

Turn Sequence		Skill Test		Motivation Test		Company Command Team	
1	Starting Step			Motivation	Score Needed	Re-roll failed Motivation Tests if Company or Higher Command team Joins platoon.	
2	Move Step	Conscript	5+	Reluctant	5+		
3	Shooting Step	Trained	4+	Confident	4+		
4	Assault Step	Veteran	3+	Fearless	3+		

STARTING	Starting Step	7 Rally Pinned Down Platoons	Remount Bailed Out Vehicles	Rally Pinned Down Platoons
	1 Check Sole Surviving Teams	8 Re-mount Bailed Out Vehicles	Pass a Motivation Test to Remount a Bailed Out vehicle.	Pass a Motivation Test to Rally a Pinned Down platoon.
	2 Check Company Morale	9 Free Bogged Down Vehicles		
	3 Check Victory Conditions	10 Remove Smoke Markers		
	4 Reveal Ambushes		Free Bogged Down Vehicles	Pinned Down Platoons
	5 Roll for Air Support		Pass a Skill Test to free a Bogged Down vehicle.	Unless armoured, reduce ROF and no moving closer to enemy.
	6 Roll for Reserves	Bogged Down or Bailed Out		
		May not move, shoot, or assault.		

MOVEMENT	Movement Step	Movement Distances			Command Distance			
	1 Select a Platoon to Move	Type	Cross Country	Road	Rough Terrain	Experience	Tanks	Others
	2 Bring Forward Transports	Fully-tracked Tanks and Transports						
	3 Move Teams in the Platoon	Standard Tank	12"/30cm	12"/30cm	8"/20cm	Conscript	4"/10cm	2"/5cm
a Dismount Passengers before moving Transports	Light Tank	16"/40cm	16"/40cm	8"/20cm	Trained	6"/15cm	4"/10cm	
b Move Transports before or after Mounting Passengers	Slow Tank	8"/20cm	8"/20cm	8"/20cm	Veteran	8"/20cm	6"/15cm	
c Take Bogging Checks in Rough Terrain	Very Slow Tank	6"/15cm	6"/15cm	6"/15cm	Moving teams must attempt to end any movement In Command.			
d Take Skill Tests to Enter Contested Buildings	Other Tanks and Transports							
4 Send Empty Transports to Rear	Jeep, Motorcycle	16"/40cm	24"/60cm	4"/10cm*	Passengers			
5 Select Next Platoon to Move	Half-tracked	12"/30cm	18"/45cm	4"/10cm				Dismount at the start of their movement or mount at the end of their movement.
Rough Terrain		Wheeled	12"/30cm	18"/45cm	4"/10cm*	Bring Transports Forward		
No Bogging Checks in Slow Going.		Slow Wheeled, Wagon	8"/20cm	12"/30cm	4"/10cm*			
Roll 2+ to avoid Bogging Down in Difficult Going.		Infantry			Entering Buildings			
Roll a Skill test to avoid Bogging Down in Very Difficult Going.		Cavalry	10"/25cm	10"/25cm				
Wrecked armoured vehicles are Slow Going and Concealment.		Infantry	6"/15cm	6"/15cm	6"/15cm**	Roll Armour Save		
		Guns			Target player rolls and adds:			
		Man-packed Guns	6"/15cm	6"/15cm	6"/15cm**	• Armour rating		
		Light Guns	6"/15cm	6"/15cm	4"/10cm*	• +1 if range is over 16"/40cm		
		Medium and Heavy Guns	4"/10cm	4"/10cm	4"/10cm*	Outcome:		
		Immobile Guns	Cannot Move			• If less than Anti-tank, roll Firepower Test to Destroy tank, otherwise Bail Out tank.		
		* Cannot move in Very Difficult Going ** No Bogging Checks required			• If equal to Anti-tank, roll Firepower Test to Bail Out tank.			
		Move twice as far At the Double. Take direct route 8"/20cm from enemy.			• Otherwise, no effect.			

