50
49

THE COMPLETE WORLD WAR TWO WARGAMES MANUAL

© 1975-1997

2000 release.

Marc G. Glasby

For information please write to me

C/O

79 Carisbrooke Street, Maddington,

Western Australia.

This book has been donated to the public domain and can be copied freely as long as the copies remain intact and are not modified in any way. Please do not charge fees of any kind for making this book available.

If you would like to make a small donation, it will be gratefully accepted at the above address.

I hope you enjoy using this manual.

Dedication.
To all the people I have played wargames with (All those I can remember are listed below) and to the lasting friendships which have developed.

Ian Sibert

Mike Kirkwood

Craig

Nick Conway

Chris Mitchell

Ian Swenke

Sven

Chris Pollock

Corey Jones

and many others whose names I have forgotten over the years.

And to Tim Pine who started a wargames group in Rockingham all those years ago and first got me interested in serious wargames.

To the shops which have supplied many of our essential requirements and which have (on occasion) given generous discounts to club members. (Some of these are sadly closed by now.)

Perth Hobby Centre

Simulations

Rockingham Toyworld

Brownes Toys

Littlefields Fremantle

And lastly to my wife Rosabelle who has long endured weekend marathons of Waterloo and D-Day in the garage or games room and whose timely snacks have turned defeat into victory.

April 2000

I haven't been involved with wargames for the past few years and my wife and I have taken off on a 5 year journey round Australia in an old Bedford bus. Our mailing address is the same and we can also be contacted on the net at:

mgglasby@hotmail.com
Email or

www.obb.freeservers.com
our web site.

1. CONTENTS

3Dedication.

1.
CONTENTS
4
2.
INTRODUCTION
7
3.
PREPARATION.
8
4.
THE UMPIRE
9
5.
FIRE & MOVEMENT SEQUENCE
10
5.1
REDUCTIONS IN VEHICLE MOVEMENT
11
5.2
COMBAT READINESS
12
6.
AFV & AT FIRE
14
6.1
VISIBILITY AND IDENTIFICATION.
14
6.1.1
VISIBILITY TABLE
14
6.1.2
VISIBILITY ADDITIONS & DEDUCTIONS
15
6.1.3
TARGET IDENTIFICATION
15
6.1.4
IDENTIFYING SOUNDS
16
6.2
TANK & ANTI-TANK RANGING TABLES
16
6.3
INFANTRY FIRE SUPPRESSION
17
6.4
VEHICLE FIRE SUPPRESSION
17
6.5
DEDUCTIONS FROM RATE OF FIRE FOR VEHICLES
17
6.6
ADDED PROTECTION FOR VEHICLES.
17
6.7
ANGLE OF STRIKE
18
6.8
ALLIED WEAPONS TABLE
19
6.9
AXIS WEAPONS TABLE
20
6.10
ARMOUR PENETRATION TABLES FOR AXIS GUNS
21
6.11
ARMOUR PENETRATION TABLES FOR ALLIED GUNS
22
6.12
TANK RANGING TABLES
23
6.12.1
Base percent chance of a hit
23
6.13
% DEDUCTION FOR SPEED,
23
6.14
APPARENT AREA OF TARGET
23
6.15
EFFECT OF STRIKE
25
6.16
DEGREE OF SLEW
26
6.17
DIRECT AFV FIRE
27
6.18
HIGH EXPOLSIVE DAMAGE TO STRUCTURES
27
6.19
H.E. DAMAGE TO BUILDINGS
27
6.20
SPOTTING GUNFIRE
28
6.21
H.E. FIRE
29
7.
ARTILLERY & RADIOS
30
7.1
RADIO INTERCEPTION
30
7.2
ARTILLERY AVAILABILITY
31
7.3
FALL OF SHOT
32
7.3.1
FOO fall of shot table.
32
7.4
COUNTER BATTERY FIRE
33
7.5
ARTILLERY PIECE TABLE
34
7.6
ARTILLERY FIRE ON INFANTRY
35
7.7
NEAR MISSES FROM H.E.
35
7.8
ROCKETS.
36
8.
INFANTRY FIRE & MOVEMENT
37
8.1
INFANTRY WEAPONS.
38
8.2
INFANTRY KILLS
39
8.2.1
DEDUCTIONS FROM % CHANCE OF KILL ,
39
8.2.2
% CHANCE OF A KILL
40
8.3
INFANTRY FIRE ON VEHICLES
40
8.4
MORTAR FIRE
41
8.4.1
MORTAR TABLE
41
8.5
GRENADES
42
8.5.1
HAND HELD AND RIFLE GRENADES
42
8.6
INFANTRY ANTI-TANK
43
8.7
FLAME THROWERS
44
8.8
MELEE
44
8.9
MORALE
45
8.9.1
MORALE TABLE FOR INFANTRY
45
8.9.2
MORALE RESULTS FOR INFANTRY
46
8.9.3
MORALE TEST FOR VEHICLE AND FIELD GUN CREWS
47
8.9.4
MORALE RESULTS FOR AFV AND FIELD GUN CREWS
47
8.10
INFANTRY MOVEMENT
48
8.11
INFANTRY ORGANISATION
48
8.12
ACTION & REACTION TABLE
49
9.
WEATHER
50
9.1
USSR & EASTERN EUROPE
50
9.2
SOUTHERN EUROPE
50
9.3
NORTH WESTERN EUROPE
51
9.4
NORTH AFRICA
51
9.5
SOUTHERN ASIA
52
9.6
PACIFIC ISLANDS
52
9.7
NORTHERN ASIA
53
10.
MISCELLANEOUS
54
10.1
MINE FIELDS
54
10.2
VEHICLE MOVEMENT
54
10.3
REVERSING VEHICLES
55
10.4
ABANDONED VEHICLES
55
10.5
STAR SHELLS & SMOKE BOMBS
55
10.6
CHANCE CARDS
55
10.7
PLACING DEMOLITION CHARGES
56
10.8
VEHICLES MOVING THROUGH WALLS
56
10.9
PLAYING GOD
56
10.10
VEHICLE COLLISIONS
57
10.11
BRIDGE BUILDING
57
11.
POINT VALUES
58
11.1
POINT VALUES FOR INFANTRY
58
11.2
POINT VALUES FOR VEHICLES
58
12.
CAMPAIGN MAPS
61
13.
SUPPLY
62
14.
APPENDIX A
64
14.1
MAJOR BATTLES
64
15.
APPENDIX B
66
15.1
ABBREVIATIONS
66
16.
GLOSSARY
67
17.
ADDENDUM
68
17.1
AIR ATTACKS.
68
17.2
CALL AN AIR STRIKE (% chance)
69
17.3
BOMBS
71
17.4
AIR TO GROUND ROCKETS
72
17.5
AIRCRAFT CANNON
72
17.6
MACHINE GUNS
73
17.7
ANTI AIRCRAFT FIRE
73
17.8
EFFECT OF HITS ON AN AIRCRAFT
73
17.9
PARATROOP DROPS
74
18.
DAMAGE TABLES
75
18.1
DAMAGE EXPLANATION
75
18.2
INFANTRY DAMAGE SHEETS
75
18.3
BUILDING DAMAGE SHEETS
75
19.
VEHICLE SPECIFICATIONS
76
19.1
BRITISH
76
19.2
RUSSIAN
77
19.3
GERMAN
77
19.4
AMERICAN
79
19.5
FRENCH
80
19.6
ITALIAN
80
19.7
JAPANESE
80
20.
VEHICLE SILLOHETTES
81
21.
Bibliography
81

2. INTRODUCTION

I have been a wargames enthusiast for over 20 years, and in all that time I have never found a set of rules which covers all the aspects which wargamers are famous for arguing over.

It was in that regard that this book was written. Although some may not agree that it covers all possible aspects, it will, I think, save many from the more common disagreements that hold games up.

Many of the objective rules have been formulated from a great deal of research. Unfortunately some mean values were used since not all information on vehicle specifications was consistent in different books..

Other rules, where specific information was not available, were made using approximations Use the subjective rules only when agreement cannot be reached. I hope the rules contained herein will provide many enjoyable hours of games for all.

2.1.1.1 ACKNOWLEDGMENTS

Bruce Quarrie. For his magnificent series of wargaming books which inspired me to write this manual.

Donald Featherstone. For the same reason.

I recommend the Tank Battles in Miniature series to anyone interested in WWII wargames.

Note: These rules were initially written with 1/72nd & 1/76th scale miniatures in mind but they are slowly being adapted to 1/300th scale as this provides a relatively larger playing area.

3. PREPARATION.

To begin with you will need a large flat board, preferably larger than an ordinary table, although that will do if you have nothing else. (Experience has taught me that the floor is definitely out.) The ideal board is about the size of a table tennis table. The best answer seems to be two or three large chip board pieces which can be used for one large table or two to three smaller ones. I do not suggest that you attach permanent displays to the boards as that will limit the different setups of hills and buildings that can be achieved.

To get the effect of a hilly terrain, it may be best to cover piles of magazines with a cloth. If at all possible, get a green or brown cloth of your own (mothers and wives don’t appreciate the stains left on table cloths by spilt drinks and the dye from bushes).

Next is the question of setting up the board. Here you will see the reason for having a table of your own. In the midst of a seaborne invasion or a brilliant counter attack, dinner will almost certainly be served. Unless you have a table other than the dining table, the battle will surely be postponed indefinitely.

If you have a spare room, an unused garage, a garden shed, make the most of what they have to offer. If you have children or younger brothers (or dogs with long legs), lock the room containing your table and models so no harm can befall them.

Most types of scenery can be purchased from specialised model stores at fairly reasonable prices. The best range of scenery, models, and accessories (in Perth W.A.) are available from the Perth Hobby Centre in Murray St. or Valhalla on Wellington St. Readers from other countries will certainly know the stores in their locality.

If you do not want (or cannot afford to buy) ready made bushes, buildings, and bridges, I would advise you to read some books on modelling which give details on building construction and scenery layouts.

Other items you will need to operate these rules include, at least one retractable tape measure per player, two six sided dice (2xd6), two percentage dice (2xd10) and one twelve sided die. (1d12), one 4 sided die and one 8 sided die.

Now you should be ready to select the men and vehicles for the battle. Remember not to overload your board as the game will become bogged down and many areas of detail forgotten. Usually the attacker will have an advantage in man and vehicle power, and the defender should have a slight advantage in field gun support (Not artillery).

When you construct your vehicles, it may be a good idea to reinforce areas that are prone to excessive handling. Don’t bother with details like aerials and lights as they are the first to go.

Cannon and machine guns will also suffer a great deal of damage but are essential to the realism of the model.

If you have only just begun to play wargames, you may find some of the detail in this book a little tiresome. Therefore use the major rules and familiarise yourself with the procedures of firing and movement first, then move on to the sections on visibility and points values at a later stage.

4. THE UMPIRE

It is desirable that at least 3 people play each game. Two will be opposing players, and the third will act as an umpire “GOD”. The umpire is responsible for setting up the game board, allocating the forces for each side, determining weather, and deciding outcomes. This avoids many of the conflicts over who can shoot whom.

The ideal wargame consists of five or more people:

1

- The umpire & message bearer

2 & 3
- The supreme commanders in a separate room.

4 & 5 etc.
- The field commanders who move figures and make local

decisions.

It’s a bit boring for the supreme commanders at times but it is the ultimate in realism.

5. FIRE & MOVEMENT SEQUENCE

If you want to get to know these rules quickly, I suggest that you set up a board complete with men and vehicles and run through the rules as they appear. (Don’t try to fight a complete battle, instead, test the rules as they appear and set vehicles and men in positions so that you can test the rules under different conditions.)

Firstly, movement is not divided into sections (as fire is), except, where tanks are firing on each other or where anti tank/tank duel takes place (then each moving vehicle fires one round moves a third, fires again, moves a third etc.). You and your opponent(s) will move all vehicles and men at the same time. Firing is not quite so simple.

There are three segments of a move in determining cannon fire results.. This was the only way I have found of avoiding the unrealistic situation of one player winning a dice roll and firing all shots off at once. (This does not apply to cannons that are firing for the first time and are hidden from the target.)

The player who fires first is determined by each player rolling one six sided die. The player with the highest number can decide who has first fire. (He may not always elect to fire first, especially if he has a camouflaged anti tank gun ready to fire and it is directly in front of an oncoming tank. (If he fires second, the opponent loses the opportunity of his first shot.) If the dice roll is a draw, they must roll again.

Before you start firing, check the following items;

1 -
The distance between the gun and the target.

2 -
The effective range of the gun. (If you fire too early and do not destroy the target,
the
element of surprise
is lost and the gun and crew are placed at grave risk.

3 -
The visibility. (You can see all things at all times on the games board, the gunners can
not.)

Once the gun is in range and the target is visible, fire can begin. (Target identification should also be taken into account.)

Fire segments are broken into three rounds because the majority of main cannons had a fire rate of six rounds per minute (rpm)., As each move is presumed to be thirty seconds long, this breaks down easily into three separate segments.

If a gun can only fire 2 rpm, then it can only fire in the LAST fire segment. If it can fire 4 rpm, it can fire in the second and last segments. If it can fire 6 rpm, it has one shot in each segment. If 8 rpm, then a single shot in the first and second and two shots in the last segment. If 10 rpm, then a single shot in the first and two shots in the second and last segments. If 12 rpm, then 2 shots in each segment. Basically, you will find that guns fired 6 rpm, 8 rpm, and 12 rpm.

These rules only apply when the vehicle is stationary. If either the target or the firer is moving (depending on the speeds and terrain) one or more shots may be lost. In some cases, you may decide to fire in one move, only to find that you cannot actually send a shot until the following move.

You must always remember that each move is broken up into two halves. The first is the fire segments and the second is movement. Since you fire first, you must take into account moving targets, ranges, and ‘hitability’ (being able to range in on a target).These will alter according to the direction the target (and the firer) are moving and obstacles that may get in the way of a shot.

5.1 REDUCTIONS IN VEHICLE MOVEMENT

OBSTACLE / CONDITION
REDUCTION
VEHICLE TYPE

THROUGH BUSHES
-50%
A

REVERSING
SEE MISC

PLOUGHED GROUND
-30%
T

-50%
H

-60%
W

UP A HILL
-1% PER DEGREE

HEAVILY WOODED AREA
-50%
W

-30%
H T

WET ROADS (SEALED)
-18%
W

-10%
H T

WET ROADS (UNSEALED)
-25%
W

-15%
H T

MUDDY ROAD
-60%
A

ICY ROAD
-25%
W

-15%
H T

NIGHT

(NO LIGHTS/ROAD)
-60%
A

NIGHT (LIGHTS/ROAD)
-10%
A

NIGHT

(NO LIGHTS/CRS CTRY)
-80%
A

NIGHT

(LIGHTS/CRS CTRY)
-30%
A

RIVER CROSSING
-80%
A

20-35 DEGREE CORNER
-20%
A

36-80 DEGREE CORNER
-25%
A

81-90 DEGREE CORNER
-50%
A

91-120 DEGREE OVER
-75%
A

SAND DUNES
-25%
W

TOWING A GUN
-30%
W

 CODES = A - ALL T - TRACKED H - HALF TRACK W - WHEELED

FOR FOUR WHEEL DRIVE ADD 10%

So far we have only discussed main armament (cannon) fire. Infantry are not subject to the same fire segments. Each side fires all weapons at one time. The survivors will be able to return fire. Even those killed by the first round of fire in a move, will be able to return fire at a reduced rate. (Allowing for a certain amount of spontaneous fire.)

Since this chapter covers only movement and firing sequence, we have not looked at the mechanics of how fire takes place. This will be covered under two separate chapters dealing with tank and anti tank fire, and infantry fire.

It was general practice for tanks to use their secondary armament against infantry in the open and use HE shells against those in buildings.

One area involved with movement that should be considered is the combat readiness of both vehicles and men. Not all vehicles were manned at all times, and infantry had to take some time out to sleep. You should, at the beginning of the game, decide which vehicles are unmanned, which have their crews nearby, which are manned etc. Also decide which infantry groups are dressed, armed, asleep etc. The following table shows the number of moves taken for such groups to be combat ready.

5.2 COMBAT READINESS

CONDITION
MOVES TO BE COMBAT READY

VEHICLES

 UNMANNED CREW ASLEEP

6

 UNMANNED CREW AWAKE

4

 UNMANNED CREW WORKING ON VEHICLE

2

INFANTRY

 ASLEEP

5

 AWAKE BUT UNREADY

3

Starting engines (6 sided die)

 Spring/Summer 1 does not start

 Winter/Autumn 1,2 does not start

If an engine does not start after 5 attempts, then a crewman must be assigned to check the engine over taking 2 moves before the engine may be restarted.

The last area to consider is the situation in which vehicles run over infantry. (Either deliberately or by accident.)

If a group of infantry is in the path of a tank and are unable to get out of the way, a die must be rolled for each man to determine whether he managed to dodge out of the way in time. A roll of 1, 3,or 6 means he survives.

Example of fire & movement sequence. Both players roll to see who fires first (1D6).

All infantry from the winner of the roll fire full rate.

All artillery & mortar fire is conducted for both sides.

One third of field gun and tank fire is done for the winner.

One third of field gun and tank fire is done for the other side.

One third movement is done for all mobile vehicles.

All surviving infantry from the other side fire full rate and all infantry killed fire half rate.

One third of field gun and tank fire is done for the winner’s surviving vehicles.

One third of field gun and tank fire is done for the other side’s surviving vehicles.

One third movement is done for all mobile vehicles.

One third of field gun and tank fire is done for the winner’s surviving vehicles.

One third of field gun and tank fire is done for the other side’s surviving vehicles.

One third movement is done for all mobile vehicles.

All infantry movement is done.

Remember FIRE is done BEFORE movement and all mobile vehicles must adjust ranges accordingly.

