The Battle for Hungary 1944-45
(Vae Victis #78, Jan-Feb 2008)

English rules translation by Craig Ambler, with further additions and revisions by Javier Romero.

Latest update: 27 January 2008.

Index

1. Introduction
2. Sequence of Play
3. Zones of Control
4. Stacking
5. Logistics
6. Replacements, Reinforcements and Withdrawals.
7. Movement & Mobile Attacks
8. Combat
9. Aviation
10. HQ units
11. Victory Conditions
12. Special Rules.
13. Scenarios.
1. Introduction.
The Battle for Hungary is a game for two or more players that simulate the campaign of 1944-45 in Hungary and Slovakia.

1.1 Abbreviations

MA :
Attack Mobile (Mobile Assault)

CL:
Colonne Logistique or Logistical Column.

CF :
Combat Factors.
LOC:
Line of Communication

MP:
Movement Points.
HQ:
Headquarters. (QC in the original French)
RRW:
Reinforcement, Replacement and Withdrawals.
1d6, 2d6: one or two six sided dice.

1d10, 2d10: one or two ten-sided dice.
+1 R: +1 to the right.

-1 L: -1 to the left.

1.2. Scales.
Each hex on the map represents approximately 20km. The Axis units are divisions and brigades, the Allies are Army Corps. The air units represent squadrons or divisions of 120-160 planes according to nationality or type of plane. Each game turn represents two weeks of real time.

1.3 Axis and Allies

Axis Player: when there is a reference to Axis, this means the Germans and Hungarians unless the rule says otherwise.

Allied Player: when Allies are mentioned it refers to Romanians, Bulgarians, Yugoslavs, Czechs and Soviets, unless the rule says otherwise.
1.4. The Game Map.
The game map represents the area on which the historical campaign was fought. The map shows the Hungarian borders of 1944 and surrounding areas (Slovakia, parts of Romania, Germany, Croatia). An hexagonal hexgrid has been superimposed on the map to help control the movement and placement of units. Most of the cities of Transylvania, Ruthenia and other areas annexed by Hungary during the 1939-44 timeframe or inhabited by ethnic Hungarians have their names in the original language and below the Hungarian equivalent: for instance Uzhgorod [Ungvár], Cluj [Koloszvar] etc.

1.5. Unit Counters.
There are 240 counters, representing combat units. All others counters are markers used for certain game functions such out of supply status, turn record track, etc. The use of every marker is explained in the corresponding section of the game rules.
1.6. Historical names used on map and counters:
Gd.: Guards

Inf: Infantry.

Mech: Mechanized.

Hungarians

GH: Gyalog-hadosztály (Infantry Division)

HH: Határvadász-hadosztály (Border Guards Division)

Hz: Húszar (cavalry)

PH: Pót-hadosztály (Replacement Division)

MKHL: Magyar Királyi Honvéd Légierö (Royal Hungarian Air Force)

Pc: Pancélos (Tanks, Panzer)

SL: Szent Laszlo (Saint Lazar) Division of the Fascist Hungarian party the Arrow Crosses (Nyilaskeresztes Part)

Sz: Szekels (Transylvania troops)

Germans.
DR: Das Reich

Dirl: SS Sturm Brigade Dirlewagen
FA: Feld Ausbildung (Field Training)

FHH: Feldherrnhalle.

FG: Florian Geyer

FGr: Führer Grenadier

Frw.Gr: Freiwillige Grenadier (Volunteer Grenadiers)

Geb: Gebirgsjäger (mountain light infantry)

Gr: Grenadier

K: Kavallerie (Cavalry)
Kroatien: Croatia.

Lz: Lützow

HJ:Hitler Jügend (Hitler Youth)
HW: Horst Wessel

Hc: Handschar (Bosnian SS)

HS: Hohenstaufen

J: Jäger (Light infantry)

Jabo: Jagd Bomber (Fighter Bomber)

JD: Jäger Division (Fighter Division)
LAH: Leibstandarte Adolf Hitler

LF IV: Luftflotte IV (IV Air Fleet)

Pz: Panzer (tanks)

Pz. A: Panzer Armee (Armored Army)

Pol: Polizei (Police)

Romänien: Romania.