SHOOTING	Shooting Step	Score to Hit		Allocate Hits		Roll Other Saves	
	1 Select the Shooting Platoon	Target	Score Needed	Allocate hits as follows:		Target	
	2 Select the Target Platoons	Conscript	2+	• Only valid targets		Score Needed	
	3 Who Shoots at What	Trained	3+	• Roll 5+ to pick out Gun Tanks		Infantry	
4 Check that the Target is Valid	Veteran	4+	• Allocate hits evenly		Guns		
a Check Line of Sight	Add +1 to score needed if:		• Priority targets first		Gone to Ground Guns		
b Check Range	• Range is over 16"/40cm		• Best Firepower to Priority		Unarmoured Vehicles		
c Check Field of Fire	• Concealed		• Others before Gone to Ground		Passengers		
5 Rotate to Face the Target	• Gone to Ground while Concealed		• Operational before Bogged Down or Bailed Out		Recce Vehicles		
6 Check if Target is Concealed	• ROF 1 weapon moving		• Within 16"/40cm first		Warrior Vehicles		
7 Roll to Hit	Concealment		• Unarmoured before Armoured		No save against Breakthrough Gun or Bunker Buster.		
8 Allocate Hits to Target Teams	Teams are Concealed if at least half hidden by terrain.		• Lowest Armour first		Vehicles with Gun Shields		
9 Roll Saves	Stationary Infantry and Man-packed Guns are Concealed.		• Best Anti-tank to Armoured				No Save if hit across Gun Shield, but Firepower Test needed to Destroy vehicle.
10 Roll Firepower Tests	Gone to Ground		• Lower Armour get lower Anti-tank		Bulletproof Cover		
11 Remove Destroyed Teams	Teams that don't move, shoot, or assault are Gone to Ground.		• Bunker Busters to Buildings				If team is in Bulletproof Cover attacker must make a successful Firepower Test to Destroy it.
12 Return to 1	Hit Front or Side		• Unprotected before in Bulletproof Cover		Pinned Down		
13 Pin Down Platoons Hit 5 Times	Hit Front if Line of Sight in front of line across front of hull or turret. Hit Side otherwise.		• Best Firepower to Bulletproof Cover				Pinned Down if take a total of 5 hits. Armoured teams ignore being Pinned Down.
Moving or Pinned Down ROF		Platoon Morale		Smoke Ammunition			
ROF	ROF when Moving	If more teams Destroyed than still fighting and had teams Destroyed or Bailed Out, pass a Motivation test or be Destroyed.					
1 to 3	1	Smoke Markers		Fire Smoke first. Place two 2"/5cm markers for each hit.			
4 or 5	2						
6 or more	3						
Roll 2x dice against At the Double.		Bunker Busters		Smoke Ammunition			
		Moving Bunker Busters can't hit vehicles unless they are Bogged Down or Bailed Out.					

ARTILLERY

Artillery

- 1 Select the Aiming Point
- 2 Nominate the Spotting Team
- 3 Check that the Target is Valid
- 4 Rotate to Face the Target
- 5 Check if Target is Concealed
- 6 Roll to Range In on the Target
- 7 Position the Template
- 8 Roll to Hit all Under Template
- 9 Roll Saves
- 10 Remove Destroyed Teams
- 11 Pin Down Platoons Hit

Select the Aiming Point

Aiming Point must be enemy team.

Roll to Range In on the Target

Three attempts to range in.

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

Add +1 to the score needed if:

- Concealed
 - Gone to Ground while Concealed
 - Company Command spotting
- Mortars re-roll first failed attempt.

Pinned Down

Platoons are Pinned Down by 1 hit.

Roll to Hit

Roll to hit all teams under template.

Artillery	Score Needed
Conscript	5+
Trained	4+
Veteran	3+

Add +1 to the score needed if:

- ranged on the second attempt*
- Add +2 to the score needed if:
- ranged on the third attempt*
- Add +1 to the score needed if:
- only one weapon firing.

A roll of 6 always hits

*Rocket Launchers ignore penalty.

Template Size

Number	Re-rolls	Template
1 or 2	Hits	Normal
3 to 5	None	Normal
6 to 8	Misses	Normal
or	None	Double-width
9 to 13	Misses	Double-width
or	None	Devastating
14+	Misses	Devastating

Roll Saves

Roll saves as for shooting, except vehicles use Top armour, and no cover behind Linear Obstacles.

ASSAULT

Assault Step

- 1 Select the Assaulting Platoon
- 2 Test for Tank Terror
- 3 Charge into Contact
- 4 Conduct Defensive Fire
- 5 Roll to Hit
- 6 Roll Saves
- 7 Remove Destroyed Teams
- 8 Push into Enemy Positions
- 9 Has Assaulting Platoon Won
- 10 Opponent Tests Motivation:
 - Counterattacks, or
 - Breaks Off
- 11 Victor Consolidates
- 12 Select Next Platoon to Assault

Tank Terror

Infantry take Motivation Test to assault if within 6"/15cm of tanks.

Charge into Contact

Assaulting teams within 8"/20cm of enemy move 4"/10cm into contact with the enemy.

Tanks in Rough Terrain

Make Bogging Check each round if fighting into Rough Terrain.

Conduct Defensive Fire

Teams within 8"/20cm of assault-ing teams fire.

- Full ROF even if moved.
- No rotating outside field of fire,
- Tanks Save using Side armour.