6. AFV & AT FIRE

6.1 VISIBILITY AND IDENTIFICATION.

This section deals with the ability of a tank or anti tank crew to locate, and identify a target as hostile. Visibility will depend on;

1 -
the weather

2 -
the terrain

3 -
position of the observer

4 -
whether the observer has visual aids

5 -
which direction the observer is looking

The Visibility Table gives information on how far an observer can see under different conditions. There is also a Sound Location Table and a table to determine whether an observer can identify a target as hostile. (You would do well to remember that more than one tank was destroyed by its own forces due to faulty identification.)

Remember the Visibility Table will only tell you if there are men and vehicles about. You must use the Identification Table to decide whether they are the enemy or not.

6.1.1 VISIBILITY TABLE

Looking at
 Range

 1 - 5 men
 500

 6 - 10 men
 600

 11 - 20 men
 800

 21 - 30 men
 900

 31 - 40 men
 950

 more than 40
 1050

 1 vehicle
 600

 2 - 5 vehicles
 800

 6 - 10 vehicles
 1000

 11 - 15 vehicles
 1500

 more than 15
 2000

6.1.2 VISIBILITY ADDITIONS & DEDUCTIONS

OBSERVER
ADDITION / REDUCTION

ON A HILL TOWER OR BUILDING TOP
+30%

IN A BUTTONED VEHICLE (MOVING
-20%

IN AN UNBUTTONED VEHICLE (MVING)
-10%

IN A BUTTONED VEHICLE (STATIONARY)
-15%

IN AN UNBUTTONED VEHICLE (STATIONARY)
- 5%

WITH BINOCULARS
+35%

MOVING
-10%

TARGET MOVING (MEN)
+10%

" " (VEHICLES)
+20%

IN A BUILDING (MEN)
-10%

DUST CLOUD
+50%

GUN FLASH
+40%

SMOKE
-50%

DUSK/DAWN
-35%

NIGHT
-80%

MOONLIGHT
+30%

POOR LIGHT
-15%

CAMOUFLAGED
-85%

IN LIGHT SCRUB
-20%

IN MEDIUM SCRUB
-30%

IN HEAVY SCRUB
-40%

THE VISIBILITY TABLE ASSUMES ALL MEN ARE STATIONARY.

6.1.3 TARGET IDENTIFICATION

IDENTIFICATION OF TARGETS

O B S E R V E R

TARGET

F.O.O.
N.C.O.
INEXPERIENCED

This table is used when units are seen.

It only applies to units over 300mm away.

Targets under 300mm are automatically

identified.

1-10 MEN

30%
30%
25%

11-40 MEN

45%
40%
35%

>40 MEN

55%
50%
45%

1 VEHICLE

50%
45%
35%

2-5 VEHICLES

60%
55%
45%

6< VEHICLES

70%
65%
55%

DEDUCTIONS & ADDITIONS

TARGET STATIONARY
+15%

TARGET IN COVER
-20%

100-200 mm
-10%

201-400 mm
-20%

401-600 mm
-30%

600<
-40%

NOTE - This table should only be used when circumstances demand.

6.1.4 IDENTIFYING SOUNDS

SOUND
SHOUTS
SMALL ARMS
CANON
ENGINES

(COVERING)

SHOUTS
-
550
1500
1300

SMALL ARMS
250
-
1300
1100

CANNON FIRE
100
350
-
900

ENGINES
175
350
700
-

NO SOUND
350
700
2000
1500

How to use this table :

The Sound Identification Table allows troops to determine whether weapons fire or engines can be heard at a distance.

For example, if a tank commander is listening (in a tank with its engine off) for sounds of other vehicles, he would be classed as listening for vehicle engines. If there were no other sounds about the vehicle, engines could be heard at a range of 1500 yards (mm). If small arms fire was going on in the immediate locale, then the range would be reduced to 1100 yards. Although sounds could be heard at far greater distances than those given the distances, in this case, they are given to indicate that the direction the sound comes from can be given with more precision.

6.2 TANK & ANTI-TANK RANGING TABLES

You will remember that at the start of Chapter One, we looked at fire segments and the effect they have on the game. These will be used exclusively in tank/anti-tank fire.

To begin with, measure the distance between the target and the gun which will fire. Next, check the range and penetration rates for the gun. Now apply the following procedure.:

First, use the Ranging Tables to determine whether the shot(s) hit the target. (Use the Fall of Shot Table for those shots which missed.) Always remember to check the target’s armour (adding any appropriate amounts for added protection, ie. sandbags, tracks, spaced armour etc.,) and check the penetration amount at the measured range. If penetration cannot occur then the shot is nullified.

6.3 INFANTRY FIRE SUPPRESSION

FIRE SUPPRESSION

Hard cover
Medium cover
Soft cover
No cover

 Small arms
-20%
-40%
-60%
-80%

 HE fire

-25%
-50%
-75%
-100%

6.4 VEHICLE FIRE SUPPRESSION

AFVs are suppressed when hit by shell fire. The results are as follows:

Gun size
Movement

Deduction
Fire

Deduction

15-47mm
10%
15%

48-75mm
20%
25%

76-105mm
30%
35%

>105mm
40%
66%

6.5 DEDUCTIONS FROM RATE OF FIRE FOR VEHICLES

GROUND
SPEED

0-10
11-20
21-30
31-40
41<

Flat
0
-1
-2
-3
-4

Bumpy
-1
-2
-3
-4
-5

Rough
-2
-3
-4
-5
-6

The degree of traverse will also effect the number of shots which can be fired as shown below;

Degree of traverse
 Deduction from rate of fire

0-20 degrees
0

21-30 degrees
-1

31-40 degrees
-2

41-50 degrees
-3

51-60 degrees
-4

>60 degrees
-5

6.6 ADDED PROTECTION FOR VEHICLES.

ADDED PROTECTION

i) Track

5mm

ii) Sandbags

10mm

iii) Concrete

10mm

iv) other equipment
2mm

For shots failing to hit a specific target, use the Undirected Fall of Shot Table (see Artillery Rules) to see which path the shell will take.

6.7 ANGLE OF STRIKE

The angle of hit may detract from the shot’s ability to penetrate the armour. Use the following table to decide what effect this will have on any shots hitting a vehicle.

Armour

Slope
Angle of hit

90
80
70
60
50
40
30
20
10
0

30
0
5
7
9
11
15
20
25
30
35

20
5
7
9
11
15
20
25
30
35
40

10
7
9
11
15
20
25
30
35
40
45

 0
9
11
15
20
25
30
35
40
45
50

Check the target’s armour slope and the angle of hit. The corresponding number in the above table gives the number of mm’s to deduct from maximum armour penetration at the appropriate range.

6.8 ALLIED WEAPONS TABLE

GUN
Range
HEAP

Range
RPM

(move)
Blast

circle

15mm
400
267
6
7

20mmOerlekon
931
621
6
10

20mm shvak
815
546
6
10

25mm 1104
736

4
12

37mm 1407
938

4
16

37mm sa 18
1450
967
4
16

37mm sa 38
1411
941
4
16

40mm 2pdr

936
3
20

45mm l/46
1368
912
3
22

47mm
1590
1060
3
23

57mm 6pdr
2196
1451
3
28

75mm m21632

1088
3
37

75mm m33556

1283
3
37

75mm m61515

1011
3
37

76mm 3343

1219
3
38

76mm l/51
1941
1294
3
38

76.2mm17pdr
3708
2472
4
38

76.2mm
2152
1435
3
38

77mm
2203
1469
3
38

85mm
2736
1824
3
42

88mm 25pdr
1816
1211
3
44

90mm
2509
1673
3
45

95mm
2466
1644
3
47

100mm
2755
1837
3
50

105mm
3674
-
2
52

122mm m1943
3385
2257
2
61

152mm
3604
-
2
76

3" howitzer
3322
2215
3
37

8" howitzer

-
1
82

NOTE : RPM. refers to rounds per MOVE. For rounds per minute, multiply the number given by 2. (Moves are 30 seconds, not one minute.)

6.9 AXIS WEAPONS TABLE

Gun
 Range
HEAP

Range
RPM

(move)
Blast

circle

20mmkwkl/55
1041
694
6
10

20mm kwk 30
891
594
6
10

20mm kwk 38
949
633
6
10

20mmflak 38
949
-
6
10

37mmkwkl/45
997
665
4
16

37mmflk43/1
997
-
6
16

47mm pak
1489
993
3
23

50mm l/60
2463
1642
3
25

50mm l/42
1905
1270
3
25

75mm l/24
1546
1031
3
37

75mm l/33
1854
1236
3
37

75mm l/40
1980
1272
3
37

75mm l/43
2154
1436
3
37

75mm l/48
2197
1465
3
37

75mm l/70
2757
1825
3
37

75mm pak 40
1840
1227
3
37

75mm pak 39
2722
1815
3
37

75mmstkl/43
1846
1231
3
37

75mmstkl/48
2172
1448
3
37

75mmstuk 37
1800
1200
3
37

88mmflak 41
9760

44

88mm l/56
2509
1673
4
44

88mm l/71
3400
2267
3
44

88mmpak 3/1
3396
2264
4
44

88mmpakl/48
3396
2264
4
44

105mmstuh42
3674
-
2
52

128mmpak 44
3906
2604
2
62

150mmst18/1
3604
-
1
75

150mmsg33/1
3604
-
1
75

380mm l/54

-
.5*
160

· NOTE : .5 means one shot every two moves.

The tables on the following pages give the armour penetration rates for all major types of cannons. Both the Allied and Axis Weapons Tables given above and the Armour Penetration Tables must be consulted to determine the weapon’s range, firing and the possibility of destroying the target.

In the following Penetration Tables, you may dispute some of the penetration figures as being too low. Although I admit that penetration increased with the use of tungsten shot, it was not always available and was particularly scarce in Germany at the end of the war. Also, these figures represent penetration of 30 degree sloped armour. Shot striking 90 degree flat plate would also have a greater effect.

Players may consult Weapons Range Tables before a shot is taken but they MUST NOT be allowed to consult penetration tables until the shot has been confirmed.

6.10 ARMOUR PENETRATION TABLES FOR AXIS GUNS

GUN
000
100
200
300
400
500
600
700
800
900
1000

20mm l/55
30
25
20
15
11
6
1

20mm k 30
28
23
18
13
9
4

20mm k 38
30
35
32
28
23
16
1

28mm Pak
102
94
85
77
68
66
52
43
24
15

37mm m 94
62
57
52
46
43
38
32

37mm PL45
64
59
55
51
46
42
38
34
29
21

37mm pak3
52
47
42
37
36
28
23
18
13

37mm Tngs

65

37mm Hllw

180

7mm KL45
61
55
52
48
43
40
37
34
26

42mm Pk41
119
112
105
99
92
86
80
74
67
60

47mm 01

70

47mm m1

70

47mm m 39

43

47mm shvk
69
64
59
54
50
45
40
35
31
26

47mm pak
142
135
129
120
112
105
98
91
84
74

47mm Jap

70

50mm l/42
98
93
88
83
79
74
69
65
60
55

50mm l/60
89
85
82
78
75
71
67
64
61
54

50mm p40
147
144
141
139
136
133
130
127
124
121

50mm p38
69
67
65
63
61
58
56
54
52
50

75mm Jap
39
34
29
24
20
15
10
6
1

75mm p 40
115
113
111
107
104
101
98
95
91
89

75mm p 46
144
139
134
129
125
120
111
106
101
82

75mm Ita
44
39
34
29
25
20
15
11
6
1

75mm l/24
60
54
53
49
45
42
40
38
30
21

75mm l/33
87
82
77
72
68
63
52
49
44
25

75mm l/40
96
91
86
81
77
72
67
63
58
39

75mm l/43
115
112
107
104
102
99
97
94
93
82

75mm l/48
116
111
106
101
97
92
87
83
78
73

75mm l/70
145
140
135
130
126
121
116
112
107
102 (*)

75mm P 41
239
232
225
218
211
204
198
191
184
177 (*)

75mm l/46
144
142
138
135
132
130
126
124
121
115 (*)

88mm l/56
130
129
128
122
117
114
110
107
99
97 (*)

88mm l/71
197
193
189
185
183
182
178
173
169
165 (*)

88mm p 43
299
288
277
266
255
244
233
222
201
190 (*)

88mm f 41
171
166
161
156
152
147
142
138
133
128 (*)

88mm f 36
130
125
120
115
111
106
101
97
92
87 (*)

88mm K 43

182

(*)

128m l/55
250
245
235
231
226
221
217
212
207
188 (*)

6.10.1.1.1 K - KWK / P - PAK / F- FLAK / (*) - heavy anti tank

L - is a measure of a gun’s calibre. The higher the number the longer the barrel. If you are not sure which weapon a particular AFV carries, then the length of the barrel will give some indication.

The figures given in these tables have been taken from ranges of 500 yds and 1000 yds at 30 degree slope of armour. All other figures are estimates from these two figures.

6.11 ARMOUR PENETRATION TABLES FOR ALLIED GUNS

GUN
000
100
200
300
400
500
600
700
800
900
 1000

15mm besa
14
9
4

20mm orlk
30
25
20
15
11
6
1

20mm shvk
28
23
18
8
9
4

25mm
36
31
26
31
17
16
15
14
13
12

37mm m36

51

37mm m3

61

37mm 1937

36

37mm m5
56
51
46
41
37
85
27
23
18
13

37mm sa18
54
49
44
39
35
30
26
21
16
11

37mm m3a1
78
75
72
69
66
63
60
57
54
51

37mm sa38
59
54
49
44
40
35
30
26
21
16

40mm 2pdr
66
62
58
55
57
46
45
44
43
42

40mm bofr

40

45mm 1942
74
68
62
59
54
45
34
26
19
11

45mm
60
55
50
45
41
36
54
27
22
17

47mm
69
64
59
54
50
45
40
36
31
26

57mm m1

73

57mm 1943
95
94
93
92
91
90
89
88
87
86

57mm 6pdr
92
90
88
86
84
82
80
78
76
74

57mm m1
100
96
84
70
68
56
80
30
19
12

75mm m2
76
64
70
67
64
60
58
55
53
47

75mm m3
87
83
80
76
70
69
66
62
59
53

3 in m5

100

75mm m6
78
73
68
63
59
54
49
45
40
35

75mm m20
106
104
100
94
89
76
70
61
54
42

76mm

128

76mm m7

100

76mm 1942
91
86
81
76
94
67
62
58
53
48

76.2 17pd
235
230
225
220
215
211
206
202
197
192 (*)

76.2mm
116
111
106
101
98
96
94
92
90
88

77mm
109
104
99
94
90
85
80
76
71
66

85mm
135
130
125
120
116
111
106
102
97
92 (*)

88mm 25pd
89
81
78
71
68
67
66
62
58
52

90mm
131
130
129
128
127
126
125
124
123
122 (*)

95mm
137
132
127
122
118
113
108
104
99
94 (*)

100mm
240
230
220
210
200
190
181
170
160
150 (*)

122mm
196
191
186
181
177
172
167
163
158
153 (*)

(*) - Heavy anti tank

You will note that the above tables deal with ranges from 0 to 1000 yards. If a gun is capable of firing beyond 1000 yd's, as many are, simply continue deducting 7mm for each additional 100 yd's.

6.12 TANK RANGING TABLES

6.12.1 Base percent chance of a hit

Range mms
Field gun
Stop
Smooth
Bumpy
Rough

 0 - 50
100
98
90
85
75

 51 - 100
100
96
87
80
70

 101 - 200
98
94
85
72
65

 201 - 300
96
90
80
67
60

 301 - 400
90
86
75
58
55

 401 - 500
85
80
70
49
40

 501 - 600
80
76
65
41
35

 601 - 700
75
70
55
37
30

 701 - 800
70
66
45
30
25

 801 - 900
65
60
40
27
20

 901 - 1000
60
50
35
21
15

 1001 - 1100
55
45
30
18
10

 1101 - 1200
50
40
25
15
5

 1201 - 1300
45
25
20
10
0

 1301 - 1400
40
30
15
60

 1401 - 1500
35
25
11
10

 1501 - 1600
30
20
9
00

 1601 - 1700
25
15
7
00

 1701 - 1800
20
12
5
00

 1801 - 1900
15
7
2
00

 1901 - 2000
10
5
0
00

6.13 % DEDUCTION FOR SPEED,

Target speed

MMs
120
 240
 360
 480
 600
 720
 840

MPH
10
20
30
40
50
60
70

10
10
14
18
23
27
34
40

20
20
23
27
31
35
39
44

 Firer
30
30
33
35
40
45
50
55

 Speed
40
40
45
50
55
60
65
70

50
50
55
60
65
70
75
80

60
60
65
70
75
80
85
90

70
70
75
80
85
90
95
-

6.14 APPARENT AREA OF TARGET

 Area in square feet

 1 - 10 - 20 - 30 - 40 - 50 - 60 - 70 - 80 - 90 - 100 - 110 - 120

 34 32 30 28 26 24 22 20 18 16 14 12

 % deduction from ranging shot

 Area in square feet

 120 - 130 - 140 - 150 - 160 - 170 - 180 - 190 - 200 - 210 - 220

 10 9 8 7 6 5 4 3 2 1

 % deduction from ranging shot

The apparent area of a target is based on the SINE of the strike angle multiplied by the exposed area of the vehicle. For example, if you were firing at 45 degrees to the side of a vehicle, it would be possible to hit part of the front/rear or side. Find the vehicle's height x length x the SINE of the strike angle plus the height x width x the sine of the angle of strike. This will give the apparent visible area.

If both firer and target remain stationary, add 5% for each shot fired after the first shot.

Once you have determined that a ranging shot is successful you must the find the area of the vehicle that has been struck by the shell. It should be apparent whether you have hit the front or rear. You then need to roll dice to find the exact area struck.

When a vehicle is hull-down you reduce the apparent area. If a ranging shot is achieved, then the exposed area of the vehicle is hit and the AREA OF HIT TABLE may be disregarded. If a vehicle is moving through woods or across a bridge and it is partly obscured by trees or girders, then deduct 5% for each 5mph the vehicle is travelling and then add 40%. Deduct this figure from 100. Roll % dice, and if the number is less than the remainder %, then a hit was scored.

