, go to:

Http://www.sff.net/people/pitman/asl/asl.htm

OFFENSIVE TACTICS (MOVEMENT)

BU/CE Status (D5.2-3): Must be CE to get road movement rate. May go BU or CE in MPh. One slick trick is to CE in your movement phase to get extra road movement, then BU in Advance Phase to protect crew.

Overruns (D7): Be on lookout for Overrun possibilities—especially enemy units in Open Ground (-1 IFT DRM) or low TEM. Cost: 1/4 MP + COT. FP Base: 4 FP (if MA is manned, functioning, and not MG/FT/MTR/ATR/IFE-capable) + FP of all manned/functioning MG/IFE (tripled, then halved). See D7.11 for FT/Passengers. Armor Leader DRM applicable.

Protecting Your Infantry

Vehicular Smoke Dispenser (D13): One attempt per Player Turn during MPh if not stunned/shocked/broken and AFV/PRC have not yet fired any weapon. Costs 1 MP (no MP if unsuccessful). BU AFV must add +1 to DR. A good use of Smoke Dispensers is to place Smoke in key hexes to protect other units, such as infantry, that may move later in the phase.

Armored Assault (D9.31): Infantry may move with AFV in combined stack if they begin MPh beneath that AFV. AFV cannot move farther than accompanying infantry, but it need not move with infantry through their entire movement. It can diverge, as long as it does not move farther than it could if it were accompanied by the same Infantry throughout the move. Infantry armor assaulting is not subject to FFMO but is subject to FFNAM (unless it declared Assault Movement). Gets +1 AFV TEM for total DRM of 0, even in subsequent DFPh (if AFV is Stopped).

Vehicle Bypass Sleaze (A7.212): A unit may not attack units in other Locations while its own Location is occupied by a Known enemy unit. A slick trick is to use an AFV to prevent enemy units in a woods or building hex from firing outside that hex (allowing your other units to approach it or move past it, etc.). This is done by moving the AFV into that hex using bypass movement (to avoid MP costs, bog effects, etc.). Enemy units may use CC Reaction Fire in response, so this shouldn't be attempted against dangerous enemy stacks.

Getting Off/Out of Vehicles

Loading/Unloading (D6.4-5): During MPh only; cost 1 MF per 1/4 of vehicle's MP spent. FFNAM applies.

Bailing Out (D6.21, 6.24): A turreted AFV may force its Riders to Bail Out by changing its TCA; *this can be a slick trick to squeeze some extra distance for your Riders.* Can even Bail Out in an enemy-occupied hex. Subject to FFNAM; must take a NMC; can't move/fire further during that phase (and is marked with Prep/Final Fire counter as appropriate). See 6.24 for effect on SW.

Abandonment (D5.4): Only during MPh, costs all crew's MF. Subject to FFNAM. Vehicle may not have moved/fired. May remove weapons: see D6.631 for halftracks, D6.83 for carriers, 10.5-.52 (Scrounging) for others.

FIRING HINTS

Smoke (C8.5): Don't forget SMOKE may be fired only at *start* of owner's PFPh/ DFPh (WP may also be fired at *start* of any friendly fire phase). All SMOKE fired other than in PFPh is placed as white Dispersed SMOKE.

LOS (D3.51): A vehicle may use MG fire on a target it cannot affect; *you can use this to check a tricky LOS before firing your MA at the target.*

Armor Leader (D3.4): Don't forget your (possibly offboard) Armor Leader for MA DR, OVR DR.

Special Ammunition (C8): Don't forget to declare special ammo shots. Elite Ammo Bonus (C8.2): Don't forget Depletion Number is increased by one for Elite forces: include SS, Russian Guards, and units specified by SSR. ROF (C2.24): Don't forget to check your colored dr to see if you maintained your ROF. No ROF in AFPh. For BFF, a vehicle must expend at least one MP between shots

Acquisition (C6.5): Don't forget to increase your acquisition (NA for Bounding First Fire w/o Gyrostabilizer) after firing. IFE cannot place/use/retain acquisition. Concealed target acquired only if using Area Target Type. *Warning: Be careful about firing a CMG at a target other than the acquired target; this causes loss of acquisition.*

Deliberate Immobilization (C5.7): Don't forget the option to make a Deliberate Immobilization TH DR. Like normal TH DR, but with +5 Case G To Hit DRM. Can only attempt if weapon's Basic TK# (for ammo type) is > target's lowest hull AF. Must have a hull hit at range \leq 6 hexes. Not allowed against HD target or with MG/IFE or using Area Target Type. Acquisition DRM are NA (but this shot can be used to gain acquisition). A successful hull hit results in automatic immobilization and causes a Crew TC.

HE vs. AFV (C1.55): If you can't penetrate an AFV's armor, maybe firing HE (Area Target Type) can work. A Final KIA results destroys the AFV (Final DR \leq half of the DR that corresponds to a K/# result creates a Burning Wreck). A Final DR that is a K/# or 1 > a K/# creates an automatic Shock (turret hit) or Immobilization (hull hit). Other results have no effect (EXC: Vulnerable PRC). IFT DR determines hit location; TEM applies to IFT DR (per C1.52/3.331); HD status has no effect. Other DRM: -1 if all AF \leq 4; -1 if OT; +1 if all AF \geq 8. **Intensive Fire (C5.6)**: Never forget to consider if Intensive Fire is warranted. You get one extra shot, but it comes with a Case F +2 TH penalty, and the weapon's B# is lowered by 2. A weapon fired during the AFPh cannot use Intensive Fire (EXC: Opportunity Fire).

