BATTLECARDS™: Combined FAQ v1.6 7/18/03
GENERALS and LEADERS

1) Can Generals add their bonus to friendly Ground units AND Autokill or fire on the same round? A) Generals add a bonus to other friendly ground units just by being there. Thus, they may also attack on their firing phase. However, if they choose to use their Autokill special, they may not fire normally on the same combat round. The Autokill effectively replaces their usual attack. But always remember, whether they fire normally, or Autokill, they still add their bonus to all friendly ground units as long as they are present.

2) Do Generals need infantry present to Autokill? A) No. Generals can Autokill qualifying units with no help at all. However, as with all Autokill specials, add any bonuses an enemy unit has before determining whether it qualifies or not. So, if Montgomery wants to Autokill a ground unit with a Ground defense of 4, but General Rommel is deployed in the opposing army, the unit would have a +2 defense. This would bring the defense to 6 and thus make it no longer eligible for Montgomery's Autokill.

3) Do Generals add their bonuses to themselves? A) No. The General cards, like most other cards do not represent a single person or piece of equipment. Rather, the General cards represent a large military unit commanded by the General. The General's bonus has already been figured into the attack and defense of his unit.

4) Are Generals considered Leaders for the purpose of “Sabotage” cards or can a General be sabotaged?

A) Yes he can. A General is a considered a military unit commanded by a General, and as such he can be sabotaged. There are cards that refer to General cards, but Leaders are only cards that say "Leader" on the top.

5) Does a Leader in play always let you pull a card for a battle (regardless of the type of battle forces used)? It mentions on the card to put the leader on the (ground forces) stack. If that stack is divided, does the special function of the leader still apply? A) Yes, and Yes. A deployed leader ALWAYS affects the battle involving any of his stacks. Since this is the case, more often than not, he will be placed in the weaker stack to make room for a more powerful combat unit in the strong stack.

6) Does an A-bomb destroy a Leader if he is in the targeted stack (or on the top of a stack that's been split, but a target of the A-bomb)? The A-bomb card states that all deployed units in the stack are destroyed. So, is the Leader considered a deployed unit? A) Yes, and Yes. Leaders are in the stack, and thus can be destroyed by the A-bomb...note that units destroyed in an atomic bomb attack are discarded, not removed from the game, so the leader can come back. This could actually simulate the temporary loss of the leader's ability to rally support for his war effort in the face of the devastating show of force by the enemy. (By the way, A-bombs also destroy any Generals in that stack.)

SHIPS

1) Can ships really fire 3 or 4 times? A) Well, yes, sort of. A ship with BIG GUNS can fire once at each GROUP of enemy units. So, the Admiral Hipper class cruiser can fire at a Ground Unit, an Air Unit, and a Sea Unit each turn. If there are no ground units present (like in the Battle in the North Atlantic), such a ship can only fire at an Air Unit and a Sea Unit. A ship with HEAVY GUNS likewise can fire at a Ground Unit, an Air Unit, and a Sea Unit...but then, it may fire yet another shot at one of those groups. Some players have interpreted this rule to mean that you may only fire that fourth shot at a unit you had missed with one of the other three, this is not the case. It is actually possible for instance, to destroy 4 enemy units with one volley from a Nelson Class battleship.

2) Why do some ships with the same basic armament historically, have different attack values? A) While bigger is usually better when talking about naval guns, there are other factors as well. Targeting is one of them. Some battleships like the Queen Elizabeth have guns that were as powerful as those on the Bismarck or Nelson, but her lack of comparative speed and older tracking system makes her less able to employ those guns.

3) What about support ships? A) Support ships such as destroyers and cruisers can operate independently in which case they are treated like ships with the BIG GUNS special. They are more effective however, when they add to the attack scores of other ships. When a support ship sacrifices its attack to add to the Attack Score of another ship, it adds to ALL the attack values. Thus, a destroyer can add 2 to the Queen Elizabeth's Attack Score making her a 13 vs. Ground, a 16 against Air, and a 19 against Sea units.

4) What exactly does the Fleet & Escort Carrier's special do? A) Fleet Carriers & Escort Carriers are able to launch aircraft that assist other units in their endeavors. The Illustrious Class Fleet Carrier for instance, has 2 separate 5-point bonuses, which can be applied to either the attack of any unit, or the Air Defense of any unit. Thus, the British player might add 5 points to his destroyer’s Attack Scores, making it a 14 vs. Ground, 18 vs. Air, and 14 vs. Sea, and then turn around and add 5 points to the Fleet Carrier's own Air Defense, bringing it up to 18. Alternatively, the same carrier may not be afraid of the Luftwaffe and add all 10 points to the attack of that same destroyer, bringing it up to a formidable 19 vs. Ground, 23 vs. Air, and 19 vs. Sea. Fleet carriers may also support air or ground units, but remember, if the carrier is destroyed, any allocated air support from it is also gone.

5) Can you use the attack bonus (not defense) from carriers and apply it to the Big Guns special ability of some large ships, thereby gaining a +4 or +5 bonus to all 3 or 4 attacks or does that bonus from the carrier only apply to one of the attacks (air, ground or sea)? A) Carrier bonuses (and cruiser, destroyer bonuses for that matter) apply to all attack scores of a ship, even if it has big or heavy guns. Artillery incidentally, can also add to ship attacks in this way. But be sure to check and see if the artillery has qualifiers. For instance, the German 88 can add to attacks against any target, but the British 3.7" AA gun may only add to attacks against air targets.

