Pyrrhus at 'Pest

SSR:

OPT 3.2

SCENARIO DESIGN BY CHRIS OLDEN

- 1. EC is Snow, with no wind at start. Weather is Ground Snow (E3.72) and Falling Snow(E3.71) of the heaviest intensity. (i.e., the Mist LV Hindrance DRM is +1 at ≤6 hexes at start) and will not change for the duration of the scenario. Gully and stream hexes are Open Ground, Bridge Hexes are Road hexes. All roads are considered to be Wide City Boulevards.(B 7) All Rowhouses are considered to be Wide City Boulevards.(B 7) All Rowhouses are considered to be Wide City Boulevards.(B 7) All Rowhouses are considered to be Wide City Boulevards.(B 7) All Rowhouses are considered to be Wide City Boulevards.(B 7) All Rowhouses are considered to be Wide City Boulevards.(B 7) All Rowhouses are considered to be Wide City Boulevards.(B 7) All Rowhouses are considered Factories. Roads are Paved and not Plowed. Rooftop Locations (B23.8) are in play for all multi-hex buildings with printed stairwells. Where road depictions interesect overlay X16 (hexes BB1 and AA2) there are considered to be Vehicular-sized entrances. RB Cellars are in effect. Contrary to B27.56, A-T Ditches may be set-up in paved road hexes.
- Place Overlays in the following order; OG2-20Q9/R8, OG1-20DD2, RR4-20O9/N9, RR3-20N8/M9, RR14-20V5/W5, RR2-20T5/S6, X16-20CC2/CC3. The Railroad Overlays are considered to be GLRR(B32.1). Overlay X16 is considered a Factory(B23.74). All locations of Overlay X16 are Fortified (B23.9).
- 3. The Hungarian Player may, prior to setup, place ≤ 8 Rubble counters at ground level anywhere on the mapboard. Any rubble counter not placed in a building hex counts as 2 Rubble counters and, must be placed adjacent to a Rubble counter of the same type in a building hex. Falling Rubble is N/A.
- 4. The Hungarian Player has Sewer Movement capability. In ad- dition, the Hungarian player has a -1 dr modifier to any sewer movement attempt. The Victory Building (overlay X16) has sewer entrances in the hexes marked with stairwells.
- 5. For the Romanian OB, use Chinese MMC/SMC and SW. (EXC: use German MG's. Captured Use penalties do not apply.) Romanian units may check for Panzerfausts as if they were 1943 Germans. If the PF check is successful, the PF will be a June-December 1944 version (C13.32). The Romanians may fire a total of 12 PF's during the game. MMC's are considered Elite Allied Minor

Troops for HOB results. The 5-3-7's in the Romanian OB are considered to have Assault Fire capability. They are also considered to be Assault Engineer/Sappers. The German AFV's in the Romanian OB use RED TH #s. All AFV's have their S# as printed. All AFV's in the Romanian OB are considered to have RED MP #'s.

- 6. The Romanians have a module of 100mm OBA(HE Only) with Plentiful Ammunition and one Pre-Registered hex (Barrage is N/A). The OBA module never has a red chit permanently removed from it's Battery Access Draw Pile for any reason (i.e., Battery Access will never be permanently lost; see C1.21) The Base Radio Contact value is 8. The SMC directing the OBA may be set up HIP.
- 7. All Hungarian units in the Victory Building (overlay **X16**) are considered Fanatic (A10.8). Hungarian Units may check for Panzerfausts as if they are 1944 Germans. PF's are the 1945 version (C13 32)
- 8. Neither Romanians or Hungarians will surrender due to HOB. They go berserk instead.
- 9. No Quarter is in effect. Both sides may declare HtH in CC.

AFTERMATH: As the Romanians closed on the Rail Station, the fighting traveled across the rails and through the rolling stock. Late in the day on the 16th, having swarmed the Hungarians in close quarters fighting in the ruined station, the exhausted Romanians stood close to the Danube on the Elizabeth Ring Road. The next day, Soviet General Malinovsky pulled the Romanians out of 'Pest, incensed by the Romanian tendency to whip up frenzied resistance among the Hungarians. 'Pest fell to the Soviets on the 18th.