RF: Reichsführer SS

RG: Reichsgrenadier

MT: Maria Theresa

S: Slowakei (Slovakia)

Sch: Schewere (Heavy)

Stellung: Position, fortified line.

Tot: Totenkopf (Death’s Head)

Ungarn: Hungary.

VK: Viking.

VGD: Volks Grenadiere Divisionen. (People’s Grenadiers)

Allied.

Soviets.
UR: Ukreplennyi Raion (Fortified Area, Укрепленный Район)

GK: Gornostrelkov’ii Korpus (Mountain Corps, горнострелковый корпус)

L: Legkij (Light, Лёгкий)

Sh: Shturmovik (Assault, Штурмовая)

TK: Tankovaya Korpus (Tank Corps, Танковый Корпус)

Ukr: Ucrania Front (Украинский Фронт.)
Romanians
C1AR: Corpul 1 Aerian Român (1st Romanian Air Corps)

Mt. Munte (Mountain Corps)

TV: Tudor Vladimirescu.

Czech
1 Cz: 1st Independent Czech Corps.

Slvk: Slovak Militia.
Bulgarians
III, IV: 3rd and 4th Corps of the 1st Army
Yugoslavs

12 V: 12 Corps “Vojvodina”

NOVJ: Narodno Oslobodilačka Vojska Jugoslavije (People’s Liberation Army of Yugoslavia.)

2. Sequence of Play.
Each turn is composed of two segments (Allied and Axis). Each sequence is further divided into more phases in which each player must follow.

1.
Reinforcement, Replacement and

Retirements (Mutual Phase)

2.
Aerial Phase.

3.
Allied Phase

a. Movement

b. Combat

4
German Phase

a. Movement

b. Combat

5
End of turn (Mutual Phase)

Supply check and Victory Conditions

3. Zones Of Control (ZOC)
3.1. In General.
The six hexagons immediately surrounding a hex constitute the “zone of control” (ZOC) of any unit in that hex. Only armour, cavalry, infantry and mechanised infantry exert ZOC. HQs, artillery and aviation units do not exert ZOC.

3.2. ZOCs and Movement.
A unit which enters a ZOC must stop its movement immediately and can not move further for the remainder of the turn. (Exceptions: see 8.4 Advance after Combat, 8.5 Breakthrough and 8.6 Exploitation) It is not allowed to move into an enemy ZOC directly from another enemy ZOC.

3.3. ZOCs and City hexes.
It is possible to move from one hex of an enemy ZOC directly into another ZOC if the displacement is from one city hex a into another city hex. (Note that this is only possible in Budapest hexes)
3.4 ZOCs and Lines of Communications

A unit can trace a Loc through an enemy ZOC only if that hex is occupied by a friendly unit
4. Stacking.
A maximum of 4 units of whatever type may be stacked in a single hex. Units may move across a hex with 4 units if it does not stop its movement there.

Czech units can stack with Soviet units only. Romanians, Bulgarians and Yugoslavian can stack with any other nationality.

Hungarians and Germans can stack together freely.

4.2 Effects of Over Stacking.
If at any moment of the sequence of play a hex is over stacked, the units in excess can not use their combat power if the hex is attacked. Also if an over stacked hex is attacked, the excess units must lose one step and retreat towards their friendly board edge Allies south or east, Axis west or north.