6) Submarines: The card says, "Before it fires in any battle, only destroyers (and other submarines) may target this unit, unless the enemy plays the Military Intelligence or Stolen Plans card. It may also choose to withdraw from the battle immediately after firing in any combat round." So, if there are no enemy Destroyers or Submarines deployed I can fire my sub first in phase 1 and then withdraw it from the battle before anyone else shoots at it. That seems right. If the enemy has a Destroyer or Submarine then they will get to shoot at me first and then I will fire before I withdraw so that no one else will be able to shoot at me. (Or is the submarine eliminated immediately if it is hit.) But what exactly happens if the enemy plays the Military Intelligence or Stolen Plans cards? These cards say nothing about Submarines or Firing Phases. A) Submarines: Submarines can not be targeted before they fire by any units except a destroyer or another submarine. So, If the submarine is the aggressor, it may fire and retreat from battle without fear of enemy reprisal. However, if the enemy is the aggressor, the submarine is vulnerable to sub and destroyer attacks - OR if the enemy plays the military intelligence or stolen plans cards, the submarine is a valid target for ANY enemy unit. It can still however, retreat immediately after firing. NOTE: Some people have misinterpreted the submarine special to mean that enemy subs and destroyers can fire at it before it fires even if the submarine in question is the aggressor. This is not the case. It merely allows the submarine to be immune to enemy fire (except subs and destroyers) until it fires (thus making its position known).

7) Once a submarine fires (and its position is known), if it decides to stick around rather than retreat, is it vulnerable to fire from any unit instead of only destroyers and other subs? A) Yes. The Submarine special was merely meant to make it possible to make a hit and run attack before getting blasted by battleships and cruisers. Once it fires however, if it chooses to stick around, it is meat for whatever boat/airplane/artillery that wants to take a shot at its measly 3 points of defense! So, the sub is powerful, but won't likely win the war for you.

GROUND UNITS

1) How does infantry support work, and how is it designated? A) Infantry, despite their low scores are vital units in the game. Not only do they make some of the better tanks really scary (Autokills), but they can support other units in attack and defense. A pair of infantry units can for instance add to the attack of a British 17 pound gun, bringing it up to a 16 attack and giving it a decent shot at killing a Tiger 2, or a good shot at killing a Tiger 1. But it is in their defensive capability that they can really shine. An infantry unit supporting a German 88 makes it defense a 6- which can be a challenging shot for a 6-pound gun. Here is the rub, since infantry units fire on phase 4, how can they do any good in defense? Simple. Infantry support can be assigned AT ANY TIME before the infantry has fired. So, on firing phase 1, if the enemy targets your 88 with his artillery, you may say, "Wait, I am assigning this infantry in defense." Once that is done, however, it’s done. Once assigned to support a unit, the infantry support cannot be moved until next round. The enemy on the other hand now has the option of changing targets to someone not defended by infantry. As a matter of fact, until a card is actually pulled to get an action number, a target can always be switched.

2) Can artillery add to the attack of ships? A) Yes. Artillery can add to the attack of any friendly unit against the type of targets its special specifies. It makes it easier for a battleship for instance to kill an enemy ship that is being shelled from the shoreline as well. Likewise, it is easier to shoot down an airplane in a dogfight when you have a wall of friendly flak to run him into.

3) If a battle requires a Non-Artillery Ground unit, what qualifies? A) While the question sounds silly, there is a legitimate issue here. To the basic question we will answer, if it is a Ground Unit, and it does not have the word "ARTILLERY" at the top of the card, it is a non-artillery Ground unit. However, there are certain special cards like Leader cards in the standard set, Radar cards in the expansion packs, and the Massive Industry card in the pacific theatre that will not count as a non-artillery Ground Unit for the purposes of such battles. This should be common sense as you cannot invade a country with these units, but now it is spelled out for you. Another issue is the Self-Propelled Gun (like Jagdpanther). Although these units are classified militarily as artillery, they operate like tanks, and for the purpose of this game will satisfy the requirement for a non-artillery Ground Unit. One other note, just because a battle requires a non-artillery ground unit to begin, the attacker does not have to have one left to win it. If all the Allies have left half way through the Invasion of Normandy is artillery, it does not mean the battle is over.

4) The Autokill ability of generals takes the place of their normal attack in a round. Does the same apply to the Autokill ability of some armor units? A) Yes. All Autokill attacks are substitutes for the unit's normal attack and must be executed on the firing phase that the unit usually fires in. NOTE: OSS saboteurs (not the SAS-but the OSS) don't use an Autokill, rather their special automatic "Sabotage" kill occurs before the battle starts – in firing phase 0 so to speak.

5) Relating to the Autokill ability of Armor - Do SS Infantry or Special Air Services units qualify as an infantry unit for this special ability? Does the infantry unit lose its attack (or its ability to support another unit on defense) to allow the armor unit to Autokill? For example, can infantry still use its support roll in the same turn that a tank unit uses that infantry as a prerequisite for its Autokill ability? Could Special Air Services use their Special Forces ability on the first turn of a battle and at the same time that a tank uses them as a prerequisite for its Autokill ability? A) Anything that says "Infantry" on it can be considered infantry for the armor Autokill specials. Also, it is the mere presence of the infantry that assist the armor; the infantry may act normally, firing or applying support as normal (or even Autokilling in the case of the Special Forces cards). Also, a single infantry unit may facilitate the Autokill of multiple armor units. For instance, if the German player has 2 panthers, 1 tiger 1 and 1 tiger 2, and 1 infantry unit, he may Autokill 4 ground units.

COUNTER ATTACKS

1. Can Delay Tactics or Misinformation avoid a counter attack? A) No. Delay tactics and Misinformation can only be played on a battlecard that is drawn. This is spelled out specifically on the cards.