Terrain	Tank MP Cost	Terrain	Tank MP Cost	Terrain	Tank MP Cost		
Open Ground	1	Water Obstacle	NA	Kunai	2		
Road	1/2 [BU: 1]	Stream/Woods	M Bog/Z & 3 [3 if IN	Swamp	NA		
Woods/Pine Woods	All Bog Z D R		Stream]	Cactus Hedge	W		
Wall	1 + COT	Stream/Brush	5 [3 if IN Stream]	Vineyard	2 Bog R		
Hedge	1+ COT	Stream/Orchard	4 [3 if IN Stream]	Cactus Patch	3 R		
Brush	2	Crag	NA Z Bog [1 via g-y road]	Olive Grove	2 R		
Orchard	1 R	Graveyard	Desert Open	1 bb R			
Wooden Building	Z Bog	Valley	DOT	Ground			
Stone Building	Z Bog	Cliff	NA	Scrub	2 bb R		
Marsh	NA	Sunken Road	NA R D	Hammada	2 I R		
Grain	1	Elevated Road	5 R D	Deir	DOT bb h		
Hill	DOT H	GL Railroad	2 [1+COT crossing non- RR hexside]	Wadi	2+COT bb R		
Bocage	Z & COT Bog		Kit liexside]	Hillock	DOT bb L		
Shellholes	СОТ	Em Railroad	2 Z D [2+COT crossing non-RR hexside]	Sand	2+COT b R (Wet/Mud EC: 1 less)		
Rubble	Z Bog	El Railroad	2 Z D O [5+COT, +1 Bog crossing non-RR hexside]	Dune Crest	1 + COT		
Entrenchment [Trench] Minefield	COT [Bog] COT	Su Railroad	2 S [NA crossing non-RR	Sangar	COT (x2 if accessible trench present; F8.5)		
Roadblock	NA	Tawar	hexside]	Track	Т		
Pillbox	СОТ	Tower RB Debris	Z Bog	Broken Ground	2 b R		
Fire (Blaze)	NA		1/4 MP + Bog	Slope Hexside	1+COT for Upslope		
Wire	2 & COT Bog	RB Factory	1/4 MP + Bog(ZZ)	Barbed Wire	Bog (No DRM)		
Wreck	DOT +1/veh [+2 by	Culvert	NA	Fence			
WICCK	road]	RB Storage Tank	VBM Only	Narrow Street	1/2 VBM Cost		
Bridge	NA R D	RB Railway Embank- ment	1 + COT	Irrigation Ditch	2+COT Bog (Q1.43)		
Runway	1 R	Light Jungle	1/2 or all/Bog	Partial Orchard	As Orchard or Open Ground, as per hexsid entered		
Sewer	NA	Dense Jungle	1/2 or all/Bog xx	Irrigation Ditch/			
Hillside Wall/Hedge	W	Bamboo	1/2 or all/Bog xx	Partial Orchard	3 Bog		
Gully	2 & COT	Palms	1	Stream/Partial	Via Stream: normal		
Stream	2 & COT BB	Hut	2	Orchard	Stream cost Via Orchard: cumulativ		
sent), unless on ro Z: Half of MP Allotment R: or per Road cost if thr hexside. D: MP penalties for enter are doubled.	exit via non-depression h DR to enter/change VCA ad or track. t. rough Road/Runway, or tr	w/in (even if scrub is pre- ack cost if through track, icle (or changing VCA in)	 W: Entry as per wall/hec M: Minimum Move requ ZZ: To exit, must pay nu through vehicle exit. I: Hammada Immobiliza h: 1 MP + COT if leavin COT (usually Open Grou L: 1 MP + COT if enteri T: If crossing Track hexis before adding any Weaht xx: No tankettes. 	tired. prmal bldg costs +bog tion DR required unle g deir hex via Lip hex nd). ng a higher elevation; side, reduce <i>total</i> MP	ess on road/track (F3.31). (side; otherwise, cost is otherwise COT. (cost by 1 (to min of 1)		

This ASL Play Aid was brought to you by Mark Pitcavage.

More ASL Play Aids can be found at http://www.sff.net/people/pitman/asl/asl.htm.

Tank Notes			(D3) AF	V PHASE/MO	TION F	IRE MODII	TERS		D4.22 Hull Down				
C3.9 Vehicular Hit Location (TH	Turret Hit: col	lored dr <	Phase	Status	MG	Ordnance	FT ⁹	Notes	_	aneuver Attempt			
DR)	Hull Hit: color	red dr > white	PFPh	Stopped	Full FP	No DRM	Full FP	_	2	extra MP, plus 1 MP to Stop			
	dr			Motion	Cannot	fire any wea	pon	_	dr	3 or less hexsides			
	Subsequent dr:		MPh	Stopped ½ FP		$C, C^1, or C$	² Full FP	1,2	1:	are HD			
Hits (Original TH DR 2)	1: Critical Hit 2: Turret Hit			Non-Stopped	1⁄4 FP	C ⁴	½ FP	1,2,3		2 or less hexsides			
DR 2)	3: Hull Hit		DFPh	Stopped	Full FP		Full FP	4	2:	are HD			
	4-6: Miss			Motion	½ FP	C ⁴	½ FP		dr 3:	1 hexside is HD			
C3.8 Multiple Hits (Gun must be ≤ 40			AFPh	Stopped	½ FP	B or C	Full FP			1 1 DI 1 2			
mm or U.S. and			CCPh	Motion	¹ ⁄ ₄ FP	C ⁴	½ FP	1,3,6		lrm: +1 BU; +2 Sussian CT AFV;			
British Vehicle	British Vehicle Note R. Chinese			Stopped	Full FP		NA	_	11	x Armor Leader			
Vehicle Note 7)				Motion	½ FP	NA	NA	7,8	D	RM ; -1 in Setup			
Lowered ROF	-IFE (C2.29) -Captured/non -Non-Mortar us Target -Non-Opportun AFPh	sing Area	2: 1 3: 1 4: 1 5: 0	Fo Hit DRM Cas Fo Hit DRM Cas Fhis line also app Ordnance uses C luring that Playe	e A NA e L NA blies to u ase B if y r Turn. 1	(CA must be nits using De vehicle has n	changed b fensive Fi ot moved t	by expension of the second sec	ding i	or used VBM			
C3.7 Critical Hits (Basic TK# x 2)	-Area/Vehicle 7 Original TH DF Deliberate Imm	R of 2 (NA	7: F	Multiple ROF/In Fire NA (C5.2, C Enemy Infantry r	5.6). Iot	D28.21 Bog Check DRM (Fully Tracked Vehicles Only)							
	-Infantry Target TH DR < half o	t Type: Final		eld in Melee (A P of Nah-	11.7).	D	R + DRM	≥ 12 res	ults i	in Bog			
	TH#, or 2 TH E	OR & subse-		verteidigungswaf sN) not halved	fe	DRM Caus							
	quent dr of 1 or Modified TH#	\leq half of		A11.622).		+1 Norm	Droccure	(no	symbol around				
C2.21 Ammo	Overscore: AP			T TK # unaffect		Vehic	symbol around						
Minimum Move	Underscore: HE All MP plus end			5, 8, 11, 14, 18, 2		U	d Vehicle ID)						
	Motion Status			Elevation/			ng ordnand						
Reverse Move	4 x MP Entranc	e Cost	Depr	ession: Range n Elevation Differe	nust	+1 Groun	nd is soft ² ,	mud ² , or	snov	w-covered ³			
OVR Attack	¹ / ₄ MP (FRU) al (D7.1), plus CC		unless	s AA capable or	cc	+1 Groun	nd is Deep	Snow ³					
	(D7.1), plus ee	of to enter nex	MTR	•		+1 Abrug	ot Elevatio	n Chang	e				
D8.3 Bog Rei	moval	D2.5 Excessiv	ve Speed	Breakdown DF	RM		g Deep St ibious nor			le is neither			
Freed on Colored		MP Gain ≤	≤ ¼ MP A	llotment (FRD)		+1 Gaini	ng elevatio	on & ente	ering	woods			
Start MP = Colore White dr or ALL I		Breakdown:	DR + MI > 12	P Gain + ESB D	RM	+2 Movi	ng into Wi	re					
	Result	Black MP (_	Red MP (FRU)	+3 *Entry of woods, graveyard, wooden build- ing, or rubble at half MP allotment							
	Freed	ESB Man	ufacturer	Nationality DRI	M	+ 4 *Entr	y of stone	building	at ha	lf MP allotment			
5 1	Mired	0	U.S.(a)), Czech (t)		*+1 instead							
6 Immobilized +1			Rus	ssian (r)		¹ NA if ordn	ance is 76-	107mm	tory (B23.742). n MTR.				
Mired: +1 drm to colored dr +2			British (b), German (g)		² NA if on paved road or in bldg hex. ³ NA if in bldg hex or on plowed road.							
CE AFV Assistan	ce: -1	+3 Fren	ich (f), Ita	alian (I), all other		0	2002 by Mark Pitcavage						
						ci	PJ11Bill	2002 by Mark Pitcavage					