5. Logistics.
5.1 In General
Both side’s units must be capable of tracing a LOC or Line of Communications towards a friendly source of supply to allow use of its full movement and combat factors.
For a unit to be supplied, it must be able to trace a LOC, free of enemy units and their ZOCs to a Supply Source hex or a friendly HQ (see 10.HQs). A Loc can pass through a ZOC if the hex is occupied by a friendly unit.
A Loc can’t pass the through a hexside occupied by the lakes Balaton, Velencei or Neusiedl.
5.2 Axis Supply.
Axis units are considered to be in supply if they can trace a LOC of a maximum length of 10 hexes, towards the following hexes: 0832, 0129, or 0121, or towards any one of their HQs (German units can trace LOC to Hungarian or German HQs, and vice versa for Hungarian units) In turn, the HQ can be partially or fully supplied (see 10.2)
There is not limit to the number of Axis units which can trace a LOC towards a given HQ unit.

5.3 Allied Supply

The Allies are in supply if they can trace a LOC of a maximum length of 8 hexes, towards any one HQ which can be supplied fully or partially (see 10.2) or towards a friendly supply source hex (hexes 1401, 2301, 2314 or 2307.)
Also, the number of Allied Corps that can trace a LOC towards the same HQ is limited see (10. HQs)
5.4 Soviet Allies.
Romanian, Bulgarian, Slovak and Yugoslav units function in the same way as the Soviets when tracing their LOCs.

5.5. Out of Supply Effects.
If a unit can not trace a LOC towards a supply source it is considered to be out of supply (OOS). During the supply check at the end of the turn non-supplied units receive a « non –supplied » marker. Non supplied units are halved in combat (round down remainders). Armoured, cavalry and mechanised infantry also have their movement factors halved (rounded down). Armoured and mechanised Germans can not perform Mobile Assaults. Artillery units can not use their support factor. A unit can be out of supply for an indefinite length of time. It is not eliminated just for being out of supply.

5.6. Over extended LOC.

An Allied unit which traces a LOC of more than 8 hexes towards an HQ suffers a penalty of one column to the left in attack and one column to the right in defence.

5.7 Supply Check.
At the end of the each turn both sides check which units are in supply. If a unit can not trace a line of Supply towards a supply source, place an OOS marker on it. Withdraw OOS markers from units marked with OOS markers that can now trace a line of supply to any supply source.
5.8. Logistical Columns (CLs)
5.8.1 In General

Logistical columns represent the stock of munitions of all sorts which are necessary for offensive operations or defensive on the grand scale, plus the necessary transport means to move them to the front.
Each point of CL allows one move to the right in attack and one column to the left in defence to all Allies units that are stacked or adjacent to that CL. No matter how many CLs are used in a single combat the odds ratio can not be modified by more than 3 columns shifts (left or right). Once a CL is utilised, that point of CL is retired from the map (although the physical marker can be reused any number of times during the game.) A CL can only be used for a single combat even if it is adjacent to several combats.

If a CL is attacked by other ground units it uses its combat factor of 1 and the combat is resolved normally.

Example of CL use:
The Allied player attacks with 2 units (a total of 30 factors) a Hungarian unit (with a defence factor of 5). The combat odds are 6:1. If the Allied Player decides to use 1CL the attack is then resolved as a 7:1. The CL is then retired off the map.

5.8.2. Arrival of CLs

During the RRR Phase each HQ linked up to a supply hex will receive 3CLs if they trace a railroad LOC to a supply source hex, or 1 CL if they trace a non-railroad LOC to a supply source hex. Once the CL is received, they can be placed normally and use their full movement factors during the movement phase.

If there is not an HQ in range to receive the CL during a turn, the CLs in excess are lost.

Example: on turn 6, three Allied HQ are on map. All three HQs trace non-railway LOC to a supply source hex so they can only receive 1 CL that turn. If that turn the Allied player receives 4, 5, i.e., more than 3 CLs (see reinforcements, replacements and withdrawal chart) the excess CLs received for that turn are lost.