2. What about counterattacking with special victory conditions? A) Obviously, as the card states, the player playing the counterattack is always the aggressor. This can present a problem on battles where there are special victory conditions. For instance, if the Germans loose the Invasion of Normandy when it is drawn, they might want to play the counterattack card to get it back. However, Normandy has a special victory condition that states "If all allied ground units are destroyed, then the Germans win the battle". This is the case because of the incredible difficulty involved in taking Normandy. Thus, when the Germans counterattack the same battle, the shoe is on the other foot. The allies are dug in and the Germans are assaulting. So, in the counterattack, the Germans would be the aggressor, and if all German ground units are destroyed, then the Allies win the battle. However, if the Germans would have won the battle in the first place, the Allies might counterattack, which would not change the stated aggressor, and therefore not change the special victory conditions.

3) When using a Counterattack card, who is the aggressor and how do prerequisites & special victory conditions apply? A) The answer is on the card, but let me walk you through it. Let’s say the Germans win the Invasion of France and Belgium. Then, the Allies win the Battle for France card. The Germans may use a Counterattack card to re-fight the Battle for France, since they still own the Invasion of France & Belgium card. The Germans would be the aggressors because it was their Counterattack. If however, before they did so, the British use a Counterattack card to retake the Invasion of France and Belgium, then the Germans would not be able to Counterattack the Battle for France, until they successfully retake the Invasion of France & Belgium card. Alternatively, if the Germans held both the Battle for France and the Invasion of France & Belgium, the British COULD Counterattack the Battle for France, since the prerequisite state the GERMANS must hold the Invasion of France & Belgium.

CARDS

1) Divide & Conquer: This says to divide an enemy stack into two stacks by having the enemy cut the selected stack into two stacks as close to equal as possible. Can I take my stack and divide it as I see fit, as long as the two created stacks are equal? Meaning, if I have eight Ground forces cards, can I look at my Ground forces stack and select which four Ground units are to go into Stack A, and which four Ground units are to go into Stack B? A) Yes. Divide and conquer allows the divided player to pick and choose which units he wants in each stack, as long as they are numerically as close to equal as possible. Keep in mind that the stacks remain divided until cleverly undivided with the "Reorganize Forces" card or until one stack is completely destroyed in battle.

2) Is there a limit to how long a stack is divided after a Divide and Conquer card has been used on a stack? A) No. The Divide and Conquer card permanently creates 2 stacks out of 1. These are forevermore treated as separate stacks. EXAMPLE: The capture card allows you to browse 1 stack. Thus, you must choose only 1 of the divided stacks to browse. NOTE: You have no obligation to deploy any more forces to the new stack if you wish you can ignore the "weak" stack and only deploy to the "strong" stack. FURTHER NOTE: If you get the reorganize forces card, you may pull cards from the weak stack, into your hand, and redeploy them into your strong stack, in effect "undividing" the forces.

3) How does the Reorganize Forces card work? What if you have emergency deployed at some point and then drew the Reorganize Forces card to bring your hand up to 3 cards. Now let’s say you manage to draw the Reorganize Forces card again, do you get to add 3 more cards to your Reserve hand? A) You may only draw 3 new cards if you have no reserve hand. You may discard your reserve hand to create this condition if you wish, but you may not draw cards AND swap cards with your deployed forces. It is clearly stated as an either/or proposition.

4) Reorganize Forces Card: The card says you can swap cards, is this a one for one swap? You mentioned that you could use this card to effectively undivide a stack that was divided by the Divide and Conquer card. How exactly does this work? If I have two divided stacks can I play the Reorganize Forces card and return all unit types to one stack each? A: Reorganize Forces allows you to swap till you drop. As long as you end up with the same number of arsenal cards in your hand as you started you can continually move stuff through your hand and deploy it in different stacks. So if you have been divided to death and have 3 navies, 2 air forces and an army, you can fix it all with one reorganize forces card.

5) Capture card: My opponent captures a card from me and I end up eliminating that unit in battle. Where does the unit go, my Arsenal discard pile or his? A) Captured units go back in the deck they belong in after being destroyed. Remember, the arsenal deck consists of troops your country can produce itself, not stuff you captured. So, once destroyed, the British have to give back the captured Bismarck.

6) Pre-emptive Strike: If this card is played and a Battlecard is pulled in which you are not the aggressor, can your opponent chose not to fight that battle? A) The player who played the pre-emptive strike card can always decide not to do the battle that comes up. However, if the battle that comes up is an enemy attack, the aggressor also has an opportunity to decline as with any battle. If the aggressor decides to fight it, you have no choice then but to defend!

7) Battle for the Baltic: Can the Allies use captured German Artillery in the battle (per the card)? A) The definition of "German Artillery" for the purposes of the Baltic Sea would be "Artillery in the German Ground stack" which would include captured British artillery. However, regardless of the make of the artillery, it would not be possible for the Allies to get barrage cover into the Baltic Sea, so no, you can't use your captured 128 in the Battle of the Baltic sea (good question though!) Incidentally, the same applies for the Battle of Britain. The Germans can't use captured British AA guns in that battle either, but the British are more than welcome to defend their skies with any AA guns in their ground stack.

8) A-Bomb: If I have this card (and meet the requirements to play it), and I enter into an Air and Sea units only battle (Battle of Taranto for example), can I use this card to bomb my opponents Ground units stack, even though they are not allowed in the current battle? Also, can this card only be played during a battle if Air units are allowed? A) The card can be played any time during phase 2 of a battle so long as you have the prerequisites to use it (a double attack bomber and if you are the British, the MI or Stolen Plans card); and, any stack can be targeted with the A-bomb. The stack does not need to be involved in the combat.

9) The A-Bomb card states that it may be used as a V-2 rocket card. Could you please explain how this is done? Would only the German player be able to use it as such, or could the Allies if they play the required cards? I'm guessing you'd want to use it as a V-2 if you didn't have the required bomber to deliver the A-bomb in your air forces stack. Is that the logic? A) Here's a horrific scenario for the allies. If the Germans get the A-bomb AND the V-2 rocket, they can substitute the Atomic bomb for the effect of a V-2 rocket. That means, they can deploy the V-2 rocket card, which would usually only eliminate from the game the next card in the enemy's arsenal stack BUT then play the A-bomb, thus destroying an entire stack of enemy deployed units without even entering a Battle! Unfortunately, only the Germans can do this because no one else has the delivery system.