Did You Remember?	Coding Key	MOVEMENT PHASE (& DEFENSIVE FIRST FIRE)	ADVANCING FIRE PHASE
An ASL Checklist.	ATTACKER ONLY	□ ► Did you attempt to fire Starshell? (Beginning of MPh) (E1.91921)	□ ► Did you resolve SMOKE drift? (A24.61) Did
<i>Especially important items to remember are marked with a</i> " \blacktriangleright " <i>symbol.</i>	DEFENDER ONLY	Did you make Freedom of Movement dr (Night, Scenario Defender)? (E1.21)	you resolve Gusts? (B25.651) (Start of AFPh)
are marked with a P symeol.	BOTH PLAYERS	□ ► Did you move Berserk units first? (Beginning of MPh) (A15.43431)	Did you fire Ordnance Dispersed WP? (C8.6)
PRE-GAME SETUP	DOTITIEATERS	Did you create Tank Hunter Hero? (G1.421)	Did you (un)limber Guns? (C10.21)
		Did you enter a Sewer? (B8.4) Tunnel? (B8.6) (at start of unit's movement)	Did you use Spraying Fire option? (A7.34)
Did you exchange a leader for a Commissar? (A2:		Did you attempt to Clear things? (B24.71, B24.73, B24.74, B24.75, B24.76, G2.7,	□ ► Did you resolve Blaze Spread (B25.15151;
☐ ▶ Did you deploy up to 10% (FRU) of your at sta A25.61; A25.7; G14.311; G17.11; G18.2)	rt forces? (A2.9; A5.5; A25.2;	G9.71, O1.5)	B25.6; B25.651)?
□ ▶ Did you Boresight? (C6.41-42) Did you pre-rea	gister OBA? (C1.73; E12.71)	Did you Recover weapons? (A4.44)	ROUT PHASE
Did you make Hull Down attempts for AFVs? (D4	4.22221)	Did you Dash? (4.63)	
□ ▶ Did you record HIP/Tank Hunter Heroes/Dare-	Death Squads?	Did you attempt to place SMOKE grenades? (A24.1; D13.35) or use Smoke Dispenser? (D13)	Did you voluntarily break? (A10.41)
Did you claim Wall Advantage? (B9.322)		Did you claim Wall Advantage? (B9.322)	ADVANCE PHASE
RALLY PHASE		Did your vehicles go CE/BU? (D5.33)	Did you transfer SW/Guns/Prisoners? (A4.43;
Did you check NVR Change, Civilian Interrogation	n, in Wind Change DR?	Did you make your Straying DR? (E1.53; G2.22; G3.21; G13.83)	
(E1.12, E2.4)		□ ► Did you make a Motion Attempt for your AFV? (D2.401) Smoke Dispenser	Did you create Tank Hunter Heroes (G1.421)?
Did you make your Self-Rally attempt (or attem BRT SSR CG14, KGP SSR CG18, RB SSR CG17)? (apts, for ABtF SSR CG14, A10 63: A18 11)	attempt? (D13.2)	Did you go CE/BU? (D5.33)
Did you Recombine? (A1.32)		 ➡ Did you place residual FP? (A8.22; A9.22) □ Did you use Spraying Fire option? (A7.34) Fire Lane Option (Defender) (A9.22)? 	Did you claim Wall Advantage? (B9.322)
Did you Recover SW/Guns? (A4.44; D6.31; G.	5) Did vour leaders Recover	Snap Shot? (A8.15)	Did your Sewer units emerge? (B8.44) Tunnel
SW possessed by friendly broken units? (A4.44) Did D3.7) Did you Transfer them? (A4.431; A9.72; A13.3		Did you use Reaction Fire, Street Fighting? (D7.2) (A11.8)	units? (B8.6)
Did you Deploy? (A1.31-32; G17.11)	5, 1120.5, 55.7)	Did your Sewer unit make its emergence dr? (End of MPh) (B8.42)	CLOSE COMBAT PHASE
Did you Scrounge vehicles/wrecks? (D10.5)		Did your Unarmed units attempt to Scrounge Small Arms (A20.552; G17.14) (End	
Did you claim Wall Advantage? (Attacker first, er	nd of phase) (B9 322)	of MPh)?	Did you create a Tank Hunter Hero? (G1.421)
PREP FIRE PHASE	()	DEFENSIVE FIRE PHASE	Did you declare escape attempts for Prisoners?
		Did you fire Dispersed SMOKE? (C8.5)	(A20.55)
Did you fire Starshells? (E1.91921)		□ ► Did you attempt Radio Contact? (C1.2; G.7) Battery Access? (C1.21; G14.63)	Did you declare a Capture attempt? Did you Interrogate new Prisoners? (E2.1; G1.621; G18.71)
Did you fire SMOKE (at start of PFPh)? (C8.5-	,	Did you attempt to fire Starshells (Leaders, or MMC/CE AFV if no Starshells have	Did you make ATMM dr (Germans, Japanese
Did you attempt Radio Contact? (C1.2; G.7) Ba	,	been fired in previous turns)(E1.921)?	Tank Hunter Heroes)?
Did you Mop Up? (A12.153) Entrench? (A25.21	; B27.11) Kindle? (B25.11)	Did you declare clearing attempts? (B24.72-76, G2.7, G9.71)	Did you resolve all non-Flame Clearance at-
Did you use Spraying Fire option? (A7.34)		Did you use Spraying Fire option? (A7.34)	tempts (B24.7; B28.7; G2.7; G9.71; O1.5) and place Labor counters if unsuccessful?
Did you Dismantle/Reassemble Weapons? (A9.7)	3; А9.8)	Did you Dismantle/Reassemble weapons? (A9.72; A9.8)	Did you check for concealment for your
Did you (un)limber Guns (C10.21)?		Did you (un)limber Guns (C10.21)?	units? (A12.12122; E1.32; E3.712; F11.601; G1.63))
Did you change CA of guns able to fire without In	tensive Fire? (C3.22)	Did you change CA of guns able to fire without Intensive Fire? (C3.22)	(1.05))

This ASL Play Aid brought to you by Mark Pitcavage. For more play aids, visit http://www.sff.net/people/pitman/asl/asl.htm