CL can be used from turn to turn. They can be accumulated from turn to turn. If at the beginning of the turn a « Fuhrer Offensive » is ordered the Axis player gain additional CLs (see 12.1.12)

5.8.3 Riverine Transport of Germans CLs

Historically the Germans-Hungarians used barges for transport of supplies and reinforcements on the Danube. 1 extra CL per turn will be received in any Hungarian town situated adjacent to the Danube, if there aren’t any Allied units adjacent to the Danube between the town receiving the CL and Vienna (hex 0831.)
Example: The Axis player decides to use riverine transport to move 1 CL. To disembark it at Móhacs (hex 2124) the banks of the Danube must be clear of Allied units between Vienna and Móhacs. If, for instance, there is an Allied unit in hex 1923, the CL can not be landed at Móhacs.
Riverine transport can only be used to place the CLs received during the RRW phase. It can not be used to move CLs between Danube towns/cities during the Axis movement phase.

6. Reinforcement, Replacements and Withdrawals (RRW.)
6.1 In General

During the phase each side effects the following actions:

Arrival of Logistical Columns (CLs)
Arrival of Replacements

Arrival of Reinforcements

Unit withdrawals according to scenario instructions.

Transfer of aerial units among HQs (Allies only).

6.2. Logistical Columns (CLs)

Axis

The Axis Player receives each turn:

· 3 CL enters in turns 1 to 8

· 2 CL enters in turns 9 to 14

Allies.
The Allied players receives each turn:

· 6 CL enters on turns 1 to 6

· 3 CL enters on turns 7 to 11

· 5 CL enters on turns 12 to 14

If there is not an HQ in range to receive the CL then the CL are all lost.

Design Note.

The smaller quantity of CLs received by the Allied player in January and February of 1945 simulates the massive concentration of troops, weapons and supplies for the offensives in East Prussia and Poland of early 1945.

6.3 Replacements

Each side receives replacements as per the RRW table. A replacement can flip a damaged unit to its full strength side or rebuild an eliminated one. It costs 1 Replacement point per step rebuilt.

For a reduced unit to receive a replacement it must be able to trace a Loc to its HQ.

A rebuilt eliminated unit can be placed at either of the following locations:

Friendly supply source hex.
Stacked on or adjacent to a Fully supplied HQ (That is, an HQ tracing railroad LOC.)
Units rebuilt can be moved during the movement phase on their entry turn. They can make an operational movement on their turn of entry.

Replacements can not be accumulated from turn to turn. Each nationality receives its own replacements. Replacements of different nationalities can not be used to rebuild a single unit. That is, Rumanian replacements can only be used to rebuild Romanian units, Soviet replacements can only be used to rebuild or replenish Soviet units, etc.
6.3.1 Hungarian Replacements.
The Axis player receives two ground Hungarian replacements every second turn as long as the 2 hexes of Budapest are Axis controlled. If Budapest is Allied occupied and/or surrounded (that is, it is not possible to trace a LoC from Budapest towards an Axis supply source hex) then the Axis only receive one replacement every two turns.

The Axis player receives one Hungarian air replacement on turn 4. This replacement is received whatever the current situation of the Hungarian capital.

6.4 Reinforcements.
The units indicated as reinforcements (the entry turn is also indicated in yellow or red on the counter) are placed on a supply hex of their side during the RRW phase of their turn of entry. Hungarian reinforcements can be placed on any Hungarian town that can trace a railroad LOC to a friendly supply hex.

Eliminated units which are rebuilt can be placed in a supply hex on or adjacent to a friendly HQ which can trace a LoC via a railroad towards a supply hex.