AREA OF STRIKE.

Roll 2d10 :

 ARMOUR

front / Rear -:

 0-50 Hull

 51-90 turret - fighting compartment

 91-99 track - wheels

side -:

 0-25 turret - fighting compartment

 26-85 hull

 86-99 track - wheels

 SEMI ARMOUR

front / Rear -:

 0-90 hull

 91-99 track - wheels

side -:

 0-35 hull

 36-70 carrying compartment

 71-99 track - wheels

 SOFT SKINNED

front / Rear -:

 0-90 hull

 91-99 track - wheels

side -:

 0-40 hull

 41-80 carrying compartment

 81-99 track - wheels

6.15 EFFECT OF STRIKE

Use the appropriate Vehicle Damage Table and roll dice as follows.

 TARGET
Armour
 Semi
 Soft

GUN TYPE

Armour
Skinned

Light A.T. 0-37mm
1 (10)
2 (10)
3 (10)

Anti Tank 38-75mm
2 (10)
3 (10)
4 (10)

Heavy A.T. 76mm <
3 (10)
4 (10)
5 (10)

Mortar
1 (4)
1 (6)
1 (8)

Artillery 75-105
1 (8)
2 (8)
3 (8)

Artillery 106 <
2 (8)
3 (8)
4 (8)

The table above shows how many effect dice to use for effect of hit. ie. 3 (8) = roll 3 eight sided dice.

DICE
 1
 2
 3
 4
 5

4
 1/4
 2/8
3/12
4/16
5/20

6
 1/6
 2/12
3/18
4/24
5/30

8
 1/8
 2/16
3/24
4/32
5/40

10
1/10
 2/20
3/30
4/40
5/50

12
1/12
 2/24
3/36
4/48
5/60

The table above shows when a hit which has penetrated the hull becomes critical and brews up a vehicle. ie. When rolling 4 eight sided dice, the following rolls will brew the vehicle up: 8,16,24,32,40 (The first figure in each column is included only for the applicable number of dice rolled.) This must always be a roll of 1. All other numbers can be made up of any sequence of dice.

If a driver is killed by shell or small arms fire, the vehicle will not just stop on the spot. It will, in most cases, continue on for some distance and will stray either to the left or right. This could run it into a ditch, wall, or even vehicles passing by.

To determine which way the vehicle will slew, roll a six sided die. A roll of 1,2, or 3 will send it to the right, a roll of 4,5, or 6. will send it to the left.

The distance a vehicle will travel depends on its speed. For the sake of convenience, we will say that it will travel half the distance it travelled the previous move. ie. If it travelled 220mm in the previous move, then it will travel 110mm in the move the driver was killed.

6.16 DEGREE OF SLEW

CONDITION

 SPEED

0-10
11-20
21-30
31-40
40<

Turning a corner
5
10
15
20
25

Bumpy ground
5
10
15
20
25

Up a hill
-5
-5
-10
-10
-10

Down a hill
5
5
10
10
10

Lost front wheel
10
15
20
25
30

lost rear wheel
5
7
12
15
17

Track lost
10
15
20
25
30

HE hit on side
10
20
30
40
50

If a vehicle moving at 25mph, had lost a front wheel and was hit in the side by an H.E. shell the degree of slew would be 50 degrees.

So far we have looked at Tank vs. Tank and Anti tank vs. Tank. The next step is to look at Tank vs. Anti tank.

Anti tank weapons were usually well concealed, and many were dug in, placed behind walls or in pill boxes. In the case of emplaced or protected guns the protection had to be removed before any damage could be done to the gun or crew. This section deals with direct fire from A.F.Vs. and does not cover fire laid down by artillery.

Direct fire from AFVs against buildings. Range in using the same method as for artillery (described later).

6.17 DIRECT AFV FIRE

[image: image1.png]

If an AFV is firing at a target hidden in bushes or in buildings the player controlling the AFV must estimate the distance from the base of the board (C) to the target, and from the edge of the board (D) to the target (B). Where these lines intersect is the point at which the shot lands (A-B). This applies to AFVs who cannot directly see their targets, but if the target is in view the targeting is done in the normal manner.

6.18 HIGH EXPOLSIVE DAMAGE TO STRUCTURES

At the end of this manual you will find various damage sheets for gun emplacements, pill boxes, buildings and bridges. Each of these structures has a surrounding coat of boxes. The table below shows the number and type of dice to roll to block out these protective boxes. Once high explosive fire breaks through this protective layer, the occupants roll under the ARTILLERY vs INFANTRY table which is found under the chapter on Artillery Fire.

6.19 H.E. DAMAGE TO BUILDINGS

Gun type
Wood
Earth
Brick
Steel
Stone
Concrete

15- 47mm
2d12
2d10
2d8
2d6
1d10
1d8

 48- 75mm
3d12
3d10
3d8
3d6
2d8
1d12

 76-105mm
4d12
4d10
4d8
4d6
2d10
2d8

106-155mm
5d12
5d10
5d8
5d6
3d8
2d10

156mm <
6d12
6d10
6d8
6d6
3d10
3d8

The number rolled is the number of boxes blanked out on the appropriate structure damage sheet.

You will find, that, in many cases, once a tank crew had located a field gun, the field gun would be withdrawn to another position. This was true for most anti tank guns, except, the German 88mm. The '88' was a fearsome weapon. There are stories of 88s knocking out allied tanks at ranges of over 3000 yards, and a single shell passing through more than one tank. In fact, it has been claimed, that the reputation of the 88 was such, that some tank crews would bail out if the 88's first shot did no damage.

Field guns above 50mm cannot be moved by their crews. Guns below 50mm can be wheeled along at 10mm per move by 3 men. The question now arises how a tank crew can locate an enemy weapon that has been carefully concealed. During the first move in which an anti tank gun fires, the crew of an AFV would be unaware of the location of the gun. Unless the AFV is actually hit. If a tank is hit and left undamaged, then the crew would have a fair idea where the shot had come from. If the tank is buttoned, it is much harder to find an attacking weapon than it would be if the commander was watching from the turret.

If an anti tank gun is concealed and only fires one shot then it is most unlikely that the position would be discovered. All these factors have to be taken into account when determining whether an AFV can return the fire of an anti tank gun.

The following table deals with most of these areas.

6.20 SPOTTING GUNFIRE

 Range

 Weapon
000
100
200
300
400
500
600
700
800
900
1000

Small arms
50
40
30
20
10
5
0
-5
-10
-15

Infantry A.T.
60
50
40
30
20
10
5
 0
-5
-10

Mortar
65
55
45
35
25
15
5
 0
-5
-7

Anti-tank
70
60
50
40
30
20
10
 5
 0
-5

Artillery
80
70
60
50
40
30
20
 10
 5
 0

Tank fire
90
80
70
60
50
40
30
 20
10
 5

% chance of spotting gunfire

ADDITIONS & DEDUCTIONS

 fire from flank
-20

 fire from rear
-15

 fire from front
+20

 night
+40

 dusk/dawn
+20

 Smoke
-25

 rain
-20

 snow/sleet
-30

 woods
-25

 tank buttoned
-20

 tank unbuttoned
+20

 a/t gun camouflaged
-25

 a/t gun in open
+10

 each shot fired
+ 5

 each hit scored
+40

6.21 H.E. FIRE

Direct (as opposed to artillery) high explosive blast patterns will be different than indirect fire. Artillery blast areas are round. Direct fire blast areas are triangular. Eg.

[image: image2.png]ARTILLERY BLAST DIRECT BLAST

7. ARTILLERY & RADIOS

In this chapter we will look at both the effects of artillery fire and the influence of radios.

The reason we have not looked at radio contact in any previous chapter is that most vehicles were equipped with internal, short range, and long range sets. The internal and short range sets would be tested and a radio net would have been set up before the battle began. Because artillery guns are some distance from the front line, their only means of directing fire was to have a F.O.O. (forward observation officer) at the front line. The F.O.O. would call down the fire and give corrections as the shots fell. All this would have to be carried out over a radio.

Although artillery was a major factor in the outcome of large battles, it was rarely used for small engagements such as those you will fight on a wargames board. If you only use a handful of men and vehicles, then it is unrealistic to expect support from a battery of artillery pieces. Also because the size of a playing board will be limited, I would suggest that all artillery fire be restricted to ranges of over 700mm. Of course, if a battery is under attack, then they would use direct fire (the same method as tank - anti tank fire.)

If you decide to use artillery, then you must decide at the beginning of the game how many guns are available. If a general offensive is in progress, then the artillery will be switching targets and will not always be available when it is needed.

To receive artillery support, you must first establish radio contact with HQ to get permission. You must also have a F.O.O. in the area to direct fire. (Artillery fire without direction is hazardous as the gunners are firing blind.)

To establish radio contact roll a six sided die, if you roll a 2,4, or 6, then radio contact has been made. (Remember that the radio sets used in WWII lacked the sophistication and reliability of modern sets, and the fact that they were in combat made matters worse.) Once you have made contact with HQ you must consult the following table to determine the number of moves before the guns will be available.

7.1 RADIO INTERCEPTION

Specialised radio interception equipment MUST be available to attempt radio (Points value 200). Messages transmitted may be true or false but must be written and given to the umpire. If radio detection equipment is available, then the umpire must decide whether false messages are passed on. A roll of 10 on a 1D10 will intercept the message.

7.2 ARTILLERY AVAILABILITY

Number of Moves before artillery becomes available

Guns
F.O.O.
no F.O.O.
% availability

1-2
6
10
45

3-4
8
14
35

5-6
10
16
25

7<
12
18
10

Once radio contact has been made roll % dice to determine whether the artillery is available. If it is not, you must break radio contact and try again in three moves. If it is available, you must wait the given number of moves before it can start to fire. You will notice that if you do not have a F.O.O. present, the request receives a low priority. Also the fewer guns you require the higher the % chance of getting support.

When a F.O.O. is present, the artillery fire may be directed at specific targets. Make sure that the F.O.O. can actually see what he is directing fire against. To begin with, the artillery may fire one shot per gun every two moves. (ie.. If you have two guns, they may fire one shot each, wait a move, and then fire again.) Once the F.O.O. reports the target has been hit, then the guns may open fire at full rate. Until the target is hit the F.O.O. relays new fire coordinates each time he spots a fall of shot, then the guns fire again.

The player firing artillery gives 2 coordinates based on an estimate of where the shot will land. The coordinates are measured from one end of the playing surface and from one side as well. The player whose units are being fired on will measure up and across the board, then place a marker where the lines intersect.

It is important not to allow the player firing artillery to make the measurements as this will unduly increase his accuracy in the following rounds of fire.

Use the following table to determine actual fall of shot.

7.3 FALL OF SHOT

7.3.1 FOO fall of shot table.

1
2
3
4
5
6

1

2

3

4

5

6

Mark this out on a clear plastic sheet and place it over a target once the ranging measurements have been made. Roll 2d6 to find the actual fall of shot, and then apply the appropriate blast circle for the gun firing.

Each square in this sheet should be approximately 2.5 x 2.5 cm. For fall of shot when no FOO is used, design a similar table but make the area 12 x 12 squares and roll 12 sided dice to determine fall of shot.

To determine where a shot will fall, follow the procedure outlined below;

1)
For guns on the board :

Estimate the distance to the target by giving the range in mm's up the board (0
degrees to
the gun) and then the range in mm's across the board (90 degrees to
the gun.)

2)
For guns off the board :

(Artillery were long range weapons and do not actually need to be on the

playing board.) Mark a point at the edge of the board behind your lines and then use

the same method as above.

For off- board guns, it takes two moves from the time artillery markers are placed until the shell lands. One move for on board guns and mortars.

Although the estimated distance is measured up and across the board, the actual shot goes direct from the gun to the target.

Once the estimates have been made the opposing player measures out the distances and places a marker where the shot would have fallen. If you have a F.O.O. present, you now place a F.O.O fall of shot table over the target and roll 2 six sided die to determine the actual fall of shot.

If there is no F.O.O. present, you must use a fall of undirected shot sheet. (See above)

Once the shot has been placed, a blast sheet is used to determine the area effected. After the first estimate the blast sheet is moved 100mm left, right, up or down as the area is blanketed by barrage fire.

7.4 COUNTER BATTERY FIRE

Sound & flash ranging was used to detect enemy artillery fire. This was not as accurate as later radar methods but was the only method available through most of the war.

0-5km 6-10km 11-20km

 15% 10% 5%

Each shot fired by the target battery +2%

Target using rockets +10%

Target using mortars -5%

Target is camouflaged -5%

7.5 ARTILLERY PIECE TABLE

ARTILLERY (Elevation is included for reference only.)

Gun
 Range
RPM
Blast
Country
Elevation
Calibre
Traverse

75mm how
 3780
3
 37
 Ger
 -10 +75

105mm
 8699
2
 52
 Ger
 -15 +42

150mm F18
13325
2
 75
 Ger
 - 3 +46

60

150mm K18
24500
1
 75
 Ger
 - 2 +43

60(11)

150mm K39
24700
1
 75
 Ger
 - 4 +45

60

170mm
29600
1
 85
 Ger
 0 +50
 172mm
360(16)

210mm
16700
1
 105
 Ger
 0 +50
 210.9

240mm
37500
.5
 120
 Ger
 - 1 +56
 238mm
360

355mm
20850
.5
 177
 Ger
 +45 +75
 356.6
360(6)

70mm
3050
2
 35
 Jap
 - 4 +75

75mm
11990
3
 37
 Jap
 - 8 +18

95mm
8000
2
 47
 UK
 - 5 +30

105mm
7250
2
 52
 USA
 - 9 +30

155mm M1
23221
2
 77
 USA
 - 2 +65

60

3 inch
3322
3
 37
 UK

7.2 in V
15453
2
 90
 UK
 0 +45
 183mm
8

7.2 in VI
17984
2
 90
 UK
 - 2 +65
 183mm
60

8 in M1
16596
1
 100
 USA
 - 2 +65
 203mm
60

25 pdr
1816
3
 44
 UK?88
m

152mm
17265
2
 76
 USSR
 - 2 +65
 58 (gun)

152mm
12400
2
 76
 USSR
 - 3 +63
 35 (how)

203mm
18025
1
 101
 USSR
 0 +60

8

Now that we've got artillery support and decided where the shots have landed on the board, we must go on to look at what effect the shots have when they fall on infantry, vehicles and buildings.

ARTILLERY FIRE ON INFANTRY

Infantry

 Calibre of gun

12-37
38-57
58-90
91-128
129<

Enclosed
10
8
6
4
2

Grouped/open
15
11
9
4
4

Grouped/bush
20
15
11
8
6

Spread/open

25
20
15
11
8

Spread/bush
35
30
20
15
10

Trenches
50
40
30
20
15

Fox hole
65
60
55
40
30

In Buildings

40
35
30
25
20

Bunker

70
65
60
55
50

 % change of infantry survival

Use the % dice to determine how many men survived from those that were caught in the damaged area.

The other targets for artillery fire are vehicles. The effect of fire in this case depended on the calibre of the gun and the type of vehicle that was hit. Artillery or HE fire has the same effect at 100 yards as it does at 1000 yards because the explosive charge does the damage. This is not effected by range as are armour piercing shots.

For artillery fire on vehicles, consult the section in anti tank fire for effect and use the Fall of Shot Sheet to determine if a vehicle has received a hit.

You also have the situation of near misses by artillery. The table below shows the effect of these shots.

7.6 NEAR MISSES FROM H.E.

A near miss occurs when a vehicle is caught in a blast circle but is not directly struck by the shell.

Gun size
Armour
Semi Arm
Soft Skinned

15 - 47mm
1d4
1d6
1d8

 48 - 75mm
1d6
1d8
1d10

 76 -105mm
1d8
1d10
1d12

106 -155mm
1d10
1d12
2d8

155mm <
1d12
2d8
2d10

Once again damage is recorded on the Vehicle Damage Sheet by blocking off boxes to indicate the area effected.

Another type of fire which could have similar consequences to artillery fire is rocket fire.

Although this was not accurate, it was employed by both Allied and Axis forces.

Use the same method for rocket fire (ground based rocket fire) as Artillery Fire without a F.O.O.

7.7 ROCKETS.

(Velocity data is included for reference only.)

Type
Weight
Blast
Velocity
Damage
Range
Nationality

15cm
70 lbs
75
1120 fps
2d8
7715 yds
 Ger

21cm
241 lbs
105
1050 fps
6d10
8585 yds
 Ger

28cm |181 lbs

140

6d6
2337 yds
Ger

32cm
174 lbs
160

6d4
2217 yds
 Ger

30cm
277 lbs
150
754 fps
6d12
4975 yds
 Ger

20cm
44 lbs
100

2d6

 Jap

82mm
17 lbs
41
1033 fps
1d10
6450 yds
 USSR

132mm
93 lbs
66
1165 fps
2d10
9295 yds
 USSR

300mm
201 lbs
150
836 fps
6d8

 USSR

4.5inch
38 lbs
100
850 fps
2d6
4600 yds
 USA

2inch
10 lbs
25
1500 fps
1d10

 UK

3inch
54 lbs
35
1500 fps
2d6
4070 yds
 UK

LILO
39 lbs
100

2d6

 UK

LILO
78 lbs
75

2d8

 UK

LandMatt
67 lbs
75
1100 fps
2d8
7900 yds
 UK

As a final note, these are the % chances of setting fire to different types of buildings.

Thatch 70% Wood 50% Brick 30% Stone 20% Concrete 10%

NOTE : You will note that in these rules casualties are always referred to as killed not wounded. This is unrealistic as most hits caused wounds are not necessarily fatal. This method is employed for ease of use. At one time these rules contained tables with areas of hit for infantry similar to the ones applied to vehicles. This was far too detailed for a reasonably quick game, but you could always add your own tables if you wanted to go into great depth. As it stands, a hit means an infantry man is out of action and should be removed from the board.