The "Dutc	The "Dutch Trucks"			IF	Г Fire	vs. Ui	narm	ored	Targe	ets ★	(no T	o Hit DI	R neede	d for MC	attack)	
Play Aid		Γ	Back- blast ATR			мо	L	A-P	C37 P Minefields		PF sN	C75	C105	DC	A-T Mir Set DC	-
Other To Kill	Other To Kill		DR	1/20	2 /30	4/3	7 6/	50	8 /60	12/70	16 /80	20 /100	24 /12	0 30 /15) 36 +/200	+ FP/DR
AP/APCR /APD	S to Kill	Veh	icle	3	4	5		6	7	8	9	10	11	12	13	Vehicle
IFE/MG-15mm	★ Line IFT			Modifie						ng Range			ĺ		Encirclement	_
ATR-28mm	7	x ¹ /2: x ¹ /2: x ¹ /2:								x ¹ / ₂ : AFPh Fire (<i>FT NA</i>) x2: Critical Hit x2: PBF vs adj hex ≤ 1 higher					nit on Wire verstacked uni ad	t; per
37-57mm	8	x ¹ / ₂ : x ¹ / ₂ :	By Fo Moun	ording Ir ited Fire					x3: TP -1: He	BF vs sai avy Payle	me Locat bad per 5		ĺ.	+1: By CX unit +2: OVR vs Motion Vehicle		
65-77mm	9			pinned marsh						Motorcyc DC	ele			+x: TEM/LOS Hind. (FT NA		FT NA)
85-95mm	10	H	E/Fl	ame	to K	ill vs	. Un	arn	nored	l Tar	gets (no mo	rtars)			
100+mm	11	Gu	n 20	0+	30+	40+	50+	70+	80+	100-	+ 120)+ 150	+ DC	FT	MOL	MOL-P
HEAT To Kill	TK	# 6	1	8	9	10	12	14	16	18	20	[★	Vehicle:	IFT])	
CCV DRM	-3	Do	uble	e if C	CH (E	XC:	DC,	FT,	MO	L)						

Unarmored Vehicle Destruction Table

Final DR	Bomb/ Ordnance/ Direct Fire	FT/ MOL	AP Mine/Non- Ordnance/ Indirect Fire/DC	AT Mine ¹	CC
≤ ½TK#/★ IFT# /1KIA/CCV:	Burn	Burn	Burn	Burn	Burn
< TK#/★ IFT#/1KIA/CCV:	Elim	Burn	Elim	Burn	Elim
= TK#/★ IFT#/1KIA/CCV:	Im	Elim	Im	Burn	Im
1 >KIA = Elim (B28.5	52)				

Defensive Rules

 Non-Ordnance Direct Fire vs. Unarmored vehicles. Use ★ line of IFT; same DR affects other Personnel in same location, including Infantry and other vehicles/horses [EXC: Bypass vehicle out of firer LOS cannot be affected, nor can more vehicle/horse counters be affected than the highest KIA# of that column—so a 6/8/12FP attack could affect no more than 3 vehicles; a 2/4FP attack can affect up to 2 vehicles; a 1 FP attack can affect only 1 vehicle].
 Hull Down. If HD, an unarmored vehicle is unaffected by Immob result.

3. Unlikely Kill. An original 2 IFT DR can possibly have an effect even if DRM raise Final DR above Kill Number. Make subsequent dr; on 1 it is burning wreck, on 2 it is eliminated; on 3 it is immobilized; on 4-6 no effect. Regardless of subsequent dr, if original 2 DR would have a better effect, use that DR instead.

4. Target Type. Vehicle target type is used, but Infantry Target Type can be selected for HE, AP, or HEAT vs. an unarmored target.
5. AP to Kill. Barrel length, range, and AF have no effect on the TK# of a hit vs. an unarmored vehicle.

6. Minefields. For A-P, use \star Vehicle line of IFT (see B28.42 for passengers). For A-T, use 36+ column; elimination is automatic, but

Burning Wreck occurs only on 1KIA or better.

7. Air Bursts. Unarmored vehicles are susceptible to -1 Air Burst DRM.

PRC

 Survival. PRC of a non-burning wreck can check for survival and are not subject to further effects. However, vulnerable PRC of an uneliminated vehicle may be subject to Collateral Attack (D.8).
 Sniper. Sniper dr of 1 breaks Inherent crew of unarmored/ partially armored vehicle; immobilizes unarmored vehicle; dr of 2 pins Inherent crew of unarmored/partially armored vehicle. Unarmored vehicle and PRC cannot be attacked by same Sniper dr; an attack vs. vehicle itself can only immobilize it.

3. Inherent/Temporary Driver. Unarmed vehicles manned only by Inherent Driver (represented by lower case cs#, used only for Passengers/Riders). Not subject to Stun/Recall; instead PTC/MC/K/KIA. Vehicle automatically stops if crew breaks (if Inherent Crew, rather than Driver, must rout from vehicle). Crew/Driver morale for unarmored vehicle = best unbroken 1st Line Infantry. A captured *unarmed* vehicle gets a free inherent driver (A21.21), unless captured by SMC, who would be removed (temporarily).

4. Passengers. Squad=10pp; HS/Crew=5pp; ≤ 4SMC=0pp. Passengers may remain in vehicle while broken or may rout beneath a Stopped vehicle, unless the inherent crew (if any) is eliminated, breaks, or abandons, in which case broken Passengers must rout beneath vehicle. Broken passengers may remain in vehicle even if enemy units are ADJACENT or in same hex or vehicle is moving towards an enemy unit (even to OVR).

5. Passenger Fire. FP halved for Mounted Fire. LMG, PIAT, Thrown DC and SCW/RCL Desperation Attacks are the only SW that can be fired by Passengers.

6. Vehicle TEM. An unarmored vehicle exerts no TEM for infantry in same hex until it becomes a wreck. It can be a LOS hindrance. Eliminated vehicles with no vehicle depiction on reverse side leave no wreck.

