Battles for the Ardennes

Rules Summary

· Units in March Mode may not end movement adjacent to another unit in March Mode.

· Units in March Mode may move over units not in March Mode but must pay normal terrain costs.

· Units in March Mode exert ZOCs only down the connected road hexes.

· It costs 1 extra MP to exit a ZOC.

· Armored and Reconnaissance battalions, German Engineers and isolated units do not exert a ZOC. (Exception: Armored and Reconnaissance battalions DO exert ZOCs if in a town or Improved Position.) {Question: What if they are in City Hexes?]

· Artillery ZOCs do not block supply lines nor affect mechanized units in any way.

· Out of Supply and March Mode halves combat strength.

· Retreats follow a priority. [9.62]

· Artillery has a range of 3 hexes.

· Starting Turn 7 the Germans are restricted to 1 Artillery unit per attack like the Allies.

· In Artillery barrages, only -/2, -/3 and -/E affect the defenders.

· Unlimited artillery units per attack can perform FPF.

· Supply lines are 4 hexes long except across unbridged rivers which are 1 hex.

· Out of Supply = ½ Attack, ½ Move

· Isolated = No attack, ½ defense, no move

· German supply problems start on Turn 9

Read all of

[5.6] Special Armored Infantry Movement

[7.3] Stacking and Bridges

[9.8] Divisional Integrity

[9.9] German Combat Initiative Bonus

[12.0] Bridges

[13.0] Improved Positions

[14.0] Air Power

[15.1] Reinforcements

[30] Special Rules

Skip Franklin (wargamr at swbell dot net)