10) The A-Bomb is played during a battle in phase 2. Can I target an enemy stack of units that is not involved in the battle? (Example: Battle of the Atlantic, I have a bomber capable of dropping the bomb on the opponent’s ground forces not involved in the battle. Is this allowed?) A) You may target ANY stack of units including one that is not involved in the current battle.

11) Chemical Warfare: This card says to make a 13 point Air attack against each enemy ground unit each round. If the Battle being fought is Ground forces only (no Air units), can this card be used, as it seems it would imply an Air units allowed in the Battle as well, since you are making an Air attack? A) Chemical warfare makes attacks against the ground target's Air Defense rather than its Ground Defense, but does not require an air unit to use it. (Its effect essentially takes place in phase “0”.)

12) Radar: With radar, can you decide not to use them in a ground battle such as the invasion of France or do you have to have them? A) You may choose to not use radars in defense during a sea battle if you wish. The same goes for AA guns in the Battle of Britain, and the German artillery in the Baltic Sea. They must however be used in a ground battle when normal ground units are called for.

13) Ultra: What is classified as a sea battle for the purpose of using Ultra? A) Any battle with a sea unit is classified as a sea battle for this purpose.

13) Mine Fields: If a player plays this card at the start of the battle, is the destroyed unit chosen at random, or does the person playing this card get to choose the destroyed ground unit? A) You get to choose the target unit. At the start of a battle, all cards involved are revealed. Before any attacks are carried out, you may choose which enemy ground unit is the target of the minefield card. This card is great for getting rid of those pesky Generals. NOTE: Even though a leader is considered a deployed unit for the purpose of an A-bomb, they cannot be targets of a Minefield.

14) The “Lack of Valor” card does not state discard after use. Does the player get to keep this card indefinitely? A: No. The card should read “discard after use”.

15) When playing an “Air Raid” card, if you have a leader deployed, do you get to draw a card per the leader’s special abilities (the leader card does state “in ANY battle)? A: The Air Raid is considered a battle, so yes you would be able to draw a card if you have a leader in play.

16) When playing a “Preemptive Strike” card, can you force a battle if a battle card comes up where you are not the aggressor? (Example: I’m British and preemptive strike. The card that comes up is the invasion of Luxembourg. Can I force the German to fight the battle with the British as the aggressor? After all, it is preemptive!) A: No. You may never force the stated aggressor to fight a battle. However, if you draw a battle you do not want to fight as the result of the pre-emptive strike card, you are not obligated to do it-regardless of who is the aggressor on the card.

17) If “Scorched Earth” is played on a battle card after losing, does it remain on the card if the opponent counterstrikes forcing another battle for that card? A: Yes, the earth remains scorched and the card remains with the battle on which it was placed. You could re-fight the battle but the points would still remain a zero.

18) Industrial Complex: When getting rid of this card (through use of an Industrial Strike, Air Raid, or Sabotage) is the card used to destroy the Industrial Complex played in lieu of drawing an event card? A: No. You may play the appropriate card to destroy the complex at any time.

19) Misinformation: What does the note on the bottom of the card mean? A: Nothing, ignore it.

20) If I play Misinformation in a battle, my opponent draws; who is the drawing player in the resulting battle? A: The drawing player remains the player who drew the battlecard you played the misinformation card on.

21) Zhukov has two abilities. Can he be used to provide his +2 Bonus to the Attack & Defense strength of all friendly ground units throughout the battle and also attack normally in firing phase 3? A: Yes he can. The bonus to Attack And Defense is automatic. You can either attack with him as a normal unit or you can use the Autokill special ability. Zhukov like Guderian, Rommel, and Mac Arthur are incredible powerful units.

GAME PLAY

1) How does withdrawing units from battle work? Do the units return to your reserve hand? A: There will always be either 3 or 0 cards in your reserve hand. Troops that are withdrawn from battle DO NOT GO BACK into the reserve hand. They merely remain deployed and are removed from the remainder of the battle (flip them over but leave them in their stack). Just because one retreats, does not make them an inactive unit. As far as emergency deployment, you may emergency deploy only by sacrificing your turn to do so, or if the Battlecard says you can (i.e. Invasion of your homeland).

2) Can withdrawn subs come back the next round? A: No. Submarines who withdraw with their special abilities are just like any other withdrawn unit. They are still deployed, but no longer available for the remainder of the current battle.

3) In each of the four Battle phases are losses taken as they occur or simultaneously at the end of the phase? In other words does a unit that the attacker eliminates with his first shot in phase 1 still get to fire back if it is a phase 1 unit or is it gone before it shoots. A) Casualties: Casualties are removed immediately when they are hit. They do not get to fire back. Thus, being the aggressor is a serious advantage.

4) Does the defensive special effect of a card last through an entire round of four phases? For example, if I use infantry to provide defensive support for my artillery in round one, does the artillery still get the +2 support if an air unit attacks it in round 2 (assuming it's still around)? A) It lasts for the entire round, all 4 phases.

5) You mentioned the option to withhold cards like radar from a battle. Can you decide to withhold any given card in a stack from a battle? A) No. The only reason Radars can be withheld is that they are not called for on the Battlecard in a sea battle, but are eligible for combat, and it is not enforceable to make the radar user use it without turning over his entire ground stack. Similarly, the artillery called for in the Baltic Sea and the AA called for in the Battle of Britain is optional because if it were not, there is no mechanism to make a player (in a tournament for instance) use the cards without exposing their entire ground stack.

6) What happens when your entire arsenal deck has been deployed? A) Any further deployment cards are ignored. At this point, the player will usually implement an emergency deployment (in lieu of drawing a conflict card) to play the remaining three cards in their hand.