						Aspects
Terrain	Truck MP Cost	Terrain	Truck MP Cost	Terrain	Truck MP Cost	1. Target So tion Limits:
Open Ground	4	Water Obstacle	NA	Kunai	6	if only know
Road	1/2	Stream/Woods	M [10 if IN Stream]	Swamp	NA	enemy unit in Location is u
Woods/Pine Woods	All Bog R	Stream/Brush	16 [10 if IN Stream]	Cactus Hedge	NA	armed/unarm
Wall	NA	Stream/Orchard	14 [10 if IN Stream]	Vineyard	6 Bog R	vehicle (A7.2
Hedge	NA	Crag	NA	Cactus Patch	12 R	Thus, no "by sleaze,"
Brush	6	Graveyard	NA [1 via g-y road]	Olive Grove	8 R	2. Control/
Orchard	4 R	Valley	DOT	Desert Open	1 bb I R [reg OG costs if	Can only cor
Wooden Building	NA	Cliff	NA	Ground	Board 25 hill hex]	hex if armed VP=1; 2 if p
Stone Building	NA	Sunken Road	NA R D	Scrub	6 bb R	sessing MA
Marsh	NA	Elevated Road	NA R D	Hammada	6 I R	possible crev
Grain	5	GL Railroad	5 [5+COT crossing non-	Deir	DOT bb I h	VP). 3. Reverse
Hill	DOT H	GE Kambau	RR hexside]	Wadi	6+COT bb R	Movement.
Bocage	NA	Em Railroad	5 7 D [6 COT areasing	Hillock	DOT bb I L	Tripled for tr
Shellholes	4 & COT	Em Kantoad	5 Z D [6+COT crossing non-RR hexside]	Sand	6+COT b R (Wet/Mud EC: 1 less)	4. Overrun base is 1 for
Rubble	NA	El Railroad	5 D Z [NA crossing non-	Dune Crest	1 + COT	unarmored v
Entrenchment [Trench]	4 & COT [NA]		RR hexside]	Sangar	COT (x2 if accessible	(4 if it has a
Minefield	COT	Su Railroad	5 S [NA crossing non- RR hexside]	Sungai	trench present; F8.5)	manned functing MA that
Roadblock	NA	Tower	NA	Track	Т	a MG, FT, M
Pillbox	СОТ	RB Debris	NA	Broken Ground	2 b R	ATR or IFE-
Fire (Blaze)	NA	RB Factory	NA	Slope Hexside	1+COT for Upslope	capable); pas gers can add
Wire	4 & COT Bog	Culvert	NA	Barbed Wire	Bog (+2 Bog DR)	fourth their f
Wreck	DOT +1/veh [+2 by	RB Storage Tank	VBM Only	Fence		power value. MG/IFE are
	road]	RB Railway Embank-	1 + COT	Narrow Street	1/2 VBM Cost	pled & halve
Bridge	NA R D	ment		Irrigation Ditch	3+COT Bog	An unarmore
Runway	4 R	Light Jungle	All Bog D R	Partial Orchard	As Orchard or Open Ground, as per hexside	vehicle may target of an (
Sewer	NA	Dense Jungle	NA		entered	target of an C
Hillside Wall/Hedge	NA	Bamboo	NA	Irrigation Ditch/ Partial Orchard	[No entry/exit via non- road hexside]	
Gully	6 & COT BB	Palms	4 R	Stream/Partial	Via Stream: normal	This ASL pla
Stream	6 & COT BB	Hut	NA [5 Bog for collapsed]	Orchard	Stream cost Via Orchard: cumulative	brought to yo courtesy of N
 R: or per road cost if hexside. D: MP penalties if ch doubled. DOT: Dependent on Oth H: Add 4 MP for eac add 2 MP). COT: Cost of Terrain. 	anging VCA or hex conta er Terrain in Hex. h full level higher elevation to exit via non-depression	track cost if through track, ins wreck/vehicle are n entered (EXC: via road	(usually OG). b: Requires Sand Bog road or track. T: If crossing Track h any Weather/Towi	g DR to enter/change nexside, reduce <i>total</i> ng/Convoy/SMOKE half-level higher ele		Pitcavage. Look for mo play aids at ł www.desper morale.com

dvanced Squad	l Leader <i>Unite</i>	ed States Ta	nk (Fully Tracked Ve	hicle) Play A	lid			D28.21 Bog Ch (Fully Tracked Ve				
Terrain	Tank MP Cost	Terrain	Tank MP Cost	Terr	ain	Tank	MP Cost	DR + DRM ≥ 12 results in Bog					
Open Ground	1	Water Obstacle	NA	Kunai			2	DRM	Cause	0			
Road	1/2 [BU: 1]	Stream/Woods	M Bog/Z & 3 [3 if IN Stream]	Swam	1		NA	+1	Normal Ground Pressu	re (no symbol around			
Woods/Pine Woods	All Bog Z D R	Stream/Brush	5 [3 if IN Stream]		s Hedge		W		Vehicle ID)	re (no symbol around			
Wall	1 + COT	Stream/Orchard	4 [3 if IN Stream]	Viney			Bog R	+2	High Ground Pressure	(circled Vehicle ID)			
Hedge	1+ COT	Crag	NA		s Patch		3 R	+1	Towing ordnance ¹ or tr	· /			
Brush	2	Graveyard	Z Bog [1 via g-y road]		Grove		2 R	+1	Ground is soft ² , mud ² ,				
Orchard	1 R	Valley	DOT	Grour	t Open d	1	bb R	+1	Ground is Deep Snow ³	of show covered			
Wooden Building	Z Bog	Cliff	NA	Scrub		2	bb R	+1	Abrupt Elevation Chan	0e			
Stone Building	Z Bog	Sunken Road	NA R D	Hamn	nada	1	2 I R	+1	Exiting Deep Stream &	0			
Marsh	NA	Elevated Road	5 R D	Deir		DC	OT bb h	1	amphibious nor waterp				
Grain	1	GL Railroad	2 [1+COT crossing non-	Wadi		2+C	OT bb R	+1	Gaining elevation & en				
Hill	DOT H		RR hexside]	Hilloc	:k	DC	DT bb L	+2	Moving into Wire	itering woods			
Bocage	Z & COT Bog	Em Railroad	2 Z D [2+COT crossing non-RR hexside]	Sand			COT b R	+3	*Entry of woods, grave	evard wooden huild.			
Shellholes	COT	El Railroad	2 Z D O	Dur	Creat		d EC: 1 less) + COT	13	ing, or rubble at half M				
Rubble	Z Bog		[5+COT, +1 Bog crossing	Dune			if accessible	+4	*Entry of stone buildin				
Entrenchment [Trench]	COT [Bog]	Su Railroad	non-RR hexside] 2 S [NA crossing non-RR	Sanga	r		resent; F8.5)		nstead if moving from F	-			
Minefield	COT	Su Kalifoad	2 S [NA clossing non-KK hexside]	Track			Τ		e hex w/in the same Fac				
Roadblock	NA	Tower	Z Bog	Broke	n Ground	2	2 b R		if ordnance is 76-107mn				
Pillbox	COT	RB Debris	1/4 MP + Bog	Slope	Hexside	1+COT	for Upslope	² NA if on paved road or in bldg hex.					
Fire (Blaze)	NA	RB Factory	1/4 MP + Bog (ZZ)		d Wire	Bog (No DRM)	³ NA	if in bldg hex or on plow	ved road.			
Wire	2 & COT Bog	Culvert	NA	Fence		1/2 3	'BM Cost	Cani	ster (C8.4): No TH DR	required; halved for			
Wreck	DOT +1/veh	RB Storage Tank	VBM Only		w Street tion Ditch		Bog (Q1.43)		in-Motion/non-Stopped,				
	[+2 by road]	RB Railway Emb	bank- 1 + COT	•	l Orchard		ard or Open		"?" units. Resolved on I				
Bridge	NA R D	ment		ratua	I Ofenard		as per hexside		/LOS/Hindrance/CA cha				
Runway	1 R	Light Jungle	1/2 or all/Bog			eı	ntered		to Depletion DR & ROF vertex & elevation share				
Sewer	NA	Dense Jungle	1/2 or all/Bog xx		tion Ditch/ l Orchard	3	Bog		hich are two hexsides fro				
Hillside Wall/Hedge	W	Bamboo	1/2 or all/Bog xx		n/Partial	Via Stre	eam: normal		all occupants of all targe				
Gully	2 & COT	Palms	2	Orcha	ırd		am cost		and in firer's LOS; LOS				
Stream	2 & COT BB	Hut	2			Via Orcha	rd: cumulative	requi	red; if firer has LOS to b	oth vertex and a			
TES									vn enemy unit in a target				
g: Bog DR to enter/chang			D2.5 Excessive Speed Breakd	lown	F7	31 Sand Bo	ng DP		in other two Locations v				
 Requires Bog DR to exi Requires Sand Bog DR to 			DZ.5 EXCESSIVE SPECU DICaRC	10111	I /.	(Full Trac			nly to SMOKE/LV Hinc ced with halved FP (halv				
present), unless on roa		in (even in series is			Original F		g (increase #		??"). Instead of firing at				
Half of MP Allotment.	1. D 1/D		MP Gain $\leq \frac{1}{4}$ MP Allotment (I			EC are We			ontiguous levels of bldg				
or per Road cost if throug track, hexside.	n Koad/Kunway, or trac	cost if through	Breakdown: DR + MP Gain (+ ESB DRM \ge 12	FKD)	•) • •					· · · · · · · · · · · · · · · · · · ·			
MP penalties for entering	a hex with wreck/vehicl	e (or changing	US Manufacturer ESB DRM:	+0			In Acc.	Ι	08.3 Bog Removal				
	VCA in) are doubled.			10	Ground		Open Ground ¹	Freed	l on Colored dr of 1-4				
: +4 MP per full level higher elevation entered (+2 MP via road). /: Entry as per wall/hedge.			D4.22 Hull Down		Pressure	In Sand	Hex		MP = Colored dr x				
Minimum Move required		Maneuver Attempt		Low	122	NA	Whit	e dr or ALL MP					
 To exit, must pay norma through vahiala avit 	al bldg costs +bog/rubble	2 extra MP, plus 1 MP to S	top				Color	ed dr Result					
through vehicle exit.			dr 1: 3 or less hexsides are H	•	Normal	112	12	1-4	Freed				
1 MP + COT if leaving de	eir hex via Lip hexside; o	dr 2: 2 or less hexsides are H		High	10 ²	11	5	Mired	Copyrigh				
COT (usually Open G		tion COT		1(EXC: ha	mmada; san	d)	6	Immobilized	2002 b				
 MP + COT if entering a If crossing Track hexside, 			dr 3: 1 hexside is HD		² Lower # t	by 1 if prese	ent hex was			Mar			
	r/Towing/Convoy/SMO		drm: +1 BU; +2 ; -1 in Setu			a Dune Cres	st (7.51)		d: +1 drm to colored dr	Pitcavag			
No tankettes.			+x Armor Leader DRM		hexside.			CE A	FV Assistance: -1	e			