8. INFANTRY FIRE & MOVEMENT

Unlike cannon fire, small arms fire is done in one fire segment. If one side gets first fire and kills a section of infantry, the dead soldiers are given return fire at a reduced rate of 50%. This allows for some amount of spontaneous return fire.

Like cannon fire, small arms fire is limited to the range of individual weapons. Small arms fire includes mortar fire and infantry anti tank fire

8.1 INFANTRY WEAPONS.

Weapon
Type
Nation
Magazine
RPM.
Range

Webbley
pistol
UK
6

100

Enfield
pistol
UK
6

100

Smith Wes
pistol
UK
6

100

Browning
pistol
USA
13

90

Nagant
pistol
Ger
7

90

Luger
pistol
Ger
8

100

Walther
pistol
Ger
8

100

Baretta
pistol
Ita
7

80

Meji
pistol
Jap
6

80

Sten
SMG
UK
32
550
300

Owen
SMG
Aus
33
700
300

Austen
SMG
Aus
28
500
250

Thompson
SMG
USA
50-100
800
300

PPD 1940
SMG
USSR
71
800
250

MP 28
SMG
Ger
32
500
300

Sowthurn
SMG
Ger
32
500
300

MP 34/35
SMG
Ger
32
650
300

MP 38
SMG
Ger
32
500
300

Baretta
SMG
Ita
25
900
250

Type 100
SMG
Jap
30
450
250

Lee enfld
rifle
UK
10

500

Garand
rifle
USA
8

500

Carbine
carbine
USA
15

450

Browning
rifle
USA
20
500
500

1930 g
rifle
USSR
5

450

Gwher 41
rifle
Ger
10

500

Sturm 44
rifle
Ger
30

500

FJG 42
rifle
Ger
20

700

Meji 38
rifle
Jap
5

450

Bren
LMG
UK
30
500
600

DD 1928
LMG
USSR
47
550
600

MG 15
LMG
Ger
75
850
600

MG 34
LMG
Ger
75
850
600

Tashio
LMG
Jap
30
500
600

Vickers 1
MMG
UK
250
450
700

Brnng 303
MMG
USA
250
500
700

Maxim
MMG
USSR
250
550
700

Fiat
MMG
Ita
50
400
700

Brnng .5
HMG
USA
belt

800

MG 42
HMG
Ger
belt
1200
800

Once you know that a particular target is in range, you must then determine the % chance of killing the target and the number of men a rifle or machine gun can kill in 30 seconds.

The following table shows the number of kills a particular weapon can make per move. After that, there is a table showing the deductions from the % chance to make a kill, and finally the table showing the % chance of making a kill for different weapons at different ranges.

8.2 INFANTRY KILLS

 WEAPON
POSSIBLE KILLS

Pistol
1

 SMG
3

 Rifle
2

 LMG
4

 MMG
5

 HMG
6

15 - 20 mm (as per rate of fire x 2)

8.2.1 DEDUCTIONS FROM % CHANCE OF KILL ,

 CONDITION
% DEDUCTION

 Firer moving (on foot)
 50

 Target moving
 10

 Both moving
 65

 Target prone Heads down no fire
 25

 Target prone Heads up firing
 10

 Target in soft cover
 10

 Target in medium cover
 30

 Target in hard cover
 40

Firer in moving vehicle with mounted gun
 20

Target in moving vehicle over 350 yds
 35 32 35

Target in moving vehicle under 350 yd
 20 15 10

 A SA SS

Light, medium and heavy machine guns may not fire while on the move unless they are bolted to a vehicle.

8.2.2 % CHANCE OF A KILL

 Range (mms)
Type
of
weapon

HMG
MMG
LMG
SMG
Rifle
Pistol

 0-100
80
75
70
65
65
50

 101-250
75
70
65
60
55
60

 251-500
65
60
55
50
50

 501-700
55
50
45

40

 701<
40

add 10% for snipers

If, for example, one rifle is firing at a range of 210mm. A rifle can kill a maximum of 2 men per move. It has a % chance of kill at that range of 55%. If the target is moving in the open, a deduction of 10% is made giving a final result of 45%. Since it is possible for a rifle to kill twice during one move, the % dice are rolled twice. If the number on the dice is 45 or less, then the target has been killed.

If infantry fire is directed against soft skinned vehicles or the tyres of armour and semi armour, use the following tables to determine the outcome.

8.3 INFANTRY FIRE ON VEHICLES

Weapon type
 Number of
Damage Dice

 each type

 Rifle
 4
 1d4

 SMG
 3
 1d4

 LMG
 2
 1d4

 MMG
 1
 1d4

 HMG
 1
 1d6

Infantry weapons cannot penetrate armour and may only do damage to tyres. All excess damage is disregarded.

If grenades are used against tracked vehicles, they can damage the tracks. 1d6 for damage to armour, 1d8 for damage to semi armour, and 1d10 for damage to soft skinned.

One man can throw one grenade per move. Grenades can be thrown a maximum of 40mm. An ordinary grenade has a blast circle of 30mm. This only applies to hand held grenades.

Rifle grenades are discussed under infantry anti tank (what - missing direct object?). 50% chance of survival in the open, 40% in a confined space.

8.4 MORTAR FIRE

Mortar fire is done in the same way as artillery fire. Although there are no restrictions on when they can be used.

The effects on buildings and vehicles are the same as artillery. The table below shows different mortars and their capabilities.

8.4.1 MORTAR TABLE

 Range
Rounds

TYPE
ELEVATION
NAT
Min Max
per Move

2 inch
40-90
UK100
 500
 4

3 inch
45-80
UK275
 1600
 9

45mm
45-85
Italian/French
 585
 12

50mm
45 or 70
USSR
 900
 15

50mm gwf86
42-90
German
 600
 20

50mm
45
Japanese
 700
 12

60mm

 1860

60mm M2
45-80
USA
 1985
 18

81mm M1
40-85
USA
 3290
 18

81mm gwf34
40-90
German
 2625
 7

81mm
45-85
Italian
 1640
 9

81mm
45-70
Japanese
 2200
 7

81mm

French
 3116

82mm
45-80
USSR
 3400
7-10

90mm
45-70
Japanese
4050
7

120mm gwf42
45-85
German
 6615
7

8.5 GRENADES

8.5.1 HAND HELD AND RIFLE GRENADES

Type
 H/R
Blast

type
Fuse

length
Nation
Blast

Circle
Range

mms
Penetration

No36m
 H/R
Blast
4 or 7
UK
25

 50-100

No68
 S
AT impact

UK
-
100
 50-100

No69
 H
fragment
impact
UK
32
 50

No70
 H
fragment
impact
UK
25
 50

No74
 H
AT5 sec

UK
-
 50

N076
 H
incendiary

UK
30
 50

No85
 R
AT impact

UK
-
150

M11A1
 H
Fragment
4 to 5
USA
35
 50

m11a2
 H
blast
4 to 5
USA
40
 50

m11a9
 R
AT impact

USA
-
150
 60

m15
 H
smoke
4 to 5
USA
25
 50

1H

fragment
4 to 5
USS
25
 50

rpg43
 H
AT impact

USS
25
 50
 40

stg39
 H
blast
4 to 5
Ger
25
 50

stick
 H
blast
4 to 5
Jap
25
 50

H - hand held R - Rifle S - Smoothbore AT - Anti tank

INFANTRY ANTI-TANK

Below is a table describing other types of infantry anti tank weapons;

Type
Range
Penetration
Date
NA
RPM.

PIAT
100
 100
1942
UK
1

2.36" m1
300
 80
1942
USA
2

P/Faust 30k
60
 140

German

P/faust 30
60
 200

German
1

P/faust 60
120
 200

German
1

P/faust 100
200
 200

German
1

P/faust 150
300
 200

German
2

Panzerschek
100
 300

German
2

Rifle gren68
100
 60

UK
1

Rifle g/gross
200
 40

German
1

Rifle g/klien
200
 40

German
1

Rifle g/gew
200
 90

German
1

Rifle g/ssgew
400
 125

German
1

Magnetic mine
impact
 110

German

AT grenade
crunch

UK

AT grenade
crunch
 75

USSR

ATR boys 1
700
 20
1937
UK
3

ATR ptrd 41
700
 25
1941
USSR
1

ATR ptrs 41
700
 25
1941
USSR
3

Panzerbuche 38
500
 25

German
1

Panzerbuche 39
500
 25

German
1

PanzerbucheS18
500
 35

German
5

ATR 97
50
 12

Japanes
3

ATR w2/35
500
 20

Polish
5

ATR - Anti tank rifle

All anti tank weapons are fired in the same manner as cannon except that ranging is automatic at a range of 150mm or less. For targets over 150mm, ranging must be done using the Anti-Tank Ranging Table.

 Damage
dice

 Weapon
Armour
Semi Armour
Soft Skinned

 PIAT
 2d8
2d10
2d12

 ATR
 2d6
 2d8
2d10

 Bazooka type
2d10
2d12
3d10

The only major form of infantry weapon not covered so far is the flame thrower. The following rules govern the use of this weapon;

8.6 FLAME THROWERS

1) The flame thrower (infantry) has a maximum of five shots

 before it is exhausted.

2) The maximum range for an infantry flame thrower is 100mm.

3) Any infantry caught by a flame thrower are killed.

4) All soft skinned vehicles hit roll 4D12 for damage.

5) Semi armoured vehicles roll 3D10 for effect.

6) Armour rolls 1D10 for effect.

7) Flame throwers will clear one room of a building per shot.

Now we move on to Melee and morale. The morale tables include vehicle crews, gun crews and infantry.

To determine the outcome of hand to hand combat, each player rolls 1 six sided die and then adds the score to the appropriate score given by the following table.

8.7 MELEE

Condition

Infantry

German
 UK
 USA
 USSR
 Japanese
 Italian
 Other

Elite
+3
+2
+2
+2
+2
+2
+2

Regular
+2
+2
+1
+2
+2
+1
+1

Conscript
+2
+1
+1

Surprised
-3
-3
-4
-4
-3
-5
-5

Bayonet
+2
+2
+1
+2
+3
+1
+1

Uphill-1
-1
-2
-2
-2
-2
-2

Knife +3
+2
+2
+2
+2
+1
+2

Downhill
+2
+2
+2
+2
+2
+2
+2

2 to 1 od
+4
+4
+3
+3
+3
+3
+3

3 to 1 od
+6
+6
+5
+5
+5
+5
+5

For each melee, a separate die roll must be made. ie. if two men attack one, then the player with two men will roll for each man attacking. If the defender kills the first attacker, he must then face the second as if it were a new attack.

The higher score will win, but if the scores are equal, then the defender wins.

8.8 MORALE

Once you have determined how many men have been killed, you may need to take a morale test. Morale is an important factor and cannot be ignored. The following list gives the times a morale test MUST be taken;

1) When fired on for the first time.

2) When fired on from the flank or rear.

3) If an officer or N.C.O. is killed.

4) If under surprise attack.

5) If in melee.

6) If under shell or flame attack.

7) If outnumbered by 2 to 1 or more.

8) If friendly units in sight are retreating.

9) If 25% casualties in one move.

10) Infantry without AT weapons within 200mm of enemy armour.

11) Vehicle has been immobilised.

12) Vehicle has been destroyed.

13) Friendly units withdrawing on flanks.

8.8.1 MORALE TABLE FOR INFANTRY

 Moving forward
+1

 Officer present
 +2

 Friendly MG firing on enemy
 +1 (not AFV)

 Soft cover
 +1

 Supported by armour
 +2

 Medium cover
 +2

 Hard cover
 +3

 Artillery support
 +2

 Deployed
 +2

 conscript
 -2

 Elite
 +2

 Fanatics
 +3

 Veteran
 +1

 Poorly led
 -1

 Up Hill from enemy
 +1

 Each victory this game
 +2

 Each man killed during game
 -1 (each)

 Each man killed this move
 -1 (each)

 Officer killed
 -4

 Behind enemy lines
 -3

 fired on from flank or rear
 -2

 Under artillery/armoured fire
 -3

 retreating
 -2

 previous morale less than 0
 -3

 under flame attack
 -3

 under rocket attack
 -5

 under surprise/first fire
 -2

 no radio
 -1

 outnumbered
 -2

 in melee
 -3

 Friendly units withdrawing
 -3

 Unsupported
 -3

 Each battle lost this game
 -2

If a units leader is killed, then two moves must elapse before another member can take command. The members of a section must be within 25mm of each other to be considered a unit. A group of 10 men could be spread out over 250mm and still be considered a unit. If any man gets beyond 250mm away from a member of his unit, then he is considered no longer part of the unit and his morale factor drops by 10 points.

Messages may be passed by word of mouth from man to man at a rate of 100mm per move. This only applies when men are within 50mm of each other. The best idea is to keep the CO in the centre of a section if they are spread out as a message can be passed from the centre to the left and right far more quickly than it can be passed from one end of a line to the other.

You will need to write down the morale result and eventual morale score for each unit as this will be referred to on any following morale test.

8.8.2 MORALE RESULTS FOR INFANTRY

Score
Result
Action

-20 & less

If not in melee
Drop weapons and flee.

If in melee
Surrender.

-12 to-19

Retreat to nearest friendly unit.

If unable to retreat surrender.
No return fire

-6 to-11

If in the open
Fall back returning fire.

In cover
Heads down no fire for three moves.

-5 to-1
Move to nearest cover
Return fire allowed

0 to 9
Follow orders.

> 10
If within 200mm of enemy charge
otherwise follow orders

8.8.3 MORALE TEST FOR VEHICLE AND FIELD GUN CREWS

Officer or NCO present
+1

Moving forward
+1

Each friendly AFV in sight
+1

Firing
+1

Under shell fire
-2 (does not include AFV)

Under flame attack
 -2

Under small arms fire
 -1 (does not include AFV)

Behind enemy lines
 -1

No radio contact
-2 (does not include USSR AFV)

Supported by artillery
+1

Supported by AFVs
 +2 (does not include AFV)

Each man killed last move
 -1

Fired on/ from flank or rear
-2

Under first/surprise fire
-2 (from cannon)

Light damage to vehicle
 -1

Medium damage to vehicle
 -2

Severe damage to vehicle
 -3

Vehicle immobile
 -5

Unable to return fire
-2

Each hit on vehicle
-2

Vehicle destroyed
 -10

Commander killed
 -4

Players roll 1 six sided die and add the score to the result of the figures given in the above tables.

8.8.4 MORALE RESULTS FOR AFV AND FIELD GUN CREWS

-15 and below
:
Retreat at full speed until out of the battle

zone. If unable to retreat, surrender.

-6 to -14
:
Move to cover in reverse, infantry debus. Return

fire is allowed . If immobile evacuate.

0 to -5
:
Move to cover. If immobile and not able to return

fire evacuate.

1 to 4
:
Halt for one move.

5 to 9
:
Follow orders.

10 and above
:
If less that 200mm from enemy advance. Otherwise

follow orders. (does not apply to field guns)

The final section of this chapter deals with infantry movement. The table below shows the distance that is achieved by infantry for differing conditions;

8.9 INFANTRY MOVEMENT

Ground
Crawl
Swim
Walk
Run
Sprint
Retreat

Bicycle

90
120
140

Horseback
20
 50
 120
150
 150

Paved
20

 45
 90
 120
 130

Soft
20

 40
 80
 100
 120

Ploughed
20

 35
 70
 80
 110

Mud/snow
 20

 30
 60
 70

Trench
20

 25
 50
 65

River

 15

 25

Hill
20

 20
 40
 55
 100

Firing weapons

 25

Desert
20

 20
 40
 55
 100

Infantry carrying heavy machine guns, mortars, bazookas, rocket launchers, etc., cannot sprint. If infantry carrying these types of weapons, have to sprint, they MUST drop their weapons.

(Replace these figures with ones carrying only rifles or SMGs). Infantry movement is based on a man in full combat dress with kit and weapons. 80mm represents about 6.5 MPH. Infantry on foot could not be expected to cover more than 20 miles in a day.

8.10 INFANTRY ORGANISATION

 Description.
Number of Men

 Section
 8-12

 Platoon
 32-48

 Company
 120

Battalion
 7000-8000

(You should rarely exceed company strength in a game.)

8.11 ACTION & REACTION TABLE

Action/Reaction
Portion of move used

Set up LMG
20%

Set up MMG
30%

Set up HMG
50%

Set up mortar
100%

Guns
Limber Unlimber

15-47mm
25% 50%

48-75mm
50% 75%

76-105mm
75% 100%

106mm <
100% 150%

Secure a Building
100% (Per room)

Dismount from a Vehicle
25%

Mount on a Vehicle
50%

Cross a Fence or Hedge
50%

Cross Barbed Wire or Bocage
75%

100% = 1 move

9. WEATHER

The subject of weather does not often appear in wargames books, but this aspect was very important in fighting many campaigns. The Russian Front, Africa, D-Day were all influenced to a great extent by the prevailing weather conditions.

In the following tables, I have given a set of weather conditions for different theatres of the war. Following that, a key table which explains the symbols.

