

FLAMES OF WAR QUICK REFERENCE SHEET

Steps	Score to Hit		Skill Test		Motivation Test		Check Company Morale
	Target	Score Needed	Experience	Score Needed	Motivation	Score Needed	
1 Starting	Conscript	2+	Conscript	5+	Reluctant	5+	If company is below half strength, pass a Motivation Test or lose the game.
2 Move	Trained	3+	Trained	4+	Confident	4+	
3 Shoot	Veteran	4+	Veteran	3+	Fearless	3+	
4 Assault							

Starting Step

- 1 Check Company Morale
- 2 Check Victory Conditions
- 3 Deploy Ambushes
- 4 Call for Air Support
- 5 Roll for Reserves
- 6 Rally Pinned Down Platoons

7 Re-mount Bailed Out Vehicles

- 8 Free Bugged Down Vehicles
- 9 Remove Smoke Markers

Company Command Team

Re-roll failed Motivation Tests if Company Command team joins.

Rally Platoons

Pass a Motivation Test to rally a Pinned Down platoon.

Free Bugged Down Vehicles

Pass a Skill Test to free a Bugged Down vehicle.

Remount Vehicles

Pass a Motivation Test to remount a Bailed Out vehicle.

Bugged Down Vehicles

May not move, shoot, or fight in assaults.

Movement Step

- 1 Select a Platoon to Move
- 2 Move Teams in the Platoon
- 3 Select Next Platoon to Move

Command Distance

Experience	Tanks	Others
Conscript	4"/10cm	2"/5cm
Trained	6"/15cm	4"/10cm
Veteran	8"/20cm	6"/15cm

Teams must be In Command at the end of their movement.

Movement Distances

Mobility	Road	Cross-country	Rough
Fully-tracked	12"/30cm	12"/30cm	8"/20cm
Half-tracked and Jeeps	16"/40cm	12"/30cm	4"/10cm
Wheeled	16"/40cm	8"/20cm	4"/10cm
Cavalry Wagons	10"/25cm	8"/20cm	4"/10cm
Wagons	6"/15cm	6"/15cm	4"/10cm
Cavalry	10"/25cm	10"/25cm	10"/25cm
Infantry and Man-packed Guns	6"/15cm	6"/15cm	6"/15cm
Light Guns	4"/10cm	4"/10cm	4"/10cm
Medium and Heavy Guns	2"/5cm	2"/5cm	2"/5cm
Immobile Guns	can only move if towed		

At the Double

Roll double the dice if target moved At the Double.

Rough Terrain

Roll 2+ in Difficult Going or a Skill test in Very Difficult Going to avoid Bugging Down.

Passengers

Dismount at the start of their movement or mount at the end of their movement.

Shooting Step

- 1 Select the Shooting Platoon
- 2 Select the Target Platoon
- 3 Check that the Target is Valid
- 4 Check if Target is Concealed
- 5 Roll to Hit
- 6 Allocate Hits to Target Teams
- 7 Roll Saves for Hit Teams
- 8 Select Next Platoon to Shoot
- 9 Pin Down Platoons Hit 5 Times
- 10 Air Support
- 11 Check Platoon Morale

Bailed Out Vehicles

Bailed Out vehicles may not move, shoot, or fight in assaults.

Rate of Fire

ROF 1 if moved or will assault.
ROF 1 if Pinned Down.

Score to Hit

Target	Score Needed
Conscript	2+
Trained	3+
Veteran	4+

Add +1 to score needed if:

- Range is over 16"/40cm
- Concealed
- Gone to Ground
- ROF 1 weapon moving

Roll Armour Save

Target player rolls and adds:

- Armour rating
- +1 if range is over 16"/40cm

If less than Anti-tank, roll Firepower Test to Destroy tank, otherwise crew Bail Out.

If equal to Anti-tank, roll Firepower Test to Bail Out tank.

If greater than Anti-tank, no effect.

Pinned Down

Pinned Down by 5 hits. Infantry, guns and unarmoured vehicles may not move closer to the enemy.

Roll Other Saves

Target	Score Needed
Infantry	3+
Guns	5+
Unarmoured Vehicles	5+
Passengers	5+

Bulletproof Cover

If team is in Bulletproof Cover attacker must make a successful Firepower test to Destroy it.

Platoon Morale

If below half strength and teams Destroyed or Bailed Out, pass a Motivation test or be Destroyed.

Assault Step

- 1 Select the Assaulting Platoon
- 2 Charge into Contact
- 3 Conduct Defensive Fire
- 4 Roll to Hit
- 5 Roll Saves
- 6 Push into Enemy Positions
- 7 Has Assaulting Platoon Won
- 8 Counterattack or Breaks Off
- 9 Pin Down Defending Platoons
- 10 Consolidate or Breakthrough
- 11 Pin Down Assaulting Platoons
- 12 Select next Assaulting Platoon
- 13 Check Platoon Morale

Tanks in Assaults

- Can't fire main guns at infantry.
- Make Bugging Checks each round if in Rough Terrain.
- Infantry must make Motivation Tests each round against tanks.

Charge into Contact

Assaulting teams move up to 4"/10cm to contact the enemy.

Conduct Defensive Fire

Any platoon with teams within 4"/10cm fires.

- Full ROF even if moved.
- No rotating outside field of fire.
- Tanks use Side armour for Saves.
- If assaulting platoon is Pinned Down, it falls back to starting positions, unless whole platoon is Armoured Tank teams.

Roll to Hit

All assaulting teams within 2"/5cm of the enemy roll a Skill Test to hit.

Roll Saves

Armoured vehicles use their Top armour. Infantry have Anti-tank 2.

Push Into Enemy Positions

Occupy position of Destroyed team to cross obstacle.

Has Assaulting Platoon Won

Win if no assaulted teams left fighting within 4"/10cm.

Opponent Tests Motivation

Opponent makes Motivation Test to Counterattack or Break Off. If no teams hit, pass automatically unless assaulting Tank teams.

If fail Motivation Test, must Break Off.

Counterattack

Assaulted platoons become assaulting platoons and Charge into Contact starting a new round.

Fight a new assault combat round starting with roll to hit.

Break Off

All teams move at least 4"/10cm away from enemy. Any remaining within 4"/10cm are Destroyed.

Pin Down Defending Platoons

All originally defending platoons are Pinned Down unless not hit.

Consolidate or Breakthrough

Move victorious teams up to 4"/10cm to consolidate or launch a breakthrough assault. May only launch one breakthrough assault.

Pin Down Attacking Platoons

All attacking platoons hit in assault combat are Pinned Down.

Platoon Morale

If below half strength and teams Destroyed or Bailed Out, pass a Motivation Test or be