This ASL Play Aid was brought to you by Mark Pitcavage.

More ASL Play Aids can be found at http://www.sff.net/ people/pitman/asl/ asl.htm.

C5 Firer-Based Hit Determination	Case D	TK # Ch	ange (U.S. T	anks)												
	er outside CA (per hexspine changed) i firer in woods/bldg/rubble) (NA to BFF)	Range			0-1 2 3	3-67-12	13-18	19-24 25-	30 31-36 3	37-42 4	43-48 49	-54 55	-60 61-60	6 67-72	73-78	8 79+	
NT: +3/+1/+1	2 <i>i</i> x <i>i</i>	AP TK# (Change 3	7mm	+1 +1	0 0	0	-1 -2	2 -2	-3	-4 -	4 -	5 NA	NA	NA	NA	
B +2 Fire	e in AFPH w/o entering hex that player turn		>	65mm	+1 0	0 0	0	-1 -1	-2	-2	-3 .	3 -	4 -4	-5	-5	NA	
C Case B plus [Stabilized Gun: +1] Bou	unding Firer	APCR TR	K# Change≥	75mm	+3 +2	+1 0	-1	-3 -4	4 -5	-6	-7 N	ΔΝ	A NA	NΔ	NΔ	NΔ	
[T/ST: +2] [NT: +3]		in ere m	en change <u>-</u>	, / 511111	15 12	.1 0		5 -	1 5	0	/ 1			101	1171	1121	
	F, Restricted Aim (2.5-3 MP in LOS of target)	C3 To Hit Table (U.S. Tanks)									Red To Hit #s Pre 1944						
	F, Limited Aim (≤ 2 MP in LOS of target)			Ì													
L J	tion/Non-Stopped Firer	Target	••	0-		7-12	13-18					-42	43-48	49-54	-	>54	
[Other: $C/C^1/C^2$ & lower dr x 2]	· · · · · · · · · · · · · · · · · · ·	Vehicle	e	10	10	98	8 7	76	65	6		3	42	3 1	2	20	
	e w/in hex (x2 in woods/bldg/rubble; Cases J ³ , J ⁴ , M NA)	Infantı	•	8		7 6	65	54	4 3	3		1	10	0 -1	-1	-2	
F +2 Inte NA	ensive Fire (B# -2; Case B, AFPh, stunned firer are		SMOKE)	7		7	8	8	7	7	1	6	6	5		5	
	liberate Immobilization (Range ≤ 6 hexes; Case N	C4 Gu	n & Amm	-		it # M	odifica	tions									
H NA	A)	* Gun		0)	0	-1	-1	-1	-1	1	-1	-1	-1		-1	
	ptured/Non-qualified Inf. (B# -2, red TH #) (+4 if h apply)	L Gun		0)	0	+1	+1	+1	+	1	+1	+1	+1		+1	
	AFV (MA only; RST/1MT must be BU to fire	LL Gu	n	0)	0	+1	+1	+2	+	2	+2	+2	+2		+2	
MA		APCR		0)	0	-1	-1	-2	-2	2	-3	-3	-4		-4	
Other Firer Based DRM:	and all all	SMOK	Œ	+2	2	+2	0	0	0	0)	0	0	0		0	
1	erstacked pass TCA Change to/through side Target Facing	37mm		0)	0	-2	-2	-3	-3	3	-4	-4	-5		-5	
+1 Byp (D2																	
	pass TCA equals side Target Facing	C7.31 To Kill Table (U.S. Tanks) Hit Location: [Turret Hit: colored dr < white dr] [Hull Hit: colored dr															
	in (per each Stun result)	Gun Si	ize 37I	LL 75	Gran	t 75	76L	90L	105 F		white		[IIIII III	a. colo	icu u		
	er in Ocean during Heavy Surf if attack is on IFT	AP TK	# 1	1	13	14		21					: $Gun \leq$				
	adership			1	15	14							R; any no lds choic			R	
C6 Target-Based Hit Determina		APCR		-	-		22	27		r	esolutic			ce of tw	0		
	wing/Motion Vehicle or Dashing Infantry	Flame	TK# —	-	—	—		—	— 8	1			score = A	AP NA;			
-	F vs. Moving Vehicle (≤ 3 MP in Firer's LOS)	HEAT	ТК# —	-	—	_		_	15 —				HE NA.	EDID -	11-4		
	F vs. Moving Vehicle (≤ 1 MP in Firer's LOS)	HE TK	#	_	_	_		_	10 —		OVR Attack: ¹ / ₄ MP (FRU) allot- ment (D7.1), plus COT to enter hex.						
• • • • • • • • • • • • • • • • • • • •	NAM (Case J is NA) MO (Case J is NA)	FT. H	alf if Long	Panga	· +1 if	$CE \cdot + 2$, if ot	,			ment (D/.1), plus CO1 to enter hex.						
	Concealed Target (or Area Fire; C.4)	F1. 11	an n Long	Range	, ' I II	CE, 12	2 11 0 1						•s: 0, 1, 2	2, 3, 4, 0	6, 8,		
	int Blank Range (Non-Stopped/Motion target NA)	(D3) AI	FV PHASI	E/MO1	ΓΙΟΝ Ι	FIRE	MODI	FIERS			1, 14, 1	8, 26				_	
	re Sighted Location (Case N, E is NA)	× 1									FV Ph	se/M	otion No	otes:			
N Per Acquisition Counter Acc	quired Target (NA to Case G)	Phase	Status	1	MG	Ord	Inance	FT ⁸	Note				Type N.				
О -2 Наз	zardous Movement	PFPh	Stopped	1	Full FP	No l	DRM	Full F	Р —		.cquisiti 26.55).	on los	t unless s	Stabiliz	ed G	un	
P Per target counter Tar	rget size modifier (-2 to +2)		Motion	(Cannot	fire ar	iv wea	pon	_			DRM	1 Case A	NA (C	CA mu	ust	
Q Per TEM TEI	M	MPh	Stopped		½ FP			2 [°] Full F	P 1.2				expendir				
R Per hindrance LO	S/LV Hindrance		Non-Stop		/4 FP	C ⁴	, 01 0	1/2 FP	1,2,3				1 Case L to units		DFF		
Other Target Based DRM:		DEDI		•		-							ses Case			has	
r · · · · · · · · · · · · · · · · · · ·	Overstacked Personnel	DFPh Stopped			Full FP		DRM	Full F					new hex			М	
	Motorcyclist	Motion			∕₂ FP	C ⁴		½ FP	1,3,4				ver Turn. uses Ca				
	Cavalry	AFPh Stopped		1	½ FP	B or	r C	Full F	P 5,6				uses Ca)F/Intens				
	Wading Vehicle (G13.422)	Motion		1	⁄4 FP	C^4		½ FP	1,3,6	((C5.2, C	5.6).					
Notes	get in Ocean during Heavy Surf if attack is on IFT	CCPh	Stopped	l	Full FP	NA		NA	—		. Enem 411.7).	y Infar	ntry not l	held in	Mele	e	
	Hull Hit required		Motion	ļ	√2 FP	NA		NA	7			C # una	affected.				