9.1 USSR & EASTERN EUROPE

MONTH
DIE ROLL

1
2
3
4
5
6

JAN

G
G
H
A
B
I

FEB

G
G
H
A
B
I

MAR

G
H
A
B
I
C

APR

A
B
B
B
C
C

MAY

B
B
B
J
C
D

JUN

B
B
C
C
D
D

JUL

B
B
C
C
D
D

AUG

A
B
C
D
D
D

SEP

B
B
B
J
C
D

OCT

G
H
A
B
I
C

NOV

A
B
B
B
C
C

DEC

G
H
A
B
I
C

9.2 SOUTHERN EUROPE

MONTH
DIE ROLL

1
2
3
4
5
6

JAN

G
G
H
I
J
A

FEB

G
H
I
J
A
B

MAR

H
I
J
A
B
C

APR

A
B
B
B
C
D

MAY

A
B
B
J
C
D

JUN

B
C
D
D
D
D

JUL

C
C
D
D
D
D

AUG

A
A
B
C
D
D

SEP

A
A
B
C
D
D

OCT

A
B
B
B
C
D

NOV

H
I
J
A
B
C

DEC

G
H
I
J
A
B

9.3 NORTH WESTERN EUROPE

MONTH
DIE ROLL

1
2
3
4
5
6

JAN

G
G
H
 A
A
B

FEB

G
H
I
J
A
B

MAR

A
B
I
J
C
C

APR

A
B
C
C
C
D

MAY

B
C
C
C
C
D

JUN

B
C
D
D
D
D

JUL

B
C
D
D
D
D

AUG

A
B
C
D
D
D

SEP

A
B
B
 J
 C
D

OCT

A
B
I
J
C
C

NOV

A
B
I
J
C
C

DEC

G
H
I
J
A
B

9.4 NORTH AFRICA

MONTH
DIE ROLL

1
2
3
4
5
6

JAN

E
E
F
F
F
F

 FEB

D
E
E
F
F
F

 MAR

D
D
E
E
F
F

 APR

C
D
E
E
F
F

 MAY

B
C
D
E
F
F

 JUN

B
C
D
D
E
F

 JUL

B
C
C
D
E
F

 AUG

B
B
C
D
E
F

 SEP

B
C
D
E
F
F

 OCT

B
C
D
D
E
F

 NOV

D
D
E
E
F
F

 DEC

E
E
E
F
F
F

9.5 SOUTHERN ASIA

MONTH
DIE ROLL

1
2
3
4
5
6

JAN

A
B
B
C
C
C

FEB

A
A
B
B
C
C

MAR

A
A
A
B
B
C

APR

A
A
A
B
B
B

MAY

A
A
B
B
C
C

JUN

A
B
C
C
D
D

JUL

A
B
C
D
D
D

AUG

A
A
B
C
D
D

SEP

A
A
B
B
C
C

OCT

A
A
B
B
B
C

NOV

A
A
A
B
B
C

DEC

A
A
B
B
C
C

9.6 PACIFIC ISLANDS

MONTH
DIE ROLL

1
2
3
4
5
6

JAN

C
D
D
D
D
D

FEB

C
D
D
D
D
D

MAR

B
C
D
D
D
D

APR

B
C
D
D
D
D

MAY

A
B
C
C
D
D

JUN

A
A
B
B
B
C

JUL

A
A
A
A
A
B

AUG

A
A
A
A
A
B

SEP

A
A
A
A
B
B

OCT

A
A
B
B
C
C

NOV

A
B
C
C
D
D

DEC

A
B
C
D
D
D

9.7 NORTHERN ASIA

MONTH
DIE ROLL

1
2
3
4
5
6

JAN

B
C
D
D
D
D

FEB

A
B
C
D
D
D

MAR

A
B
C
D
D
D

APR

A
B
C
C
D
D

MAY

A
A
A
B
B
B

JUN

A
A
A
A
B
B

JUL

A
A
A
A
B
B

AUG

A
A
A
A
B
B

SEP

A
A
B
B
B
C

OCT

A
B
C
C
D
D

NOV

B
C
D
D
D
D

DEC

C
D
D
D
D
D

EXPLANATION OF SYMBOLS.

A -
Heavy rain. Visibility cut by 50%. All planes grounded. Vehicles cut to half speed.
Morale drops two points.

B -
Light rain. Visibility cut by 30%. All planes grounded. Vehicles cut speed by 25%.

C -
Cloudy. Visibility cut by 15%.

D -
Fine.

E -
Sand storm. Visibility down by 80%. All planes grounded. Men and vehicles move to
cover.

F -
Drought. Morale down by 4 points.

G -
Snow storm. Visibility down by 80%. All planes grounded. All vehicles halted. All
men at walking speed.

H -
Sleet. Visibility down 65%. All planes grounded. Vehicles cut to half speed.

I -
Fog. Visibility down 90%. All planes grounded. Vehicles cut to half speed.

J -
Mist. Visibility down by 50%.

To find the weather conditions decide on which front the battle is taking place, then roll a six sided die. Refer to the appropriate Theatre Table then look up the meaning of the code.

To change weather conditions roll a six sided die every ten moves. If you get a 1,2, or 3, then the weather condition moves to the right of the last weather condition. If you roll a 4,5, or 6 then it moves to the left.

10. MISCELLANEOUS

This chapter deals with areas that do not readily fit into a category and are not really worthy of a chapter of their own. It does contain some important information and should be looked at carefully.

10.1 MINE FIELDS

A mine field takes a great deal of time to set up. For major mine fields, it is a good idea to map out the area by drawing a map before the game starts. If some scattered mines are laid, they should also be marked on the map.

Once enemy infantry or vehicles enter the mine field, roll the % dice to determine if a mine has been set off. There is a 75% chance of setting mines for the first move in a mine field. Add 5% for each successive move. ie. If a vehicle enters a mine field and does not set off a mine, the chances of setting off a mine will increase each move by 5%.

Men cannot set off anti-tank mines as they are set for a pressure greater than a soldier's weight. Anti personnel mines have a blast circle of 75mm. Any men caught in that area have a 50% chance of survival.

If a semi armoured or soft skinned vehicle sets off an anti-tank mine it is destroyed and the crewmen are killed. If it hits an anti personnel mine, it will have its wheels/tracks damaged and will be immobilised.

If an armoured vehicle hits an anti tank mine it has a 60% chance of being destroyed. If not destroyed, it becomes immobilised. Use your % dice to determine the outcome.

Mine clearing can be done with flail tanks or by specials squads of sappers. Flail tanks can clear mine fields moving at half speed. A squad of five men can clear an area of 50mm by 50mm every two moves.

Laying mine fields is not feasible as it would take far too long in a game situation. Therefore when mines are used, you should draw a map before the game.

10.2 VEHICLE MOVEMENT

Although vehicles differ in their performance, they are all similar in the fact that they cannot go from stationary to full speed in one move. It takes two moves to reach full speed and two moves to go from full speed to stationary.

10.3 REVERSING VEHICLES

Reversing a vehicle cuts speed by 75% for wheeled, and 50% for tracked vehicles. Some vehicles had steering at both ends so this rule does not apply to them.

10.4 ABANDONED VEHICLES

Although it may be true that both sides made extensive use of captured equipment during the war, the vehicles concerned were generally obtained after a battle and most needed extensive repairs before they could go back into action.

For the purpose of these rules, the only vehicles that can be captured and used are soft skinned or semi armoured vehicles which have been abandoned without being damaged.

Armoured vehicles are not reusable. In most cases tanks had self destruct charges fitted which the crew would ignite before bailing out.

If damage to a vehicle is light (ie, tyre damage), and the crew can return fire or could be reasonably assumed to be safer in the vehicle than out, they may remain in the vehicle as long as their morale holds out.

10.5 STAR SHELLS & SMOKE BOMBS

Star shells can be used to illuminate an area 200mm x 200mm during night operations. They remain effective for three moves.

The area they light up can be worked out by using the same firing procedure as artillery.

Smoke may be laid by artillery, smoke dischargers or grenades and is effected by weather in the following ways.

Sand storm / Snow storm / Heavy rain - smoke has no effect.

Light rain / Sleet - smoke lasts one move after laying.

Other conditions - smoke lasts 2 moves after laying.

The area covered by smoke is as follows :

50mm x 25mm for smoke dischargers and smoke grenades. 2 x blast circle for artillery.

10.6 CHANCE CARDS

You can also make up a series of chance cards. These can cover areas that the rules do not. ie. 'Air strikes on your supply depot have cut off all supply for ten moves', 'A stray mine brews up a vehicle closest to the front line' etc.

These cards can bring about misfortune or fortune for each player and add a new dimension to the game. You could select a chance card by rolling a six when rolling dice for movement and fire.

10.7 PLACING DEMOLITION CHARGES

If during a battle one side needs to blow a bridge or some such structure then charges can be laid by sappers.

It takes two moves for two men to lay one charge and it takes three charges to demolish 100mm of a structure. When the charges have been laid, there is a 75% chance of success. If 75 or less is not rolled by the percent dice on the first roll, then all the charges have to be re-laid.

If charges are to be removed, it takes three men one move to remove one charge.

10.8 VEHICLES MOVING THROUGH WALLS

No soft skinned or semi armoured vehicle may attempt this. Armour may only crash through brick and wooden walls with the turret turned backwards to avoid damage to the cannon. Self

propelled guns must reverse through.

10.9 PLAYING GOD

A word needs to be said about the 'god like' position of the players in a wargame.

Since players can see all that is occurring on a wargames table there is a tendency to move tanks away from bushes containing infantry with flame throwers or bazookas. This can be avoided by using markers and noting on paper what the markers represent. Once the marker is within visible range it can be replaced with the infantry squad or vehicle it represents.

More will be said about maps in a future chapter.

10.10 VEHICLE COLLISIONS

On occasion, vehicles collided either by accident or by deliberate ramming. The following tables give the outcomes of such collisions;

Speed of Vehicle

Weight of Vehicle
 0-5
 6-10
 11-20
 21-30
 31-40
 41<

0-5
 -10
-11
 -12
 -13
 -14
 -15

6-10
 -8
-9
-10
 -11
 -12
 -13

11-15
 -7
-8
 -9
 -10
 -11
 -12

16-20
 -5
-6
 -7
 -8
 -9
 -10

21-30
 -1
-2
 -3
 -4
 -5
 -6

31-40
 +2
+1
 0
 -1
 -2
 -3

>40+4
 +3
 +2
 +1
 0
 -1

Soft skinned
-10

Semi armour
-5

Armour
+5

If two vehicles collide, then they each must have their points worked out. The results are given in the table below;

5 and less

: Vehicle U.S.

0 to -4

: Vehicle badly damaged. Cut to 25% speed.

1 to 5

: Vehicle damaged. Cut speed by 25%.

6 and over
: No damage. Vehicle remain stationary for two moves

If a damaged vehicle needs to be moved out of the way then it can be towed by any vehicle of a similar weight. It takes three moves to attach a towing line and it can be moved at a rate of 50mm per move.

In the case of armour, damaged vehicles can be pushed out of the way by a tank of similar or greater weight at a rate of 50mm per move.

10.11 BRIDGE BUILDING

This is done by engineers and takes 5 moves for a single span demountable bridge and 20 moves for a pontoon bridge.

11. POINT VALUES

In order to select two opposing sides of equal status or to give an attacker an advantage in a game, you can refer to the following tables which give points for men and vehicles. To use this section you must decide how many points each side can have at the start of the game. Each player can then select different groups of men and vehicles.

One player may decide to have a few heavy tanks which cost more in points, and another may decide to have a lot of light tanks which do not cost as much.

The vehicle points have been worked out on the basis of speed, armour, and armament. This does not take into account some features such as sloped armour but does give some representation of a vehicle's fighting ability.

The formula adds the vehicle's top speed to its maximum armour thickness and the size of its gun in MMs. This was then divided by two to keep the numbers manageable. If you come across vehicles that are not mentioned here, you can use this formula to work out the point values.

11.1 POINT VALUES FOR INFANTRY

Pistol
1
Rifle
2
SMG
 3

 LMG
4
MMG
 5
 HMG
 6

 Bazooka
6
Flame
 6
 Mortar
 6

 Officer
3
NCO
 2
 Private
1

 ATR
4
grenade
1
 AT mine
10

ie. A private with a rifle is worth 3 points, an officer with a pistol is worth 4 points and so on.

11.2 POINT VALUES FOR VEHICLES

FRENCH

Renault ft17

14
Hotchkiss h35

50

Char B1

100
Renault amc35

49

Char somua s35

63
Renault r35

45

Renault amr33vm

12

ITALIAN

Semovente da75/18

63
Carro armato m13/40

 49

Semovente m41 75/32
 74
Fiat 3000t

22

JAPANESE

Ha go

39
Chi ha

48

Te ke / Te ne

38
Ho ro

100

Ka mi

33

GERMAN

Panz i
28
Panz ii a-e
38

Sdkfz 234/1
 51
Sdkfz 222
 47

Sdkfz 231
 44
Sdkfz 232
 36

Panz ii f
40
Wirbelwind
 77

Panz iii a-d
74
Ostwind
 56

Panzjg i b
41
Puma
 67

Panz iii e-g
 83
Panz iii j-l
83

Panz iii m-n
 90
Panz iv a-e
 72

Sdkfz 234/3
 79
Stug iii kwk75
 75

Panz iv f-g
 94
Panz iv h-j
95

Panther d
 102
Panther a
 107

Panther g
 115
Marder
 76

Sdkfz 234/4
 70
Jagdpanz iv
 100

Hetzer
 80
Stug iv
100

Brumbar
 100
Stug iii stuk75
 75

Tiger i
 111
Tiger ii
149

Jagdpanther
 99
Nashorn
 72

Elefant
 110
Wespe
 76

Stug iii105mm
 90
Jagdtiger
 199

Hummel
 103
Sfh
 13

Panz i b150mm
 100
Sturmtiger
 277

Bergepanther
 69
Bergepanzer hetzer
 43

Panzerbefehlswagon
 24
Sdkfz 251
 23

Sdkfz 251/1
 64
Sdkfz 251/9
 61

Sdkfz 251/10
 42
Truck
 17

Kublewagon
 25
Sdkfz 7
 28

Sdkfz 11
 30
BMW
 20

ENGLISH / AMERICAN

Sherman flail
56
BARV
 56

Lee ARV
41
Crocodile
 82

M3 GMC
64
DD Sherman
 56

Ark 59SBG
59
AEC III A/C
 51

Humber AC
48
Panhard Amd
 44

Staghound
69
Greyhound
 57

Daimler AC
60
Humber scout
 21

Daimler dingo
43
Lee Grant
 97

M3 Stuart
62
M5 Honey
 72

Valentine i-vii
67
Sentinal
 63

Tetrarch
48
Cruiser a9-13
 40

Cruiser i-ii
54
Matilda ii
 67

Churchill i-ii
116
Churchill iii-iv
 89

Crusader iii
71
Valentine viii-x
 75

Churchill vi-vii
93
Sherman i-vii
 94

Jumbo
103
Cromwell iii-vii
 85

Chaffee
74
Hellcat
 68

Sherman 'a' models
94
Sherman ‘b’ models
 112

Comet
104
Jackson
 85

Churchill v
120
Sexton
 81

Bishop
90
Priest
 94

Firefly
94
M40 GMC
 84

M41 GMC
108
Motor-cycle
 26

Jeep
27
Dodge
 28

M3 Ht
26
M16 ht
 34

White scout
34
Matador
 17

5 ton truck
17
Bren carrier
 22

DUKW
12
Buffalo
 15

Achilles
83
Centaur 95mm
 101

Cromwell vi-viii
97
Pershing
 111

Challenger
94
Archer
 76

Morris 15cwt
20
Cheverolet
 21

If you use point values to set up a battle, you can also use them to determine the outcome of a battle which may be in doubt.

If the game has come to an end and there is no clear victor, then you can add the points values for each side's losses during the game. Subtract 10 points for each 100mm of ground gained since the start of the game. (If you loose ground then add 10 points for each 100mm lost.) The winner is the side with the lowest number of points.

Field guns are based on 1 point per mm of barrel width. ie 75mm = 75 points

12. CAMPAIGN MAPS

If you intend to fight a lengthy campaign, it may be of some help to make a 10:1 scaled down map. This could comprise an area of 10 x 10 playing boards. If, for example, your playing board was 3 metres by 2 metres, a 10:1 scale map would be 300mm by 200mm. A number of these maps could be drawn side by side on a large piece of paper. You should make each map different and match up roads etc. between the different ones. Mark out on each maps, buildings, hills, rivers, roads etc. You can also include mine fields.

Use a series of markers to determine troop concentrations and select one of the board maps as the one to actually play on.

When one board has been set up, play can begin. Use the markers to move troops to and from the area of conflict. Remember that movement and fire on the campaign board is one tenth the range of that on the playing board.

The campaign map will alleviate the unrealistic aspect of vehicles and men appearing on the playing board from nowhere.

If two opposing forces meet on a campaign map (and you already have a game board set up with a battle in progress) you can use the same rules scaled down to 1:10. You can, in effect, have a full blown battle going on the campaign map and fight out a section of the battle on the playing board.

NOTE :

It is a good idea for the umpire to move some markers from each opposing force as well as some civilian markers on the campaign map. This could lead to a situation where strafing raids are made against civilian targets or even one's own troops, as was often the case.

13. SUPPLY

The question of supply will effect most games that you play. If at the beginning of the game all men and vehicles are selected, then they can be moved at any time (except when using a campaign map).

If you are running low on men and vehicles then you may need to resupply your front line. You may request supplies every three moves. Supplies may not exceed 300 points (see points values) in any one move.

The question of whether supply will be available or not will depend on two things.

1) What side you are on and 2) what year it is.

If you are using a campaign map, then your supplies will reach the board by moving on the map. If you are not using a campaign map, then you must refer to the table on page 53.7 (?)

A request for supply may only be made in the following circumstances;

1) If all your forces are in retreat for more than two moves

2) If you have suffered more than 40% losses overall.

3) If you need a specific vehicle for a specific task. ie

 bridge layer.

4) If your attack has failed.

5) If the enemy is counter attacking.

6) If you have lost 25% or more of the territory you held at

 the start of the game.

The tables below will tell you whether your request for supply has been granted. Use % dice.