7) Are cards that add bonuses to Attack and Defense strengths cumulative? A) Yes, all bonuses are cumulative. Note: When a supporting unit (i.e. a carrier or infantry unit) is destroyed, its support bonus immediately vanishes. So when someone stacks up so they are unhitable, just start picking its support units off, until it is vulnerable again.

OFFICIAL RULES UPDATE

Rule 1.1 Aggressor’s Prerogative: When a Battlecard is drawn, the aggressor in that battle may choose not to fight the battle. This decision must be made prior to players exposing their deployed forces. If the aggressor chooses not to engage in battle, simply discard the Battlecard and the drawing player loses his turn.

Rule 1.2: RARE CASE: V-2 ROCKET DRAWS V-2 ROCKET. When playing with more than 1 V-2 rocket in the German arsenal deck, OR when the V-2 rocket is the only card left un-deployed in the German arsenal deck, it is possible to draw a V-2 rocket to replace a V-2 rocket which was just deployed. According to the wording on the card, the latter case would result in an endless loop of drawing and deploying V-2 rockets, thus eliminating the entire enemy arsenal deck. This was not the desired effect. So, Rules Update 1.2 now stands:
In the event that a V-2 rocket is drawn to replace a previously deployed V-2 rocket, the second V-2 rocket is discarded with no effect and no additional card is drawn to replace it.
OPTIONAL RULES

1) Larger Standing Armies: If both sides agree, you may draw 9 and deploy 6 at the start of the game rather than drawing 6 and deploying 3.

2) Multiple Starter Sets of one kind: There is no limit to the number of starter decks of each type you may combine to play a game. Using multiple starter sets means you will have larger battles, deploy more forces, and increase the chances of kept cards being used by both sides in the same battle. In other words, multiple starter sets actually make for a better game. However, there are a few guidelines to keep in mind.

3) Team Play in a single Theater: A single theatre can be played with any multiple of 2 players. In a multi-player game, each side gets an equal number of players -- all of whom sit on the same side of the table directly across from an opponent.

EXAMPLE: In a 6-player game, the British will have 3 players sitting next to each other and across from 3 German players. Each British player has his own reserve hand and his own deployed Ground, Air, & Sea stacks and draws from a common British Arsenal Deck. The German players sit across from their British counterparts and likewise draw from a common German Arsenal deck and maintain separate deployed Ground, Air, & Sea stacks. Each position on each side is referred to as an "ARMY". So, there are players representing the German 1st, 2nd, and 3rd armies, and players representing the British 1st, 2nd, and 3rd armies. Play proceeds in a zigzag fashion from the German 1st army, to the British 1st Army, to the German 2nd Army, to the British 2nd Army, to the German 3rd Army, and finally ends with the British 3rd Army. Battles drawn by any player are fought between his forces and the forces directly across from him. All Battlecards won by a side go in a common stack for that side. In the Invasion of Britain or the Invasion of Germany, forces from all 3 armies on each side may participate.

Kept cards are maintained by each side as common cards, playable by any of that side's players. Use of cards does not require agreement from all players on a side. If it is your turn, and you have a chance to use a card your side holds, you may do so.

[image: image1.png]

On any turn, a player may sacrifice his turn to transfer up to 3 deployed forces from his stacks to the stacks of another friendly army. If you cannot afford to sacrifice a turn, you may at the start of a turn, trade one of the cards in your reserve hand with any friendly army. You may not send a reserve card to a friendly army who does not have one to send back. If two players on the same side agree to do so, they may both sacrifice their next turns to trade seats at the table, therefore aligning their armies against different opponents.

[image: image2.png]

It is best, though not essential to play with one starter set for each set of two players. Therefore, in our 6-player game described above, three starter sets should be ideally used (along with any compatible expansion packs). When doing so, don't forget to remove the cards indicated in Optional Rule # 2 above from all but one set.

4) Team Play with uneven teams: Yes, it is possible to play the game with 3, 5, or even 7 players in a single theatre. When doing so, team play proceeds as described above in rule 3, except that the advantaged side (the side with the most players) goes first, and the disadvantaged side (the side with fewer players) begins the game with 6 extra deployed units. So, in a 3 player game, if 2 players were on the British side, the Germans would begin the game by drawing 12 and deploying 9, rather than drawing 6 and deploying 3. In a 5 player game, the disadvantaged side would have 2 players, each of which would draw 9 and deploy 6, and in a 7 player game, the disadvantaged side would have 3 players, each of which would draw 8 and deploy 5 to start the game. In this way the disadvantaged side actually has an advantage at the start of the game, but will loose out to their opponents in a long drawn out confrontation. In any tournament scenario, the Axis player MUST be the disadvantaged player, but for non-tournament play, it is your choice.

EXAMPLE: In a 3-player game with 2 British and 1 German player, the German player draws 12 and deploys 9 to start the game. Then, the Turn Order goes: 1st British Army, Germans, 2nd British Army [next turn] 1st British Army, Germans, 2nd British Army [next turn] and so on.

NOTE: Games with uneven teams cannot use Optional Rule #1: Larger Standing Armies.
When a Battlecard comes up, the aggressor stated on the Battlecard selects which enemy army he would like to fight against. The only exception is that in the Invasion of Britain and the Battle for Germany, all armies on both sides may participate.

5) Occupying Force (Advanced Battlecards): For people who really want to play Battlecards: World Conflict like a high-stakes board game, we added this fun and strategy-based variant!

1) When a Battlecard is won by the aggressor listed on the card, the Battlecard itself becomes another deployed stack for the player that won it. All the victorious units that remained in combat (not destroyed or withdrawn) during that battle, are placed under this Battlecard in the new stack. Cards that list the Drawing Player as the aggressor, and those that are won by the Defender listed on the card, do not create new deployed stacks.