White Phosphorus (WP) ASL Play Aid

Infantry WP Smoke Grenades (A24)

Usage: Must make usage dr. WP dr is 1 < printed Smoke exponent. Must announce attempt before dr. **Cost:** 1 MF in own Location; 2 MF in ADJACENT Location. Must immediately end movement in current Location w/usage dr 6.

Placement: NÅ in Water Obstacles (EXC. [Non-Foot] Bridges), sewer, marsh, adjacent Location ≥ 2 levels higher. NA during Heavy Winds/Rain/Mud/Deep Snow. Can place in ADJACENT hex if no wind. If mild breeze exists, cannot place in 3 adjacent upwind hexes. Placement in ADJACENT hex of *higher* loca-

tion allowable only across single Crest Line (Cliff NA) or bldg stairwell and only on subsequent dr of 1-3 (if dr 4-6, must place in placing unit's Location).

Success: Place 1/2" WP counter which is removed at end of ATTACKER'S MPh. This WP is a +1 Level 4 LOS hindrance. All units, including friendly units (EXC: non-CE CT AFV) in a Location when WP is placed in it must take NMC (EXC: non-moving units during MPh). NA for drifting WP or if units later move into WP hex. NA if WP doesn't rise to elevation level of units (A24.4).

WP NMC: Causes DM status, loss of concealment (if in LOS of Good Order enemy unit). Applicable (as negative) DRM: Leadership, CE status, TEM.

WP Critical Hit: If colored dr of WP MC is 6, CH occurs: TEM applied as positive DRM to NMC instead of negative.

Ordnance/OBA WP Usage

Placement: WP may be placed by OBA only at START of owner's PFPh/DFPh. Ordnance can fire WP at start of any friendly fire phase. Placed with full-strength side face-up only if placed by ordnance/OBA as first attack of PFPh. All other placement uses Dispersed WP side. Unlike Smoke, WP can be fired during any friendly fire phase (but before any other unit firing anything other than SMOKE), but placement in other than in PFPh results in Dispersed WP. For Ordnance, firing WP consumes ROF (EXC: MTR).

Counters: Use 5/8" white counter for original WP sources & 5/8" gray counter for Dispersed WP. Drifting WP consists of 2 Dispersed WP counters (1 if original WP source was dispersed) placed directly downwind from WP source. (see A24.61/24/62 for Drift & Gusts). WP 5/8" counters are +2 Level 4 LOS hindrances (even in mild breeze; +1 hindrance for Dispersed). They are never a hindrance below the Location of original source.

OBA: Treated like equivalent HE FFE, but places WP counter in each Blast Area Hex. WP Blast Area is hex containing FFE counter and all hexes adjacent to it. During PFPh and DFPh, a WP FFE subjects all vulnerable units/PRC in every Blast Area hex—not just those in Locations where WP counters are placed—to WP NMC. May not be placed in Mud, Deep Snow, Marsh, Water Obstacle (EXC: bridge), or during rain/heavy-wind.

WP Fires: If EC dry/very dry, flames can occur. Make DR \geq Kindling # of burnable terrain (during MPh). Normal EC DRM do NOT apply, but if EC is dry, there is a -1 DRM. A -2 DRM always applies to bldgs. May not burn vehicles/wrecks. Always make Kindling # for WP in a **hut** location, even if EC not dry/very dry.

WP vs. Caves: When a 5/8" WP counter in cave is flipped to Dispersed side (and when ANY WP counter in cave is removed from play, even via elimination Cave counter), all other hidden caves Accessible to that cave, plus all other hidden caves w/in boundaries of that same Cave Complex, plus above-ground entrances/exits of all tunnels connecting to that Complex, are immediately revealed (regardless of LOS), provided they are at HIGHER level than that cave. Hidden pillboxes not revealed just because a tunnel entrances/exits are. Indirect Fire can't place WP in caves normally, but places WP in cave IF it achieves WP CH vs. that non-hidden cave Location. WP successfully placed (by any means) in a cave is automatically WP CH therein. See G11.85 for placing SMOKE in Caves.