NORTH AFRICA

YEAR N A T I O N A L I T Y

UK
 USA
 USSR
Ger
 Jap
 Ita
 Other

1940
70

 50
 70

1941
45

 75
 20

 40

1942
70
 70
 50
 10

 70

1943
80
 80
 20
 5

 70

MEDITERRANEAN

YEAR N A T I O N A L I T Y

 UK
 USA
USSR
Ger
 Jap
 Ita
Other

1940
 65

40

1941
 40

70
 65
 30

1942
 70

65
 60
20

1943
 65
 60

 60
 50
 25

1944
 75
 80

 40
 20
 45

1945
 80
 80

 20

60

NORTH WEST EUROPE

YEAR N A T I O N A L I T Y

 UK
USA
USSR
Ger
 Jap
 Ita
 Other

1939
 80

 80

1940
 35

 70

70

1941

70

1942

60

1943

60

1944
 90
 90

 20

70

1945
 90
 90

 10

70

USSR & EASTERN EUROPE

YEAR N A T I O N A L I T Y

UK
 USA
 USSR
Ger
 Jap
 Ita
 Other

1941

40
90

 20

1942

50
70

 10

1943

60
50

 20

1944

70
30

 30

1945

80
10

 40

PACIFIC

YEAR N A T I O N A L I T Y

UK
USA
USSR
Ger
 Jap
 Ita
Other

1941
 30
 30

 70

 30

1942
 40
 40

 60

 30

1943
 60
 60

 60

 40

1944
 70
 70

 60

 50

1945
 80
 80

 40

 60

1946
 90
 90

 20

 70

% chance of supply

If you are not using a campaign map then roll one six sided die to determine when supplies reach the board.

1 - 2 moves

2 - 4 moves

3 - 6 moves

4 - 7 moves

5 - 8 moves

6 - 9 moves

Supply may only be requested when the given conditions apply again.

14. APPENDIX A

14.1 MAJOR BATTLES

It may be of some use to know what dates battles began and ended. This will help in setting up a battle and selecting the types of vehicles to use.

North West Europe.

Polish campaign

Sept 1 1939 - Sep 27 1939

Finnish campaign

Nov 30 1939 - Feb 1940

Invasion of Norway

Apr 9 1940 - Jun 1940

Assault on France

May 10 1940

Dunkirk

May 31 1940

D Day

Jun 6 1944

Arnhem

Sep 17 1944

Battle of the Bulge

Dec 16 1944

End in Europe

May 7 1945

 North Africa

Wavell's opening offensive
Dec 9 1940

Ethiopian campaign
Jan 19 1941 - Nov 27 1941

Rommel's first offensive
Feb 14 1941 - Mar 27 1941

Operation Brevity
May 15 1941

Operation Battleaxe
Jun 15 1941 - jun 17 1941

Crusader battles
Nov 18 1941 - Dec 31 1941

Rommel's drive to Gazala
Jan 21 1942 - Jun 18 1942

Fall of Tobruk
Jun 21 1942

German advance to El Alemein
Jun 26 1942

El Alemein 1st battle
Jun 26 1942

Alam Halfa
Sep 1 1942 - Sep 4 1942

El Alemein 2nd battle
Oct 24 1942 - Nov 4 1942

Operation Torch
Nov 8 1942 - Dec 1 1942

8th army advance
Dec 12 1942 - Feb 14 1943

Kasserine
Feb 14 1943 - Feb 25 1943

Breaking the Mareth line
Mar 6 1943 - Apr 6 1943

End in Africa
May 12 1943

Mediterranean

Italian attack on Greece
Oct 28 1940

Invasion of Yugoslavia
Apr 6 1941 - Apr 17 1941

German attack on Greece
Apr 6 1941 - Apr 28 1941

Attack on Crete
May 20 1941 - May 30 1941

Invasion of Sicily
Jun 10 1943 - Aug 17 1941

First landings in Italy
Sep 3 1943

Gustav line
Oct 12 1943 - dec 27 1943

Ensue
Jan 22 1944

Gothic line
Oct 20 1944

End in Italy
May 2 1945

The Russian front

Barbarossa begins
Jun 22 1941

The Finnish attacks
Jan 29 1941 - Dec 6 1941

Lenningrad
Sept 1 1941

Moscow 1st battle
Sep 30 1941 - Nov 29 1941

Moscow 2nd battle
Dec 5 1941 - Jan 5 1942

End in Stalingrad
Jan 31 1942

Kursk
July 5 1942 - Aug 23 1942

End in Lenningrad
Jan 19 1944

Fall of Berlin
Apr 16 1945

 South East Asia

Pearl harbour
Dec 7 1941

Invasion of Malaya
Dec 8 1941 - Jan 31 1942

Fall of Hong Kong
Dec 8 1941 - Dec 25 1941

Fall of the Philippines
Dec 8 1941 - May 6 1942

Fall of Dutch east Indies
Jan 11 1942 - Mar 8 1942

Fall of Burma
Jan 15 1942 - May 15 1942

New Guinea
Jul 22 1942

Guadalcanal
Aug 7 1942

Solomons
Jul 2 1943

Arakan
Feb 24 1943

Chindit operations
Feb 8 1943 - Aug 4 1943

Marianas
Jul 9 1943

Marshalls
Nov 20 1943

Imphal
Mar 7 1944 - Apr 7 1944

Leyte gulf
Oct 20 1944

Clearing the Philippines
Jan 9 1945

Iwo Jima
Feb 19 1945

Okinawa
Apr 1 1945

Rangoon falls
May 3 1945

End in the Pacific
Nov 1 1945

15. APPENDIX B

15.1 ABBREVIATIONS

AT

Anti-tank

AC

Armoured car

AFV

Armoured fighting vehicle

AP

Armour piercing

ATR

Anti-tank rifle

LMG

Light machine gun

MMG

Medium machine gun

HMG

Heavy machine gun

US

Un-serviceable

FOO

Forward observation officer

NCO

Non commissioned officer

MPG

Miles per gallon

MPH

Miles per hour

RPM

Rounds per move

HE

High explosive

MMs

Millimetres

UK

United Kingdom

Ger

Germany

USSR

Russia

Ita

Italian

Jap

Japan

Aus

Australia

SMG

Sub machine gun

Yds

Yards

Pdr

Pounder

DD

Duplex drive

GMC

Gun motor carriage

HT

Half track

HQ

Head quarters

SPA

Self propelled artillery

SPG

Self propelled gun

KWK

Tank weapon

Pak

Anti-tank weapon

Flak

Anti-aircraft weapon

16. GLOSSARY

Armour
Specially hardened metal.

Assault gun
A tank chassis minus the turret with

a superstructure to hold a larger gun.

Barrage
A large number of field gun firing at an

area.

Bogie
Running wheel on an AFV.

Brewed up
Vehicle on fire and exploding.

Carbine
Small semi automatic rifle.

Char (French)
Tank

Debus
Passengers getting down from a vehicle.

Deployed
Combat ready troops.

Elevation
Vertical movement of a gun barrel.

Flail
Mine clearing device attached to a tank.

Howitzer
Gun which can fire only HE shells.

Immobilised
Vehicle which can no longer move.

Limbered
Field gun attached to its tractor.

Magazine
Chamber holding bullets.

Melee
Hand to hand combat. (Pron. MELAY)

Morale
Overall mood of the troops.

Range
Distance between a gun and it's target.

Semi armour
Vehicles which are not fully armoured.

Soft skinned
Vehicles with no armour.

Spaced armour
Sheets of armour mounted on struts which

protect the tank.

Traverse
Horizontal movement of a gun barrel.

Turret
Armoured box on top of a tank which can traverse.

17. ADDENDUM

17.1 AIR ATTACKS.

It is important to include a section on air attacks in this book as strikes against ground forces played an important role in many battles in all theatres of the war.

In this section we shall not discuss plane vs plane warfare as this is fraught with difficulties and is far too complex to include in what is basically a ground warfare book.

We shall deal instead with air vs ground attacks and although the rules have to be simple, I hope they will be fairly realistic.

The main difficulty in dealing with air attacks is the speed of the plane itself. If you convert our scale of 12mm = 1 m.p.h. to the average attack speed of a plane (approx. 300 m.p.h.) you end up with a move of 3.60 metres. This is far longer than the average wargames board which at six feet is just about half this distance.

Dealing with the aircraft first we have to set a speed of one board length or width per move. Assuming the board is six feet long and four feet wide. If the plane attacks down the board, the attack move will cover the whole length of the board. Because the single attack move of a plane would exceed the length or width of almost any games board, this has been found to be the most practical way of dealing with the situation.

You will need at least one 12 sided die to operate these rules. Two six sided dice will not work as the odds are considerably changed.

The player using the plane must select a point of entry on the board for the plane and it must then fly in a straight line across the board to the exit point. The plane may enter the board at a corner or edge and fly across diagonally in a straight line, although as you will see it may move up and down vertically.

There will be 12 points across the board which will be represented by twelve rolls of the die.

Because playing surfaces will wary in size, the best way to do this is to measure the length of the attack run and divide it by 12.

The player controlling the air attack then uses the ‘AIRCRAFT ATTCK RUN TABLE’ (below) to mark out his plane’s flight path across the board. There are some basic rules to follow for flight paths and these are as follows :

1) A plane may not raise or drop more than one vertical box for every horizontal box moved.

2) A plane may no drop bombs below altitude 7.

3) A plane may not fire rockets above altitude 9.

4) A plane may not use cannon or machine guns above altitude 7.

If both sides call in an air strike in the same move, then both planes attack each other and the strafing round is lost for both sides.

17.2 CALL AN AIR STRIKE (% chance)

Year
 Axis
 Allied

1939
 75
20

1940
 85
25

1941
 90
 30

1942
 80
 40

1943
 65
 55

1944
 30
 70

1945
 15
 85

1946
 5
 95

AIRCRAFT ATTACK RUN TABLE.

1
2
3
4
5
6
7
8
9
10
11
12

1

2

3

4

5

6

7

8

9

10

11

12

Once the player controlling the aircraft has marked out the flight plan, the player controlling the ground forces under attack marks out a similar plan which show where any anti aircraft guns are firing.

See the examples below :

AIRCRAFT ATTACK RUN TABLE.

1
2
3
4
5
6
7
8
9
10
11
12

1

2

3

4

5

6
X

7

Xb

8

X

9

X

X

10

Xr

X

11

Xm

X

12

Xm
Xm
X

1
2
3

MOVE SEGMENT

As you can see from the flight plan, the aeroplane enters the board at altitude 6, drops one box and releases it’s bomb(s), drops a further two boxes, and fires it’s rockets, and then uses it’s machine guns to strafe for three boxes. Then finally climbs away again.

Presuming the following anti aircraft weapons are available :

1 x quad 20mm AA mounts. (6 round per move each)

1 x 3.5inch AA Gun. (3 rounds per move)

As you can see the tables are split into 3 main segments. As most guns have a rate of fire which is divisible by 3, it is simple to work out where the shots will be placed.

For each segment the ground force commander rolls 1d12 to get the shot locations for each round from each AA gun firing.

IE:

GUN

SEGMENT

1

2

3

20mm

2/12

2/3

1/8

20mm

3/8

10/11

1/12

20mm

3/3

2/4

7/7

20mm

5/7

2/4

2/5

3.5in

10

6

7

You will note that as the 20mm has a rate of fire of 6, it gets 2 shots per segment instead of 1.

1
2
3
4
5
6
7
8
9
10
11
12

1

A

A

2

A

A
A
A

A

3
A
A
A

A

4

5

A

A

6

A
A

7
A

A
A
A

8

A

A

9

10

A

A

11

A

12

A

A

1
2
3

The dice roll will determine the altitude of each shot, but the player controlling AA fire may chose which of the 4 boxes across in each fire segment, the shot will explode.

Now the two sheets are compared to see if there was any damage to the aircraft.

1
2
3
4
5
6
7
8
9
10
11
12

1

A

A

2

A

A
A
A

A

3
A
A
A

A

4

5

A

A

6
X

A
A

7
A
X

A
A
A

8

A
X

A

9

X

X

10

A

X
A

X

11

X
A

X

12

A

X
X
X
A

1
2
3

As you can see, several AA shots went close to their targets, but none actually attained a hit.

17.3 BOMBS

To determine where bombs fall roll 1 six sided die. The number rolled determines the point of impact from the bomb’s release point.. Ie, if a bomb is released in section 3 and a four is rolled on the die then the bomb will fall in section 7. The length of each section is 100 mm so an air attack covers 1200 mm from beginning to end but only part of this will be the actual target area.

Bombs.

Damage area 100mm long by 50 mm wide.

Bombs will destroy all targets within the damage area. Infantry must be dealt with as a high calibre (155mm) artillery weapon.

It is not always safe to drop bombs when diving in an attack. Take attack plan 8 as an example. If a bomb is released at position 1, it’s possible striking points are 2,3,4,5,6,7. You will note that the plane is flying very close to the ground at sections 5,6 and 7. So that, if you were to roll a 4,5 or 6, the plane could be caught in the blast of the bomb.

Although the plane travels faster than the bomb, the blast of the explosion could cause the plane some damage or may even cause it to crash. If the plane drops bombs and is flying on the flat above the bombs, roll 1 six sided die. 1,2,3, or 4 has no effect, 5 means the plane is damaged and must withdraw, 6 means it crashes 500mm ahead.

17.4 AIR TO GROUND ROCKETS

Rocket fire is done in the same manner as bombs except the six sided die roll is used in the following way;

A roll of 1 or 2 means one section ahead.

A roll of 3 or 4 means two sections ahead.

A roll of 5 or 6 means three sections ahead.

Rockets may only be fired on a downward run and cannot be fired below 10 on the vertical scale.

Rockets destroy any vehicle target. Any building hit is deemed severely damaged and on fire. Deal with infantry and buildings the same as a 105mm artillery weapon.

The area of effect is 100 mm x 40 mm.

17.5 AIRCRAFT CANNON

Aircraft cannons may be fired one vertical level above 12 and on the flat. T following die rolls apply.

1 2 or 3 causes hits to fall one section in front.

4 5 or 6 causes hits to fall two sections in front.

Aircraft cannons destroy all soft vehicle targets. Immobilise all hard vehicle targets. Infantry and buildings are to be dealt with as 75mm artillery weapons. Aircraft cannons strike an area 75mm each side of the attack line.

The area of effect is 100 mm x 30 mm.

17.6 MACHINE GUNS

Machine guns may only be used on the flat part of the attack run and always strike one section ahead of where they are fired.

Machine guns are dealt with under the ordinary rules at a range of between 300 and 400 yards. Remember most planes had several machine guns which, for these rules, are considered heavy machine guns. Machine guns strike an area 100 mm x 20 mm.

17.7 ANTI AIRCRAFT FIRE

Return fire from the ground.

Although it may be the case that a lucky shot from small arms occasionally brought down a plane, we will discount all small arms under the level of heavy machine guns. And even heavy machine guns must be mounted as specific anti aircraft guns. A machine gunner picking up a heavy machine gun and firing it at a plane (if at all physically possible) would be much more of a danger to his companions than the pilot of the plane.

If you have anti aircraft guns like the German quad 20mm, each barrel is counted as a separate weapon and can be rolled individually. ie. If each barrel has six shots, then the total die rolls will be twenty four.

Quad machine gun mountings count as one shot per gun. Remember range limits apply so check this with the appropriate tables.

17.8 EFFECT OF HITS ON AN AIRCRAFT

When a hit has been recorded the following rules apply.

Roll 1 six sided die.

Machine guns.

1.2.3.
No effect

4. Hits on plane puncture oil line. Only two more attacks may be made before the plane must withdraw.

5.

Severe damage. Withdraw plane from combat.

6.

Pilot killed. plane crashes 500 mm ahead.

20 - 40 mm AA guns

1.2.

No effect.

3.4.

Hits on plane force it to withdraw from combat.

5.6.

Plane engine knocked out plane crashes off board.

41mm and above AA guns

1

No effect.

2.3.

Hits on plane force it to withdraw.

4.5.6.
Plane explodes, wreckage falls over a 400mm diameter 500mm ahead.

17.9 PARATROOP DROPS

Set coordinates as you would do for artillery then roll the % dice as follows.

0 - 20
200 mm undershot

21- 40
200 mm overshot

41- 60
200 mm left

61- 80
200 mm right

81- 99
on target

Use an artillery blast sheet to determine where troops land. Paratroops dropping into;

Rivers
- drown

On buildings
- 50 % chance of injury

Trees
- 20 % chance of injury

When they land they take 1 move to remove chutes etc. and cannot fire during this time.

18. DAMAGE TABLES

Damage tables are used to record all hits on vehicles and buildings. Each row on a vehicle damage table represents one vehicle.

To find out how much damage has been done to a particular vehicle the person firing rolls a specified number of damage dice which are defined in the various tables. The resulting number is then marked off on the damage table and any resulting damage to the vehicle must be immediately taken into account.

18.1 DAMAGE EXPLANATION

Tracks - as each of the double lines is reached more damage is done to the vehicles tracks / wheels and there is a corresponding loss of speed. This is -25%, -50% and -99%. No Crew are killed in the track damage section. If the weapon firing can penetrate the armour of the vehicle hit then if all track boxes are full the damage continues into the engine. If the weapon firing cannot penetrate then the additional damage is disregarded.

At the foot of the damage table there is a section showing the number of moves it takes to repair damage. In some cases damage can only be repaired by engineers or replaced parts must be acquired from a field workshop.

As you can see there are different sections for vehicle damage and crew casualties. If there is less than 5 crew then use crew casualties are moved across to the right. Ie. If there are only 2 crew then crew casualties only take place when the loader and commander are hit.

The Section headed AMO is used to determine if the vehicles ammunition explodes.

The semi armour / soft skinned damage tables include passenger casualties in the carrying compartment so don’t forget to mark off boxes in thee Infantry Damage Sheet as well.

18.2 INFANTRY DAMAGE SHEETS

The infantry damage sheet shows casualties for each section. Sections are used 4 per platoon. Each time a section is hit and casualties are taken mark them off left to right.

18.3 BUILDING DAMAGE SHEETS

Each of these structures has a surrounding coating of boxes. Once high explosive fire breaks through this protective layer the occupants are rolled for under the ARTILLERY vs INFANTRY table which is found under the chapter on artillery fire.