2) When deploying cards in the future, you may deploy to these new stacks any unit types that are called for by that Battlecard's text instead of deploying them to the usual Ground Air and Sea stacks.

3) When a Counterattack is made on that Battlecard, only the units under that Battlecard can be used to defend it (Leaders of course still allow you to draw and deploy 1 extra card, and units like Radar that can be used defensively even if their stacks are not called for can still be used).

4) Before drawing a Conflict Card on any turn, you may sacrifice your draw of the conflict card to transfer up to 3 cards from one stack to another- so long as the target stack is allowed to receive the particular unit types. (No transferring Rommel to the Battle of the North Atlantic stack or transferring the Bismarck from the Battle of the Baltic Sea stack to the Ground Stack!) Of course, the reorganize forces card allows you to freely swap between your reserve hand and your deployed forces, and this will include all your stacks, even those created by your occupying forces.

5) If the enemy invades your homeland (the battle that can eliminate you from the game), remember, that forces deployed to all these extra stacks will not be available to defend! So, don't over-expand your occupying forces and weaken your homeland defenses!

It is our hope that these advanced rules will add even more strategy to the game and make for an even more board game like experience! You will find that these advanced rules will make the old saying, "Don't take what you can't hold" more true than ever!

FAQ, Q&A, and other material collated from DGA’s website, consimworld, newsgroups and the Designer

DECK CUSTOMIZATION

Due to the continued badgering of our development staff by players, we have finally produced a way to customize your arsenal decks. Below, you will find a point-based system which allows you to calculate the VALUE of an arsenal deck based on what units are in it. Customized decks must have at least 40 cards in them. For 2 decks to play against each other, they must be within 10 cards in total card count, and within 10 total points of each other. If the math is too much for you, you may download our Deck Customizer software by clicking the DOWNLOAD button below. It’s a large file, so a CD-rom is also available for purchase. Aside from those balancing rules, mix and match as you like, so long as the units in each deck are from the proper side. (No placing Me-262 Jet fighters in the RAF!). Oh, and Conflict Decks cannot be customized, lets be real people. Conflict decks can be played as FAT (all expansion conflict cards) or THIN (no expansion conflict cards) in official custom deck games.

The following pages have the deck and expansion pack lists with respective unit values.

BRITISH STARTER DECK CARDS (502 points)

UNIT TYPE
MAX / DECK
POINTS

3.7 INCH ANTI-AIRCRAFT ARTILLERY
-
10

6 POUND GUN
-
7

17 POUND GUN
-
10

25 POUND GUN
-
11

40mm BOFORS ANTI-AIRCRAFT ARTILLERY
-
7

AVRO LANCASTER BOMBER
-
15

BRITISH INFANTRY
-
4

CHURCHILL, LEADER
1
13

CHURCHILL, TANK
-
7

CRUSADER TANK
-
7

CVE CLASS ESCORT CARRIER
-
18

DeHAVILLAND MOSQUITO FIGHTER
-
8

HAWKER HURRICANE
-
9

HAWKER TYPHOON
-
8

HOOD CLASS BATTLECRUISER
-
19

ILLUSTRIUS CLASS FLEET CARRIER
-
21

J-CLASS DESTROYER
-
11

KING GEORGE V CLASS BATTLESHIP
-
19

MONTGOMERY, GENERAL
1
13

NELSON CLASS BATTLESHIP
-
21

QUEEN ELIZABETH CLASS BATTLESHIP
-
15

ROYAL SOVEREIGN CLASS BATTLESHIP
-
14

STUART HONEY TANK
-
7

SUPERMARINE SPITFIRE
-
10

VICK-ARM WELLINGTON BOMBER
-
13

GERMAN STARTER DECK CARDS (503 points)

UNIT TYPE
MAX / DECK
POINTS

ADMIRAL HIPPER CLASS CRUISER
-
14

BISMARCK CLASS BATTLESHIP
-
21

DEUTSCHLAND CLASS BATTLESHIP
-
13

FLAK 37mm
-
7

FLAK 88mm
-
10

FLAK 128mm
-
11

FOCKE WULF FW-190 FIGHTER
-
11

GERMAN INFANTRY
-
4

HE-111 BOMBER
-
14

HITLER, LEADER
1
13

JAGDPANTHER
-
7

JU-87 DIVE BOMBER
-
8

JU-188 BOMBER
-
15

LEIPZIG CLASS CRUISER
-
13

ME-109 FIGHTER
-
10

ME-410 FIGHTER BOMBER
-
11

NURNBERG CLASS CRUISER
-
14

PANTHER G TANK
-
9

PANZER III TANK
-
7

ROMMEL, GENERAL
1
15

SCHARNHORST CLASS BATTLESHIP
-
19

SCHLESIEN CLASS BATTLESHIP
-
14

TIGER I TANK
-
11

TIGER II TANK
-
12

U-BOAT
-
13

Z1934-1936 DESTROYER
-
11

BRITISH EXPANSION PACK CARDS

UNIT TYPE
MAX / DECK
POINTS

French Resistance Infantry
-
4

Radar Detection Device
-
7

Renalt R-35 Tank
-
6

Renown Class Battleship
-
13

Kent Class Cruiser
-
13

Saboteurs OSS Agents
2
15

Sherman Firefly Tank
-
8

Southampton Class Cruiser
-
14

Special Air Service Infantry
-
13

T-Class Submarine
-
12

Ultra Code Crackers
1
30

GERMAN EXPANSION PACK CARDS

UNIT TYPE
MAX / DECK
POINTS

31" Railroad Gun
-
12

Aquila Class Fleet Carrier
-
27

Mussolini, Leader
1
13

Waffen SS Infantry
-
13

Cavour Class Battleship
-
17

Doria Class Battleship
-
17

Graf Zeppellin Class Fleet Carrier
-
24

Halftrack
-
7

Me-163 Rocket Interceptor
-
14

Littorio Class Battleship
-
20

M1340 Tank
-
6

Me-262 Jet Fighter
-
12

U-Flak Boat
-
12

Italian Infantry
-
4

V-2 Rocket
3
9

Expansion cards may also be integrated into a customized arsenal deck. However, if any conflict cards from an expansion pack are used, then ALL conflict cards from that expansion pack must be used. A reminder, merely using an entire expansion pack is not customizing a deck, so as long as all German, British, and Conflict cards are used from a particular expansion pack along with a standard OR custom deck, the game is legal.