Critical Hits: Ordnance WP gets CH on original DR 2. OBA WP gets CH on FFE Original resolution DR 2 (C3.76). Make one DR for each Blast Area hex attacked and for each unit/stack attacked. This DR always precedes WP NMC DR (and is also used to determine if a Flame occurs per A24.32). Effect of CH is as per smoke grenade WP CH.

Bazooka WP: US BAZ 45 has WP6 capability; range of 5 (use normal Bazooka TH #s). SMOKE TH Modification applies.

Miscellaneous: Japanese 50mm Knee Mortar has WP6 with a range of 1-5 hexes. However, when it fires WP, its ROF is reduced to 1 for that shot, Air Bursts are NA, and the WP is considered Dispersed even when fired in the PFPh. In **KGP** (SSR 16), US 60mm Mortars fire WP as if it were 1945. In **ABTF** (SSR 18), German squads have WP grenade capability as if 1944 British. Also, German ordnance w/Smoke Depletion Number are also considered to have WP6 Depletion Number. For purposes of Kindling, EC are always considered Very Dry and –2 Kindling DRM for bldgs is NA. **NOBA (G14.67):** NOBA batteries of 120mm-150mm may fire WP concentrations.

C3 To Hit Table (SMOKE)										
Range	0-6	7-12	13-18	19-24	25-30	31-36	37-42	43-48	49-54	>54
SMOKE	7	7	8	8	7	7	6	6	5	5
C4 Gun/Ammo To Hit # Modifications (not DR modifications)										
SMOKE	+2	+2	0	0	0	0	0	0	0	0
* Gun	0	0	-1	-1	-1	-1	-1	-1	-1	-1
L Gun	0	0	+1	+1	+1	+1	+1	+1	+1	+1
LL Gun	0	0	+1	+1	+2	+2	+2	+2	+2	+2
\leq 57mm	0	0	-1	-1	-2	-2	-3	-3	-4	-4
\leq 40mm	0	0	-1	-1	-1	-1	-1	-1	-1	-1

WP in ASL

Squad WP SMOKE Grenades

WP Grenade Usage dr is 1 < Normal Smoke Grenade Usage dr. Japanese: (Elite 4²-4-8) US Squads: (All) British/Commonwealth/Free French: (All, 1944+) Chinese: (Elite 5²-3-7, if Majority Squad Type is 5²-3-7)

SW/Vehicle/Ordnance WP

UNITED STATES US SW with WP BAZ 45 WP6 M2 60mm MTR (ON1) WP75

US Vehicles with WP

M4 Medium Tank (VN 8) WP7J⁴⁺ M4A1 Medium Tank (VN9) WP7J⁴⁺ M4A2 Medium Tank (VN10) WP7J⁴⁺ M4A2(L) Medium Tank (VN11) WP7 M4A3 Medium Tank (VN12) WP7J⁴⁺ M4A3(75)W Medium Tank (VN13) WP7 M4A3E2 Medium Tank (VN14) WP7 M4(105)/M4A3(105) Medium Tanks (VN17) WP9 M4 Tankdozer (VN18) WP7 T1E3 (VN19) WP7 Sherman Crab (VN20) WP7J⁴⁺ M4 MC HT (VN31) WP8 M4A1 MC HT (VN32) WP8 M21 MC HT (VN33) WP8 T30 HMC HT (VN35) WP9 T19 HMC HT (VN36) WP8 M8 HMC (VN43) WP9 M7 HMC (VN44) WP8 M12 GMC (VN45) WP8 LVT(A)4 (VN47) **WP9** M4 DD Medium Tank (VN48) WP7

US Ordnance with WP

M19 60mm MTR (*ON 2*) **WP6**⁵ M1 81mm MTR (*ON3*) **WP8** M2 4.2-in. MTR (*ON4*) **WP10** T25 155mm MTR (*ON5*) **WP8** M18 57mm RCL (*ON10*) **WP6** M20 75mm RCL (*ON10*) **WP6** M20 75mm RCL (*ON11*) **WP7** M1A1 75mm Pack ART (*ON12*) **WP8** M1897A2 75mm ART (*ON13*) **WP8** M2A1 105mm ART (*ON14*) **WP8** M1918 155mm ART (*ON17*) **WP8** M1918M1 155mm ART (*ON19*) **WP8** M1A1 155mm ART (*ON20*) **WP8**

BRITISH/COMMONWEALTH/FREE FRENCH British Vehicles with WP

Sherman II(a) (VN12) WP6J⁴⁺ Sherman III(a) (VN13) WP6J⁴⁺ Sherman IV(a) (VN13) WP6J⁴⁺ Sherman IB(a) (VN17) WP9 Cromwell IV/VII (VN19) WP6 Sherman Dozer(a) (VN23) WP6 Sherman Crab(a) (VN24) WP6 Churchill VI (VN34) WP6J⁴⁺ Churchill VII (VN35) WP6 Churchill Crocodile (VN38) WP6 AEC III (VN53) WP6 Priest(a) (VN56) WP7 M3 GMC(a) HT (VN58) WP7J⁴⁺ IP Carrier, 3-in. MTR (VN71) WP7 Sherman III DD(a) (VN74) WP6

British Ordnance with WP

OML 3-in. MTR (*ON2*) **WP7** OSB 4.2-in. MTR (*ON3*) **WP7** OQF M1A1 75mm Pack ART (*ON9*) **WP7** OQF 18-Pdr ART (*ON11*) **WP7** OQF 3.7-in. ART (*ON14*) **WP7** OQF 4.5-in ART (*ON15*) **WP7**

JAPANESE Japanese SW with WP Type 89 50mm MTR (knee MTR) (ON1) WP6

Japanese Vehicles with WP

Type 1 Gun Tank HO-NI I (VN12) WP5 Type 4 HO-RO SP Howitzer (VN13) WP6

Japanese Ordnance with WP

Year-11 70mm MTR (*ON2*) **WP5** Type 97 81mm MTR (*ON3*) **WP5** Type 97 90mm MTR (*ON4*) **WP5** Type 92 70mm INF (*ON10*) **WP5** Year-41 75mm Mountain INF (*ON11*) **WP7** Year-38 75mm ART (*ON12*) **WP6** Type 90 75mm ART (*ON13*) **WP6** Year-4 150mm ART (*ON18*) **WP5** Type 96 150mm ART (*ON19*) **WP5**

CHINESE

Chinese SW with WP Type 89 50mm MTR (knee MTR) (ON2) WP5

Chinese Vehicles with WP M4A4(a) (VN7) WP7J⁴⁺

Chinese Ordnance with WP

M1 81mm MTR (ON5) WP7 M2 4.2-in. MTR (ON5) WP9 M1A1 75mm Pack ART (ON10) WP7 OQF 18-Pdr ART (ON11) WP5 M2A1 105mm ART (ON12) WP7 Obice da 149/13 150mm ART (ON 14) WP6 (Burma only)