Fall Back from Defensive Fire

If assaulting platoon takes 5 hits or has 2 vehicles Bailed Out or Destroyed, it falls back until 2"/5cm away and assault ends.

Sneak Up on Tanks

Tanks cannot Defensive Fire at Infantry that do not move or shoot and were Concealed by Terrain. Hull-mounted weapons (other than machine-guns) cannot Defensive Fire at Infantry.

Roll to Hit

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

Skill	Score Needed
Conscript	5+
Trained	4+
Veteran	3+

Roll Saves

No saves for Infantry, Guns or Unarmoured vehicles.

Armoured vehicles use Top armour against Tank Assault.

Tanks Hit by Gun Teams

Guns with ROF 2+ may use their Anti-tank against Side armour of tanks in their Field of Fire. Must pass a Firepower Test or no effect.

Push Into Enemy Positions

If a team is Destroyed across a Linear Obstacle or in building, an Assaulting team can occupy the Destroyed team's place.

Has Assaulting Platoon Won

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

Opponent Tests Motivation

Opponent makes Motivation Test using one die roll for all platoons. If no teams hit, pass automatically unless assaulting Tank teams. If pass, may Counterattack, otherwise must Break Off.

Counterattack

Defending platoons become assaulting platoons and Charge into Contact starting a new round with no Defensive Fire.

Break Off

Gun teams within 2"/5cm of enemy teams are Destroyed. All other teams move at least 4"/10cm from the enemy or are Destroyed.

Victor Consolidates

Move victorious teams up to 4"/10cm to consolidate. Push all defending teams 2"/5cm away. Any that cannot get more than 2"/5cm away are Destroyed.

Pin Down Platoons

All platoons hit in assault combat are Pinned Down.

Platoon Morale

If more teams Destroyed than still fighting, pass a Motivation test or be Destroyed.

AIR SUPPORT

Air Support

Starting Step

- 1 Roll for Ground-attack Aircraft
- 2 Roll for Fighter Interception
- 3 Choose Target & Place Aircraft

Shooting Step

- 1 Conduct Anti-aircraft Fire
- 2 Roll to Range In on the Target
- 3 Roll to Hit
- 4 Roll Saves
- 5 Remove Destroyed Teams
- 6 Pin Down Platoons Hit
- 7 Aircraft Return to Base

Choose Target & Place Aircraft

Place aircraft 4"/10cm from target.

Roll for Air Support

Level	Air Support Pool
Priority	7 dice
Limited	5 dice
Sporadic	3 dice

Ground Attack arrives on any 5+. Fighter Interception arrives on 6. Reduce Air Support Pool by 1 after each roll.

How Many Aircraft

Score	Number of Aircraft
1 or 2	1
3 to 5	2
6	3

Conduct Anti-aircraft Fire

Range increased by 8"/20cm.

Roll one Skill Test to hit per ROF. Heavy and Self-defence anti-aircraft only get 1 die.

Roll Firepower to reduce strength by one aircraft per hit.

Roll to Range In on the Target

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

Range in automatically on target over 2"/5cm from trees or buildings.

Safety Distance

Must abort if any friendly teams within 16"/40cm.

Roll to Hit

Use aircraft weapon's To Hit rating.

Number of Aircraft	Effect
1	Re-roll hits
2	Normal
3	Re-roll misses

Roll Saves

Roll saves as for shooting, but use Top armour against bombs & rockets, Side armour against guns.

SPECIAL RULES

Amphibious: Water is Difficult Going.

Awkward Layout: No move and fire.

Fast Tank: Moves 32"/80cm At the Double.

Flying Tank: Add +1 to the Firepower needed to destroy a Flying Tank.

HMG Carrier: Fire as MG when moving or HMG if stationary.

Horse Artillery: Unlimber after moving.

Improvised Armour: Extra 5+ save against Firepower 5+ or 6.

Improvised Tank Assault: Teams are Destroyed if they roll a 1 to hit against Armoured vehicles.

Limited Vision: +1 to hit targets not in front of turret unless AA MG. Turret must face forward when moving.

Mountaineers: Can double across steep hills. Treat mountains as Difficult Going. Cliffs require a Skill test to cross.

No HE: Can only hit vehicles or Bunkers.

One-man Turret: +1 to hit targets when moving unless MG.

Overloaded: Bog Down on 1 or 2. Re-roll in Very Difficult Going.

Passenger-fired Weapons: Must have passengers mounted to fire.

Protected Ammo: Crew may re-roll to remount Bailed Out vehicles.

Recoilless Guns: Not Concealed if fired.

Slow Traverse: +1 to hit targets not in front of turret unless AA MG.

Unreliable: Bog Down on 1 if moving At the Double.

Wide Tracks: Roll 4+ to immediately free from Bogging Down.