Defiant Russia - Player Aid Card –

[image: image8.png]_74v :
<

AIR POWER TRACK

Turn

Axis
 Soviet

1

6
 0

2

8 0

3

8
 0

4

7
 1

5

6
 2

6

4
 2

7

0
 4

Note: A maximum of 3 air points may be used to bolster attack. 1 die for each air point. Not allowed during exploitation combat.

RAIL MOVEMENT

Axis: maximum 3 units (2 during snow)
Soviet: maximum 6 units (no limitation due to snow)

Both: railed units may not otherwise move except during exploitation phase, and must attack if ending turn adjacent to enemy.
Partisans

During Soviet organization phase from turn 4, Soviets rolls 1 die.

1-5
No effect

6
One non-Finnish infantry must be reduced

WEATHER EFFECTS

[image: image1.jpg]

Clear: No effects on movement or combat

Light Mud: No Soviet Exploitation movement phase. Axis units may only move Armor stacked with leader Guderian.

Mud: all movement allowances halved (all fractions round up) and neither side may move during exploitation phase. Armor units may not expend extra movement to move through zones of control.

Snow:
Axis: rail capacity reduced to 2 maximum. Axis supply lines (except Finnish) reduced to 2 hexes. Combat factors (exception: Finnish units and German and Romanian mountain units)halved (round any fraction up) when attacking. Exploitation movement is limited to 1 (for those that may move)
[image: image6.jpg]

Soviet: attacks on FIRST snow turn hit on 5 or 6.
Computing Combat Factors

1. Compute terrain factors

2. Compute weather factors

3. Compute leader factors

4. Combine results
Exploitation

Axis: German armor have 3 movements points in clear weather. Infantry (including mountain & Italian) have 1 movement point. In snow, Axis units allowed to move ALL have 1 movement point. THE FOLLOWING AXIS UNITS MAY NEVER USE EXPLOITATION MOVEMENT OR COMBAT: Romanian, Hungarian, Finnish, or Spanish. German armor stacked with Guderian are only units allowed to move during exploitation during light mud.
Soviet: No Soviet infantry exploitation movement. In clear and snow Soviet armor have 2 movement points, cavalry and shock units have 1 movement point. No Soviet exploitation in mud.
BOTH: A unit permitted to move during exploitation movement may always move ONE hex,regardless of terrain.
ALL WEATHER AND TERRAIN EFFECTS ARE CUMULATIVE
No Exploitation on Turn 1

REPLACEMENTS
Axis From turn 3 Axis receives 2 replacement points, 1 armor per turn may receive replacements.
Soviet From turn 2 Soviets receive 6 replacements. -1 for Leningrad, Moscow, Kiev, or Stalingrad if controlled by Axis. Reduced by 1 if rail connection to above cities cannot trace line free of enemy to Soviet map edge. July–September up to two armor units may receive replacement points, October–December only 1 armor unit may receive replacement points.

Both Units must be in supply to receive replacements-- may be in an enemy ZOC. Leningrad is ALWAYS considered to be in supply.

[image: image4.jpg]

Axis Air Attack
During AXIS combat phase, Axis Air points may be used against a fleet if an Axis unit is within 4 hexes. On a result of 5-6 the fleet is reduced or eliminated. This attack may not take place during exploitation combat phase.
Soviet Airborne

Available only during SNOW turns. Unit begins turn in a city hex. It may move to any hex within 4 hexes. Soviet player immediately rolls 1 die.

1
Unit is destroyed

2-3
Unit is reduced

4-6
No effect

Terrain Combat Effects

Type

Effect

Clear
 None

Mountain
+1 each defending unit

Forest
+ 1 total defender

Swamp
+ 1 total defender Armor halved

Minor city
-1 attacking armor

Major City
+ 1 total defender

-1 attacking armor

River
-1 each attacker across

[image: image7.jpg]

Fortress
-1 each attacker

defenders hit on 5-6

Movement Costs
Terrain
Effect

Clear
 None

Mountain
inf. & cav 2, armor 3,mtn. 1
Forest
armor 2, others 1

Swamp
armor 3, others 2

Minor city
as other terrain
Major City
as other terrain
River
armor +1 crossing
Fortress
as other terrain
[image: image5.png]

VICTORY

Cities Moscow is worth 2 points. Bryansk, Kharkox, Kiev, Leningrad, Minsk, Rostov, and Sevastopol are worth 1.

Kills killing the most enemy units =1 victory point, Soviet fleets, shock armies, Airborne, and Zhukov count as 2 units. Guderian and German armor units count as 2 units, other German units count as 2. All other Axis units count as 1 unit.

Stalin: alive +1 Soviet, dead + 1 for Axis.

Auto Victory Soviets hold Warsaw & Helsinki. Axis hold Leningrad, Moscow, & Stalingrad at any point.
Player Aid by David “the preacher” Wilson