Note: Using an entire expansion pack is not considered customizing,
and is legal regardless of points as long as all cards from that expansion pack are used.
United States Starter Deck (675 Points)

PRIVATE
UNIT TYPE
MAX / DECK
POINTS

F4U Corsair (2 in deck)
-
11

B-17 (2 in deck)
-
16

B-29 (1 in deck)
-
19

B-25 (2 in deck)
-
12

P-47 (1 in deck)
-
12

Grumman Hellcat (1 in deck)
-
11

P-51 (2 in deck)
-
12

P-38 (2 in deck)
-
11

US Infantry (2 in deck)
-
4

US Marines (2 in deck)
-
5

Sherman Tank (2 in deck)
-
8

Grant Tank (2 in deck)
-
6

M-18 Hellcat (1 in deck)
-
9

US Bofors AA (2 in deck)
-
7

90mm AA (1 in deck)
-
10

3” AA (1 in deck)
-
11

75mm Pack Howitzer (2 in deck)
-
9

100mm Gun (1 in deck)
-
10

US Coastal Gun (1 in deck)
-
19

Franklin D. Roosevelt (1 in deck)
1
13

General Douglas Macarthur (1 in deck)
1
16

Gato Class Submarine (2 in deck)
-
13

Fletcher Destroyer (3 in deck)
-
10

Atlanta Class Cruiser (1 in deck)
-
13

Pensacola Class Cruiser (1 in deck)
-
14

Independence Carrier (2 in deck)
-
22

Essex Class Carrier (2 in deck)
-
34

Lexington Class Carrier (1 in deck)
-
36

Iowa Class Battleship (1 in deck)
-
21

Tennessee Battleship (1 in deck)
-
19

South Dakota Class Battleship (1 in deck)
-
20

Colorado Battleship (1 in deck)
-
18

Pennsylvania Battleship (1 in deck)
-
19

Nevada Battleship (1 in deck)
-
15

Japanese Starter Deck (633 Points)

PRIVATE
UNIT TYPE
MAX / DECK
POINTS

25mm AA Gun (2 in deck)
-
8

75mm AA Gun (1 in deck)
-
9

150mm AA Gun (1 in deck)
-
10

47mm Gun (1 in deck)
-
8

75mm Gun (2 in deck)
-
9

100mm Gun (1 in deck)
-
12

Japanese Coastal Gun (1 in deck)
-
20

Japanese Infantry (4 in deck)
-
4

Emperor Hirohito (1 in deck)
1
13

Type 95 Tank (1 in deck)
-
6

Type 89B Tank (2 in deck)
-
6

Type 97 Tank (1 in deck)
-
7

Type I Tank Destroyer (1 in deck)
-
7

KI-84 Hurricane (1 in deck)
-
12

A6M Zero Sen (3 in deck)
-
11

KI-43 Falcon (2 in deck)
-
10

KI-45 Dragon Slayer (1 in deck)
-
11

KI-61 Flying Swallow (1 in deck)
-
11

KI-51 Type 99 (1 in deck)
-
10

KI-21 Sally (1 in deck)
-
11

KI-48 Lilly (1 in deck)
-
11

G4M Type I (1 in deck)
-
11

AICHI D3A Val (1 in deck)
-
11

Kongo Class Battlecruiser (1 in deck)
-
18

Fuso Class Battleship (1 in deck)
-
19

Ise Class Battleship (1 in deck)
-
18

Nagato Class Battleship (1 in deck)
-
20

Yamato Class Battleship (1 in deck)
-
23

Kaiyo Class Carrier (2 in deck)
-
18

Akagi Class Carrier (1 in deck)
-
34

Shokaku Class Carrier (1 in deck)
-
32

Kaga Class Carrier (1 in deck)
-
23

Kaidai Class Submarine (2 in deck)
-
14

Type B1 Sub (1 in deck)
-
16

Akizuki Class Destroyer (2 in deck)
-
13

Mogami Class Cruiser (1 in deck)
-
14

Takao Class Cruiser (1 in deck)
-
15

Admiral Yamamoto (1 in deck)
1
16

US Expansion Cards

PRIVATE
UNIT TYPE
MAX / DECK
POINTS

Australian Infantry
-
4

B-24 Liberator
-
14

Flying Tigers
1
12

P-39 Aircobra
-
10

P-40 Warhawk
-
9

B-26 Marauder
-
12

A-26 Invader
-
14

Grumman Wildcat
-
10

Special Intercept
1
14

US Rangers
-
13

Radar
-
7

Stuart M-5
-
7

M-36 Slugger
-
7

155mm Long Tom
-
11

Surge of Production
1
30

Wyoming Class Battleship
-
14

New Mexico Class Battleship
-
19

North Carolina Class Battleship
-
20

New York Class Battleship
-
14

Wasp Class Carrier
-
21

Northampton Class Cruiser
-
15

Sims Class Destroyer
-
8

Japanese Expansion Cards

PRIVATE
UNIT TYPE
MAX / DECK
POINTS

Japanese Samurai
-
12

General Tojo
1
13

Slave Labor Fortifactions
1
20

KI-44 Demon
-
11

KI-100 Type 5
-
12

J2M Thunderbolt
-
12

G3M/L3Y Nell
-
10

KI-67 Peggy
-
15

P1Y Milky Way
-
13

D4Y Comet
-
12

MXY-7 Cherry Blossom
-
18

Taiho Class Carrier
-
22

Soryu Class Carrier
-
31

Sen Toku Class Submarine
-
17

Shimakaze Class Destroyer
-
13

Fubuki Class Destroyer
-
11

Furutaka Class Cruiser
-
12

Tone Class Cruiser
-
14

Myoko Class Cruiser
-
15

Russian Starter Deck (500 Points)