(Look @ *.FRM for al the damage tables - they are extended ASCII)

19. VEHICLE SPECIFICATIONS

19.1 BRITISH

Name
Model
Speed
Armour thickness

Secondary
Main

Gun
Length
Width
Hieght
Range
Crew
Rate

of
Date

of

RD/CC
HF
HS
HR
TF
TS
TR
Guns
Size Type

-h

Fire
Intro

Matilda II

A 12
180/ 96
78
60
14
78
60
25
 1
40mm 2pdr
18/5
8/6
8/3
160
 4
3
1939

Matilda II/2
A 12
180/ 96
78
60
25
78
60
25
 1
40mm 2pdr
19/9
8/6
8
160
 4
3
1938

Matilda II/345
A 12
180/ 96
78
70
55
75
75
75
 1
40mm 2pdr
18/5
8/6
8/3
170
 4
3

Cruiser III

A 13
366/168
14
 6

14
 6

 1
40mm 2pdr
19/9
8/4
8/6
100
 4
3
1938

Cruiser IVA
A 13/2
360/168
30
 6
 6
30
 8
14
 1
40mm 2pdr
19/9
8/4
8/6
90
 4
3
1939

Valentine I/II/III
A 14
180/ 96
60
60
 8
65
60
 8
 1
40mm 2pdr
17/9
8/7
7/5
105
 3 4
3
1940

Valentine IV/V/VI
A 14
180/ 96
60
60
 8
65
60
 8
 1
40mm 2pdr
17/9
8/7
7/5
183
 4
3

Valentine VIII IX X
A 14
180/ 96
60
60
 8
65
60
 8
 1
57mm 6pdr
19/4
8/9
7/1
183

3

Valentine XI
A 14
180/ 96
60
60
 8
65
60
 8
 1
75mm
17/9
8/7
7/5
183
3-4
3

Cruiser I/Ics
A 15
330/180
40
14
 7
40
24
30
 2
40mm 2pdr
19/6
9/1
7/4
236
 5
3
1940

Cruiser II

A 15
324/180
49
 7
 7
49
 7
 7
 2
40mm 2pdr
19/8
8/8
7/4
100
4-5
3
1941

Cruiser IIcs

3in howit

Cruiser III

A 15
324/180
51
 7
 7
51
 7
 7
 1
57mm 6pdr
19/8
8/8
7/4
100
 3
3
1941

Churchill I

A 22
186/ 96
102

16
102

16
 1
40mm 2pdr
24/5
10/8
8/2
90
 5
3
1940

Churchill II

 2
75mm

1941

Churchill III
A 22
180/ 96
89
76
64
89
89
15
2
57mm 95mm
25/2
10/8
9/2
120
 5
 3
1942

Churchill IV V VI

75mm

Churchill VII
A 22
186/ 96
152
95
25
152
95
95
2
75mm
24/5
11/4
9
120
 5
 3
1942

Churchill VIII

95mm

1943

Cromwell I/II
A 27m
480/216
76
76
 8
85
66
61
1
57mm 6pdr
20/9
10/0
9/3
173
 5
 3
1942

Cromwell III

1943

Cromwell IV/V
A 27
364/216
85
76
 8
101
66
61
2
75mm l 36
20/9
9/6
8/2
173
 5
 3
1943

Cromwell VI

QF

Cromwell VIcs
A 27
384/216
85
76
 8
102
66
61
2
95mm How
20/9
10/0
9/4
120
 5
 3

Cromwell VIII

Challenger I
A 30
384/180
85
76
20
100
66
61
1
76.2mm
26/4
9/6
8
135
 5
 4
1944

Comet

A 34
384/192
102
80
14
80
80
80
2
77mm
25/1
10/0
8/9
123
 5
 4
1945

Archer

240/150
60
50
 8
20
20
 8
1
76.2mm
18/6
9/0
7/4
140
 4
 4
1944

Sexton

276/228
38
25
10

2
88mm
20/1
8/9
8/0
180
 6
 3
1942

Firefly

M4A4 VC
312/180
65
38
38
85
55
53
2
76.2mm
20/5
8/7
10/4

 5
 4
1944

Humber II AC

540/300
15
14
 7
30
25
25
1
15mm
15/0
7/2
7/9
250
 3
 6
1941

Humber IV

37mm

 4

AEC III AC

420/180
57
25
 6
65
60
60
1
40mm
17/0
9/0
8/4
250
3-4
 3
1942

57mm 75mm

Daimler I AC

600/300
16
10
 7
30
10
10

40mm
13/5
8/0
7/4
205
 3
 3
1941

Tetrarch III

480/336
16
 4
 4
16
14
 4
1
40mm
13/3
7/7
6/9
140
 3
 3
1940

Bishop

180/ 84
60

 8

88mm
18/7
9/2
10/1
90
 4
 3
1942

Centaur

A 27 L
336/192
65
76
37
80
66
61
1-2
57mm
21/9
9/6
7/9
185
 5
 3
1942

Vickers VI A/B

420/300
14
 6
 4
10
10
 4
1
15mm
12/9
6/9
7/4
130
 3
 3
1936

Vickers II

182/120
12
 8
 8
 8
 8

3
3 pdr
17/6
9/1
9/9
120
 5
 3
1926

Lancaster AC

540/
12
10
 4
14

1

20/0
6/7
9/3
200
2-3

1926

Rolly Royce AC

540/
 8
 8

 8
 8

1
Some with
16/2
6/4
8/4
180
 3

1914

Daimler Dingo

660/372
30
10
 7

1

10/5
5/7
4/9
200
 2

1940

Bren Carrier

380/180
12
12
12

1
Some with
12/4
6/9
5/3
100
4-5

1939

Quad Tractor

420/

14/9
7/6
7/9

2-6

1936

19.2 RUSSIAN

Name

Model
Speed

RD/CC
Armour

HF
HS
HR
TF
TS
TR
Secondary
Main

Gun
Length
Width
Hieght
Range
Crew
Rate

of

fire
Date

of intro

BT 7

456/
22
13
 6
22
15

2
37mm

45mm
19/2
7/2
7/6
270
 3
4
1935

T 27

300/
10

 4

1

8/8
5/4
4/5
125
 2

1931

T 28

240/
15
16
 6
25
25
25
2
45mm

27mm 37mm
16/3
8/0
8/0
125
 3
3
1931

T 28 C

300/
30

20
80

4
45mm

76.2mm
24/9
9/4
9/4
140
 6
3
1933

T 34 76A

396/
45
18
16
75
75
75
3
76.2mm
19/9
10/0
8/7
250
 4
3
1940

T 34 76B

372/
47
45
16
45
45
45
5
76.2mm
19/9
10/2
8/0
188
 5
4
1941

T 34 76C

372/

18
60

2
76.2mm
20/4
9/7
7/9
188
 5
4
1942

T 34 76D/E/F

372/

2
76.2mm
20/4
9/7
7/9
188
 5
4
1942

T34 85

372/
47
45
16
75
75
75
3
85mm 1943
20/3
9/9
9/1
220
 5
4
1944

T 35

216/
30
20
11
20
20

5
37mm

76.2mm
32/4
10/8
11/4
93
10
4
1933

T 37

264/
 9

 4

1

12/6
6/6
6/1
125
 2

1934

T 38

300/
 9

 4

1

12/7
7/9
5/5
143
 2

1936

T 40

330/
14

 7

1
20mm

12.7mm
13/8
7/8
6/6
175
 2
 6
1941

T 44

384/
90

15

2
85mm
20/3
10/3
8/0
150
 4
3
1945

T 50

384/
37

15

2
45mm
17/4
8/3
7/2
200
 4
3
1941

T 60

324/
20

 7

1
20mm
13/8
7/9
5/9
150
 2
6
1941

T 70

384/
45
16
10
75
35
10
1
45mm l46
14/4
8/0
6/9
279
 2
3
1943

SU 76

336/
35
16
10
25
12

76.2mm
20/4
9/7

166
 4
4
1943

SU 100

360/
54

20

2
100mm
31/0
9/9
7/4
200
 4
3
1944

SU 85

372/
45

20

2
85mm
26/9
9/9
8/4
250
 4
3
1943

JSU 122

236/
110

20

122mm
36/9
11/0
8/9
150
 5
3
1943

JS I/II

204/
120
90
20
160
90

3
122mm
22/6
10/2
9/1
100
 4
3
1943

JS III

300/
132

30
230

l43
22/2
10/8
8/1
118

1944

KV I

252/
75
75
30
90
75

3
76.2mm
22/6
11/6
9/0
210
 5
4
1939

KV 85

300/
70
60
60
110
100
100

85mm

3

KV II

192/
100

35
120

35
1
152mm
22/7
10/8
12/0
100
 6
2
1940

JSU 152

276/
110

20

152mm
29/4
11/0
8/9
150
 5
2
1943

BA 10 AC

408/
15

 6

2
45mm
15/3
6/9
7/3
185
 4
3
1936

BA 64 AC

600/
10

 6
10
10
10
1

12/0
5/1
6/3
375
 2

1942

19.3 GERMAN

Name

Model
Speed

RD/CC
Armour

HF
HS
HR
TF
TS
TR
Secondary
Main

Gun
Length
Width
Hieght
Range
Crew
Rate

of

fire
Date

of intro

Panzer 1

AUSF A
Pzkpfw 1

Sdkfz 101
276/144
13

 7
13

 7
2

13/2
5/9
5/8
90
 2

1934

Panzer 1

AUSF B
Pzkpfw 1

Sdkfz 101
300/144
13
13
 7
13
13
 7
2

14/7
6/9
5/8
95
 2

1936

Panzerbefehs-wagon
Pzkpfw 1

Sdkfz 265
300/
32

 8

1

14/7
6/9
6/6
105
 3

1938

Panzerjager 1

Pzkpfw 1B

Sdkfz 101
300/
15
10

 6
 6

47mm pak

143.3
14/6
6/0
7/4
88
 3
 3
1940

15cm sIG auf
Pzkpfw 1

25
17
17
25
10
10

150mm
14/6
6/2

74
 4
 2
1939

 AUSF B

sIG 33

Panzer 2
Pzkpfw 2
300/138
14

10
14

10
1
20mm
16/0
7/7
6/9
100
 3
 6
1935

 AUSF A
Sdkfz 121

kwk 30

Panzer 2
Pzkpfw 2
300/138
30

10
30

10
1
20mm
16/0
7/7
6/9
120
 3
 6
1936

 AUSF B
Sdkfz 121

kwk

Panzer 2
Pzkpfw 2
300/138
30

10
30

10
1
20mm
16/0
7/7
6/9
120
 3
 6
1937

 AUSF C
Sdkfz 121

kwk 30

Panzer 2
Pzkpfw 2
420/138
30
20
14
30
14
14
1
20mm
15/5
7/5
6/9
125
 3
 6
1939

 AUSF DE
Sdkfz 121

kwk

Panzer 2 F
Pzkpfw 2
180/138
35
20
20
30
20
20
1
20mm 38
16/0
7/8
6/9
125
 3
 6
1940

 AUSF G J
Sdkfz 121
300/138
30

20mm 30

Lynx AUSF L
Pzkpfw D
450/
35
20

35
20

1
20mm
16/0
7/8
6/9
155
 3
 6
1941

Sdkfz 123

50mm

 3

Wespe
Pzkpfw 2
300/180
20
15
10
20
10
 8
1
105mm
15/9
7/6
7/7
88
 5
 3
1942

Sdkfz 124

IeFH 18/2

Marder 2
Pzkpfw 2
300/
30

 5
30

75mm
16/7
7/6
7/3
120
 3
 3
1942

Panzerjager

76.2mm

 4

Praga
Pzkpfw
312/108
52
19
10
25
16
11
2
37mm
14/9
6/7
7/7
125
 4
4
1937

 38 t

kwk l 47

Marder III
LT 38
312/132
52
15
15
25
16
11
1
75mm
14/9
7/0
7/7
115
 4
3
1938

Sdkfz 139

76.2mm

Bison
sIG 33/1
252/
15

 8
15

150mm
16/3
7/1
8/1
125
 4
2
1942

gw 38 M/H

sIG 33

Hetzer 38 t
Jagdpanzr
300/108
60
22
 8
60
20
 8
1
75mm Pak
16/0
8/8
6/9
112
 4
3
1943

Name

Model
Speed

RD/CC
Armour

HF
HS
HR
TF
TS
TR
Secondary
Main

Gun
Length
Width
Hieght
Range
Crew
Rate

of

fire
Date

of intro

Sdkfz 138

l 48

Marder I
Panzerjag
252/

 5
12

75mm
17/5
6/0
7/2
85
 5
3
1942

150mm

2

Skoda
Pzkpfw 35
300/
35

12

2
37mm
16/1
7/1
7/3
120
 4
4
1937

Panzer III A
Pzkpfw 3
240/126
30
14
14
30
30
14
3
37mm l 45
18/9
9/4
7/9
100
 5
4
1937

Sdkfz 141

kwk

Panzer III B C
Pzkpfw 3
240/126
30
14
14
90
30
10
3
37mm l 45
18/9
9/4
8/5
100
 5
4
1938

Sdkfz 141

kwk

Panzer III D
Pzkpfw 3
300/132
30
14
14
70
14
14
3
37mm l 45
18/0
9/8
8/1
100
 5
4
1938

Sdkfz 141

kwk

Panzer III E
Pzkpfw 3
300/132
30
10
10
30
14
10
2
50mm l 42
18/0
9/6
8/0
110
 5
3
1939

Sdkfz 141

Panzer III F G
Pzkpfw 3
360/132
30
30
21
30
30
30
2
50mm l 42
18/0
9/9
8/1
110
 5
3
1939

Sdkfz 141

1941

Panzer III H
Pzkpfw 3
300/132
30
18
18
80
30
18
2
50mm l 42
18/4
9/4
8/4
93
 5
3
1941

Sdkfz 141

Panzer III J
Pzkpfw 3
300/132
30
30
30
80
30
30
2
50mm l 42
21/4
9/9
8/4
110
 5
3
1942

Sdkfz 141

Panzer III L
Pzkpfw 3
300/126
50
20
20
50
20
18
2
50mm l 60
21/4
9/9
8/4
110
 5
 3
1942

Sdkfz 141

Panzer III M N
Pzkpfw 3
222/150
50

20
57
20
30
2
75mm l 24
21/4
9/9
8/4
94
 5
 3
1942

Sdkfz 141

1943

Sig 33/1

300/
22
20

150mm
15/5
7/3

124
 5
 1
1941

sIG 33/1

Stuig III A-E
Sdkfz 142
300/180
50
30
16
50
30
16

75mm l 24
18/3
9/9
6/5
100
 4
 3
1940

Stug III F
Sdkfz 142
300/180
50
30
16
50
30
16

75mm l 43
18/3
9/9
6/5
100
 4
 3
1942

 /1

stuk 40

Stug III G
Sdkfz 142
300/150
80
50
16
80
30
16
1
75mm l 48
18/3
9/9
6/5
100
 4
 3
1942

 /2

110

105mm
18/7

7/2
110

1943

Panzer IV A
Pzkpfw 4
222/150
20
30
 8
20
30
 8
2
75mm l 24
18/8
9/4
8/7
94
 5
 3
1937

Sdkfz 161

Panzer IV B
Pzkpfw 4
300/
30

 8
30

 8
1
75mm
19/3
9/4
8/7
125
 5
 3
1938

Sdkfz 161

Panzer IV C
Pzkpfw 4
300/
30

 8
30

 8
1
75mm l 24
19/6
9/4
8/7
125
 5
 3
1939

Sdkfz 161

Panzer IV D
Pzkpfw 4
300/
30
20
 8
30
20
 8
2
75mm l 24
19/8
9/6
8/9
125
 5
 3
1940

Sdkfz 161

Panzer IV E
Pzkpfw 4
324/
30
30
10
30
30
10
2
75mm l 24
19/8
9/6
8/9
120
 5
 3
1941

Sdkfz 161

Panzer IV F1
Pzkpfw 4
324/150
50
30
10
50
30
10
2
75mm l 43
19/9
9/7
8/9
125
 5
 3
1941

Sdkfz 161

Panzer IV F2
Pzkpfw 4
300/
50
30
10
50
30
10
2
75mm l 43
22/1
9/7
8/9
125
 5
 3
1942

Sdkfz 161

Panzer 4 H
Pzkpfw 4
276/
50

10
50

10
2
75mm l 48
23/4
11/0
8/9
125
 5
3
1943

Sdkfz 161

Panzer 4 J
Pzkpfw 4
279/150
80
33
30
80
30
30
2
75mm l 48
23/4
11/0
8/9

 5
3
1944

Sdkfz 161

Wirbelwind

300/144
80
50
16
30
30
30
1
20mm x 4
19/5
9/7
8/9
120
 5
6x4
1944

Flak panzer 4

Flak 38

Osdwind

288/
80
50
16
30
30
30

37mm
19/5
9/8
9/9
124
 6
6
1944

Flak panzer 4

Flak 43

Mobelwagon

300/144
30

16
10
10
10

20mm x 4
19/5
9/7
8/9
110
 5
6x4
1943

Flakverling 38

Flak 38

Hummel
Pzkpfw 4
312/180
30
20
22
10
10
10
1
150mm
20/4
9/7
9/2
124
 6
2
1944

Sdkfz 165

FH 18/1

Nashorn
Pzkpfw 4
300/180
30
20
22
10
10
10
1
88mm
27/8
9/8
9/7
125
 4
4
1943

Sdkfz 164

Pak 43/1

Panzerjager 4
Ausf F H
300/156
60
80
40
80
80
40
1
75mm
20/1
10/7
6/2
125
 4
3
1943

Sdkfz 162

l 48 Pak

Jagdpanzer 4
Sdkfz 162
300/
85
30
40
80
40
40
1
75mm l 70
23/9
10/6
6/5
105
 4
3

stuk 42

Brumbar
Ausf G
300/120
80
50
20
100
50
20

150mm
19/0
8/0
9/4
124
 5
2
1943

stuh 43

Stug 4
Pzkpfw 4
300/150
100

20
100

10
1
75mm l 48
18/4
9/8
7/1
105
 4
3
1943

stuk 40

Panther D
Pzkpfw 5
408/204
80
50
15
100
50
20
1
75mm l 70
22/9
11/5
9/9
105
 5
3
1943

Sdkfz 171

Panther A
Pzkpfw 5
408/180
80
50
15
110
50
20
3
75mm l 70
22/9
11/5
10/4
110
 5
3
1944

Sdkfz 171

kwk 42

Panther G
Pzkpfw 5
276/252
80
50
20
120
50
20
3
75mm l 70
22/9
11/5
10/0
73
 5
 3
1944

Sdkfz 171

kwk 42

Bergepanther
Pzkpfw 5
312/
80

 8

1

22/9
11/5
9/9
300
 5

1944

Sdkfz 176

Jagdpanther
Sdkfz 173
336/
80
40
17
120
50
40
1
88mm l 71
22/9
10/9
9/1
105
 5
 3
1944

pak 43/3

Tiger 1
Pzkpfw 6
288/144
102
80
26
110
80
26
2
88mm l 56
27/0
12/3
9/4
62
 5
 3
1942

Sdkfz 181

kwk 36

Elefant
Tiger P
150/136
200
90
80
200
80
80
0-1
88mm l 71
24/4
11/3
9/9
94
 6
 3
1943

Sdkfz 184

Pak 43/2

Sturmtiger
Sturmpanz
288/156
102
63
84
102
84
84
1
380mm
20/8
12/3
11/4
87
 5
 1
1943

-er 6

l 54

King tiger
Pzkpfw 6
288/136
150
65
80
185
80
80
2
88mm l 71
23/9
12/3
10/1
68
 5
 3
1944

Sdkfz 182

kwk 43

Jagdtiger
Sdkfz 186
288/136
150
80
30
250
80
80
1
128mm
25/7
12/3
9/3
68
 6
 2
1943

Pak 44

Sdkfz 221

600/228
14
14
14

1
28mm
17/9
6/5
6/7
187
 3
 6
1938

Sdkfz 222

30
14
14

20mm kwk

 6

Sdkfz 231

480/
10
10
 5
15
10
 8
1
20mm
18/3
6/0
7/5
155
 4
 6
1934

Sdkfz 263

636/

kwk 30
19/9
7/2

160

Sdkfz 232 6rad

462/
30

 5
30

 5
1
20mm
19/2
7/3
9/6
170
 4
 6
1937

 8rad

636/

kwk 30

Sdkfz 233

462/
14

1
75mm l 24
19/2
7/3
9/6
154
 3
 3
1942

kwk 37

Puma 234/2
Sdkfz 234
636/228
30
 8
10
30

10
1
50mm
22/4
7/7
7/9
625
 4
 3
1944

Sdkfz 234/4

75mm

 4

Hanomag
Sdkfz 251
396/156
14
14
 6

2

19/0
6/9
5/9
124
2+10

1939

Sdkfz 250

444/
15
15
 8

1
20mm
15/0
6/4
6/6
186
 4
 6
1940

75mm

 3

Sdkfz 7

372/216

37mm
22/5
7/9
8/7
165
2+10
 4
1938

Name

Model
Speed

RD/CC
Armour

HF
HS
HR
TF
TS
TR
Secondary
Main

Gun
Length
Width
Hieght
Range
Crew
Rate

of

fire
Date

of intro

20mm x 4

 6

Sdkfz 11

552/

1

18/2
6/9
6/6
96
2+8

1937

Opel Blitz

360/

20mm x 4
19/9
7/5
8/6
200
2+8
 6
1937

 4 x 2

Kublewagon

BMW & sidecar

19.4 AMERICAN

Name

Model
Speed

RD/CC
Armour

HF
HS
HR
TF
TS
TR
Secondary
Main

Gun
Length
Width
Hieght
Range
Crew
Rate

of

fire
Date

of intro

M2/3 Half

340/216
12
 6
 6

1-4
75mm
20/9
7/3
7/5
180
2+11
3
1941

 Track

81mm mort

215

Lee
M3a2/3/4
312/192
56
37
35
56
50
12
4
37mm m5/6
18/6
8/9
10/3
120
 6
4
1941

75mm m2/3

3

White scout
M3a1
660/366
12
 7
 6

2

18/4
6/4
6/9
60
2+6

1939

 car

Grant
M3a5
312/192
50
30
35
56
50
50
3
37mm m5/6
18/6
8/9
10/3
120
 6
4
1941

75mm m2/3

3

Stuart 1/2/3
M3a1/2/3
420/240
44
25
21
55
38
30
5
37mm m5
14/9
7/4
8/3
70
 4
4
1941

l 50

Sherman 1/2/3
M4a1/2
312/180
58
44
39
85
65
60
2
75mm m3
20/5
8/7
10/4
100
 5
3
1942

 2a/3a

76mm

1943

Sherman 1b
M4a1 b
312/180
58
44
39
85
65
60
2
105mm
20/5
8/7
10/4
100
 5
2
1944

Sherman 4/5
M4a1 4/5
312/216
58
63
38
85
57
54
2
75mm m3
20/7
8/9
11/0
100
 5
3
1942

 4a
 4a

76mm

Sherman 4b
M4a1 b
312/216
58
63
38
85
57
54
2
105mm
20/7
8/9
11/0
100
 5
2
1942

Sherman VC
M4a4 VC
312/216
51
38
38
76
76
51
2
76.2mm
20/7
8/9
11/0
100
 5
4

Firefly

17pdr

Sherman Jumbo
M4a3e2
264/204
140
76
28
178
152
108
3
76mm

100
 5
3
1944

95mm

Sherman easy 8
M4a3e8
360/
58
38
38
92
65
65
3
76mm
24/8
8/9
11/3

 6
3

l 52

Sherman 7
M4a6
300/192
65
38
38
85
55
53
2
75mm
25/6
9/6

 5
3
1944

l 40

Honey
M5
480/300
44
25
21
67
32
12
2
37mm
14/2
7/4
7/6
100
 4
4
1942

Priest
M7
312/180
62

12

1
105mm
19/9
8/4
9/5
125
 7
2
1942

m2

Greyhound
M8
672/300
20
10
 6

1

16/5
8/4

350
2-6

1943

6x6
M20

20
10
 6
19
19
19
2
37mm m8

7/4

4

Achillies
M9
384/240
38
19
10
57
25
25
1
3 inch
22/5
10/0
8/8
200
 5
3
1942

Wolverine
M10

76.2mm

3

GMC
M12
288/144
37
20
12

155mm

m1

Hellcat
M18
660/240
25
 7
 6
12
 7
 7
1
76mm
17/9
9/5
7/9
105
 5
3
1944

m1a1

Chaffee
M24
408/300
30
30
25
63
30
30
2
75mm
18/0
9/2
8/1
100
 5
3
1944

m6 l 39

Pershing
M26
360/216
101
76
13
102
76
76
3
90mm
22/3
11/4
9/0
100
 5
3
1945

m3 l 53

Jackson
M36
360/216
38
19
13
50
25
25
1
90mm
26/1
10/0
8/9
150
 5
3
1944

m3

AUV
M39
660/
25

 6

1

17/4
9/5
5/9
105
 2-7

GMC
M40
288/240
12
12
12

155mm
29/7
10/4
8/9
107
 8
2
1945

m1a1

GMC
M8
432/216
44
25
25
55
32
32
1
75mm m2
16/3
7/5
8/9
120
 4
3
1942

GMC
M41
372/192
30
30
24

155mm m1
19/2
9/4
7/9
110
 12
2
1945

GMC
M43
288/192
100

12

8 inch
21/1
10/4
9/4
100
 8
 2
1945

howitzer

Staghound
T17e1 M6
672/372
19
19
16
44
32
32
1
37mm m6
17/9
8/9
7/9
450
 5
 4
1942

57mm

 3

Buffalo
Lvt a1/2
204/

2
20mm
24/5
11/1
9/9
150
 3
 6
1942

Bushmaster
 3/4
72 wat

75mm
26/1
16/8
16/2
75

 3

Ram Mk II
M4a5
300/240

25
87

3
40mm
18/8
9/5
8/9
144
 5
 3
1942

2 pdr

Sentinel
AC1 AC2
240/
65

25
65

25
2
40mm
20/9
8/2
9/1
200
 5
 3
1942

2 pdr

Locust
M22
504/360
25
13
 9
25
25

1
37mm m6
12/9
7/3
5/6
135
 3
 4
1944

l 50

Lynx
CDW
684/

12/0
6/0
5/8

 2

DUKW

460/ 90

1

31/0
8/3
8/9
220
1+25

1942

Jeep

636/300

2
Various
11/0
5/2
5/9
300
1+4

1940

Dodge 4 x 4

660/336

1
Various
15/9
5/9
7/6
225
 1

1941

Cheverolet

600/

1

18/3
7/0
9/9
250
1+6

1938

Truck 8 ton
GMC CCKW
396/ 72

1

24/0
8/0
8/0
210
2+10

1931

 353

ARV
M32 b1
300/216
50

12

2
81mm
26/8
9/0
12/0
120
4-5

1943

mortar

19.5 FRENCH

Name

Model
Speed

RD/CC
Armour

HF
HS
HR
TF
TS
TR
Secondary
Main

Gun
Length
Width
Hieght
Range
Crew
Rate

of

fire
Date

of intro

Renault
AMC 35
300/
25

25

1
47mm
15/0
7/4
7/8
100
 3
3
1935

Renault
R 35
150/
40
40
40
45
45

1
37mm
13/2
6/1
6/9
87
 2
4
1936

sa18

Renault
FT 17
56/
22

 6
22

1
8mm
16/5
5/9
6/7
22
 2
6
1917

37mm

4

Renault
AMR 33 VM
444/
13

 6
13

1

11/6
5/3

140
 2

1934

Hotchkiss
H 35
296/
40
40
12
45
45
12
1
37mm l 33
13/9
6/1
6/7
93
 2
4
1936

sa35

Char B1 bis

204/
60
60
55
60
45
45
2
75mm
30/6
8/2
9/2
93
 4
3
1930

37mm

4

Panhard
AMD 178
540/
18

 6
18

25mm
15/0
7/4
7/8
146
 3
6
1935

Char Souma
S 35
276/
56
40
35
55
45
45
3
47mm l 24
17/9
6/9
8/9
160
 3
3
1936

sa35

Char 2C

96/
45

 6

4
75mm
33/6
9/8
13/2
100
 12
3
1918

Chenillette
371
264/
 6
 6
 6

13/9
5/2
4/0
85
 2

1937

Lorraine

Renault
AMR 35 2t
456/
13

 5

1
13.2mm
14/2
6/0
5/9
125
 2
6

25mm

6

Char moyen
Renault
180/
20

40

2
75mm
16/9
7/3
8/9
96
 3
3
1933

 D2

47mm

3

Char leger
FCM 36
180/

40

1
37mm
14/9
7/2
7/4
200
 2
4

19.6 ITALIAN

Name

Model
Speed

RD/CC
Armour

HF
HS
HR
TF
TS
TR
Secondary
Main

Gun
Length
Width
Hieght
Range
Crew
Rate

of

fire
Date

of intro

Carro Veloce
CV 33
312/
15

 5
15

 5
2
20mm
10/5
4/7
4/2
78
 2
6
1933

Carro Armato
L6 40
312/
30

 6
30

 6
1
20mm m35
12/5
6/4
6/6
124
 2
6
1941

Carro Armato
M13/40
240/
42
25
14
42
25
14
3
47mm l 32
16/2
7/3
7/9
125
 4
3
1940

Semovente
M41 90/53
264/
50
25
 6
41
 9

3
90mm
17/4
7/4
7/5
125
 4
3
1942

Semovente
M41 75/18
240/
30
25
10
30
25
10
1
75mm l 18
16/2
7/3
6/0
124
 3
3

Lancia
IZM
444/
 6

 6

2

18/9
6/4
7/9
270
 6

1917

Auto Blinda
AB/40/1/3
564/
 9

3
20mm
17/1
6/4
8/0
250
 4
6
1940

672/

47mm

3

Carro Armato
L3 35
312/
13

2
flame
10/4
4/7
4/2
75
 2

Carro Armato
L6 40
312/

30

1
20mm
12/5
6/4
6/8
75
 2
6
1936

19.7 JAPANESE

Name

Model
Speed

RD/CC
Armour

HF
HS
HR
TF
TS
TR
Secondary
Main

Gun
Length
Width
Hieght
Range
Crew
Rate

of

fire
Date

of intro

Type 89b

204/
17
17
10
17
15
10
 2
57mm
14/1
7/0
7/2
100
 4
3
1934

type 90

Ha Go
Type 95
336/
12
12
12
12
12
12
 1
37mm t94
14/4
6/9
7/2
156
 3
4
1935

57mm

Chi Ha
Type 97
280/
25
35
 8
25
30
25
 2
47mm
16/1
7/6
7/4
180
 4
3
1938

57mm l 45

3

Te Ke (Ke Ke)
Type 97
288/
12

 4

37mm
12/1
5/9
5/9
155
 2
4
1937

type 97

Type 92/94

300/

 4

 1

10/1
5/4
5/4
130
 2

1934

Ka Mi
Type 2
276/
13

 9

 2
37mm
24/4
9/2
7/8
124
4-6
4
1942

72 wat

93

Ho Ro
Type 38
300/
25

12

150mm
18/0
7/6
7/9
100
 5
2
1942

Sumida
Type 2493
444/
16

 1

21/6
6/3
9/8

 6

1933

324 rai

Toyota light
G1
540/

 2

1935

 truck

Ho Ni
Type 1
312/
25

 8
50

12

75mm
20/0
8/0
8/2

 5
3

type 3

20. VEHICLE SILLOHETTES

No room for this on disk.

21. Bibliography

Barker, A.J. British & American Infantry Weapons of World War II. 1969. Arco Publishing Company Inc.

Bonds, Ray. (Ed.) Land Warfare of the 20th Centuary. 1979. Salamander Books.

Chamberlian, Peter & Ellis, Chris. Soviet Combat Tanks 1939-1945. 1970. Almark Publications.

Chamberlian, Peter & Ellis, Chris. Tanks of the World 1915-45. 1972 Arms & Armour Press.

Chamberlian, Peter & Ellis, Chris. & Batchelor, John. German Fighting Vehicles 1939-1945. 1975. Phoebus Publishing.

Church, John. Military Vehicles of World War 2. 1982. Blandford Press.

Duncan, Maj. Gen. N.W. Mediums Marks I-III. AFV 12 Profile Publications.

Duncan, Maj. Gen. N.W. Light Tanks Marks I-IV. AFV 5 Profile Publications.

Dusntan, Simon. Sherman. War data No. 6. 1980. Eshel GmbH.

Ellis, Chris. Tanks of World War II. 1976. Octopus Books.

Ellis, Chris & Chamberlain, Peter. German Tanks & Fighting Vehicles of World War II. 1976. Phoebus Publishing.

Ellis, Chris & Chamberlain, Peter. The Great Tanks. 1971. Hamlyn.

Forty, George. United States Tanks of World War II. 1983. Blandford Press.

Forty, George. A Photo History of Tanks in Two World Wars. 1984. Blandford Press.

Foss, Christopher F. An Illustrated Guide to World War II Tanks and Fighting Vehicles. 1981. Salamander Books.

Foss, Christopher F. (Ed.) The Illustrated Encyclopedia of the World’s Tanks and Fighting Vehicles. 1977. Salamander Books.

Gardner, Terry & Chamberlain, Peter. American Tanks of World War II. 1977. Patrick Stephens Ltd.

Grove, Eric. World War II Tanks. 1978. Orbis Publishing.

Hogg, Ian V. The Illustrated Encyclopedia of Artillery. 1988. New Burlington Books.

Hogg, Ian V. & Batchelor, John. The Machine Gun. 1974. Phoebus Publishing.

Hogg, Ian V. The Encyclopedia of Infantry Weapons of World War II. 1981. Bison Books.

Icks, Col. Robert J. U.S. Armoured Cars. AFV 40. 1972. Profile Publications.

Kershaw, Andrew (Ed.) Battle of the Pacific. 1975. Phoebus Publishing.

Kershaw, Andrew (Ed.) Tanks at War 1939-1945. 1975. Phoebus Publishing.

Kershaw, Andrew. (Ed.) Weapons & War Machines. 1976. Phoebus Publishing.

Macksey, Kenneth. Tank Versus Tank. 1988. Guild Publishing.

Macksey, Kenneth. & Batchelor, John H. Tank, A History of the Armoured Fighting Vehicle. 1974. Macdonald & Jane’s.

Milsom, John. Panzerkampfwagon 38(t) & 35(t). AFV 22. 1970. Profile Publications.

Morris, Eric. Tanks, Tank Weaponry & Warfare. 1975. Octopus Books.

Myatt, Maj. Frederick. An Illustrated Guide to Rifles and Sub-Machine Guns. 1981. Salamander Books.

Nowarra, Heinz J. & Fiest, Uwe. & Maloney, Edward T. The Tiger Tanks. 1966. Aero Publishers.

Spielberger, Walter J. & Milsom, John. Elefant & Mous (+E-100) AFV. 1973. Profile Publications.

Spielberger, Walter J. & Fiest, Uwe. Sonderpanzer German Special Purpose Vehicles. 1968. Aero Publishers.

Vanderveen, Bart H. A Source Book of Armoured Fighting Vehicles. 1981. Ward Lock Ltd.

Vanderveen, Bart H. The Observer’s Army Vehicle Directory to 1940. 1974. Frederick Warne & Co. Ltd.

White, B.T. Tanks and Other Fighting Vehicles of World War II. 1975. Peerage Books.

Young, Brig. Peter. Atlas of the Second World War. Putnam.

Zaloga, Steven J. Patton’s Tanks. Tanks Illustrated No. 11. 1984. Arms & Armour Press.