PRIVATE
UNIT TYPE
MAX / DECK
POINTS

Ilyushin Il-2 (3 in deck)
-
11

Ilyushin Il-4 (1 in deck)
-
14

Lavochkin La-3 (1 in deck)
-
9

Lavochkin La-5 (2 in deck)
-
9

Polikarpov I-16 (1 in deck)
-
9

Yak-7 (1 in deck)
-
9

Yak-9 (2 in deck)
-
10

Petlyakov Pe-2 (1 in deck)
-
10

37mm AA Gun (1 in deck)
-
8

76mm AA Gun (1 in deck)
-
9

85mm AA Gun (1 Soviet /1 Ukrainian in deck)
-
10/9*

107mm M-60 (1 in deck)
-
10

57mm ZIS-2 (1 in deck)
-
9

76mm Field Cannon (2 Soviet /1 Ukrainian in deck)
-
9/8*

Katyusha BM-13 (1 in deck)
-
13

General Zhukov
1
16

Soviet (Red Horde) Infantry (5 in deck)
-
7

Ukrainian Infantry (2 in deck)
-
3

Joseph Stalin (1 in deck)
1
13

SU-85 Tank Destroyer (1 in deck)
-
7

BT-7 Fast Tank (1 Ukrainian in deck)
-
8/7*

T-26 Light Tank (2 Soviet /1 Ukrainian in deck)
-
7/6*

T-34/76 Medium Tank (2 Soviet /1 Ukrainian in deck)
-
9/8*

T-34/85 Medium Tank (1 in deck)
-
10

British Naval Air Support (1 in deck)
1
20

Petropavlovsk Class Battleship (2 in deck)
-
17

Kirov/Maxim Gorki Class Heavy Cruiser (2 in deck)
-
14

Krasnyi Kavkas Class Cruiser (1 in deck)
-
13

Gnevny Class Destroyer (2 in deck)
-
11

SCH Class Submarine (2 in deck)
-
13

*Ukrainian Marked Units of this type cost 1 point less per unit.

German (East Front) Starter Deck (500 Points)

PRIVATE
UNIT TYPE
MAX / DECK
POINTS

He-111 Bomber (2 in deck)
-
14

Ju-188 Bomber (1 in deck)
-
15

Ju-87 Dive Bomber (2 in deck)
-
8

Focke Wulf 190 Fighter (1 in deck)
-
11

Messerschmidt BF-110 (2 in deck)
-
9

Messerschmidt Me-109 (2 in deck)
-
10

Messerschmidt Me-410 (1 in deck)
-
11

Flak 128mm (3 in deck)
-
11

Flak 37mm (2 in deck)
-
7

Flak 88mm (3 in deck)
-
10

31 inch Railroad Gun (1 in deck)
-
12

Finish STUG III (1 in deck)
-
6

General Paulos (1 in deck)
1
14

SD KFZ 251 Halftrack (1 in deck)
-
7

Finish Infantry (2 in deck)
-
5

Finish Ski Troopers (1 in deck)
-
13

German Infantry (5 in deck)
-
4

Adolf Hitler (1 in deck)
-
13

Jagdpanther SPG (1 in deck)
-
7

Tiger I Heavy Tank (1 in deck)
-
11

Tiger II Heavy Tank (1 in deck)
-
12

Finish T-26 Light Tank (2 in deck)
-
6

Panther G Medium Tank (2 in deck)
-
9

Panzer III Medium Tank (1 in deck)
-
7

Bismarck G Class Battleship (Tirpitz) (1 in deck)
-
21

Deutschland Class Battleship (1 in deck)
-
13

Scharnhorst Class Battleship (1 in deck)
-
19

Admiral Hipper Class Cruiser (2 in deck)
-
14

Z1934-1936 Class Destroyer (2 in deck)
-
11

U-boat Class Submarine (3 in deck)
-
13

Russian Expansion Cards

PRIVATE
UNIT TYPE
MAX / DECK
POINTS

Ilyushin Il-10
-
13

Tupolev Tu-2
-
15

Lavochkin La-7
-
10

Mig-3
-
10

P-39 Aircobra
-
10

Yak-3
-
11

M1937 Soviet 152mm Gun
-
12

Partisans, Warsaw Uprising
1
12

Spy Ring, Red Orchestra
1
20

IS-2 Heavy Tank
-
12

KV-1 Heavy Tank
-
10

KV-2 Heavy Tank
-
11

T-60 Light Tank
-
6

T-70 Light Tank
-
7

T-28 Medium Tank
-
6

Pallada/Aurora Class Protected Cruiser
-
13

German (East Front) Expansion Cards

PRIVATE
UNIT TYPE
MAX / DECK
POINTS

Ju-88 Bomber
-
13

Me-262 Jet Fighter
-
12

Panzerzug Armored Train
-
16

105mm Field Cannon
-
10

17cm Kanone 18
-
12

General Guderian
1
15

Romanian Infantry
-
4

Waffen SS
-
13

Disclaimer: Battlecards™ is copyright property of DGA ©2002 games. All questions here were compiled from answers provided by the designer and the DGA website. I apologize for any inaccuracy. It is posted for the sole purpose of enhancing game play and minimizing any arguments over the rules during a game. Enjoy. Walt Mulder.