6.4.1 Yugoslav Reinforcements.
The Yugoslav unit 12V which arrives on turn 7 can be placed in the town of Subotica (2021) If that town is still under Axis control by turn 7 these units are placed in any Allied controlled hex within 2 hexes of Subotica.
6.5 Unit Withdrawals.
If a designated unit to be retired is already eliminated or cannot trace a LOC to a friendly supply hex then an identical replacement can be removed instead. The unit to be retired needs only to be of the same type. It can be reduced or at full strength (for a unit of two sides) and it shouldn’t have the same combat or movement factors. In the case of a infantry unit withdrawal a Jäger, light infantry, infantry or mountain unit is considered as the same type.
Example: The Axis player must withdraw one infantry division on turn 8, January II 1945. Historically they withdrawn the 168 ID but the Axis player may withdraw another infantry, jäger or mountain division, be it reduced or at full strength with the same or different steps and/or factors as the 168th ID.
7. Movement and Mobile Attacks.
7.1 In General
The value printer at the centre box of the counters represents its movement factor. This is the number of Movement factors the unit can use each turn. During the movement phase, units can use their MP to move over the hexes and pay the cost of entry of each hex or hexside (river). The costs of entry and passage are indicated on the Table of Terrain Effects. All units have a minimum movement ability of 1 hex per turn even if the cost of crossing one hexside is greater than their printed movement factor.

A group of stacked units can be moved as one unit, but they must use the MP of the unit with the lowest movement factor.
7.2. Bridges

A unit can cross a river hexside by paying only the cost of the hex entered if moving across a river hexside connected by a railroad line or are crossing a hexside adjacent to a town or city, with the proviso that both hexes by the river are both friendly controlled.
Example: any unit may cross the Danube across the 1824-1823 hexside paying a cost of 1 MP only because the town of Baja is in one of these hexes. The unit may only do so if both 1824 and 1823 are friendly controlled.
7.3. Mobile Attacks (MAs)
During their movement turn German Mechanised and Armour can use a type of combat called Mobile Attack (MA). Only German units (not Hungarian, or mixed Hungarian-German or Allied units) can perform this type of combat.

To launch a Mobile Attack (MA) the units that will participate must begin their movement phase stacked together. It is not necessary for them to begin adjacent to the objective. The stack moves adjacent to the objective and then declares a MA on that hex. They must pay the normal cost of the hex and add +2 MPs. Then a combat can be resolved normally (see 8. Combat) with a change of 1 column to the left in favour of the defender. If the unit attacked is eliminated the stack may continue to move with any movement points left. An overrun can be assisted by fighter bombers (Jabo units see 9.Aviation). A Jabo unit can add its bombardment factors to the units performing the mobile assault.
A logistical column can assist an overrun if it is stacked at the beginning of the movement phase with the stack performing the mobile assault AND can pay the cost in movement points of performing the mobile assault.

Example of Mobile Assault. Three panzer divisions stack together at hex 0817 at the beginning of the movement phase of turn 2. The Axis player decides to launch a mobile attack against a reduced Soviet corps (combat factors: 3-5-8) placed in hex 1015. The three-division stack moves to hex 1015 paying normal movement costs (3 MP +1 for crossing the Tisza river + 2 MP for launching a mobile assault, for a total of 6 MP; they have 6 MP remaining.) The German stack adds its attack factors and they have a total of 28 factors. They roll on the German Combat table (applying any modifiers for terrain, mobile assault, supply, etc.) and the final result is 0/4. The Soviet corps is eliminated and the three Panzer divisions may resume its movement with the 6 MP remaining. They can expend some, all or none of their MPs, and launch more MA if they have enough MPs to do so.
7.4. Operational Movement.
Allied units can use Operational movement during the Movement phase. To use it a unit must never start its move adjacent or end its movement adjacent to an enemy unit. Operational movement doubles the movement factor of the unit. Operational Movement can be combined with Railroad movement which allows movement paying ½ MP per hex entered.

7.5. Lakes.
You can not trace a LOC through any Lake hexsides (the Balaton, Velencei or Neusiedl lakes).

8. Combat.
8.1 In General.
During the Combat phase a player can attack enemy units adjacent to his own. It is not mandatory to attack adjacent enemy units.
No unit may attack more then once per turn. An enemy unit can be attacked several times per turn if they are attacked by different units.

The player announces and resolves, one by one, all the attacks he wishes to make.

8.2 Combat Resolution

Determine which unit is attacking and which is defending, then work out the attack and defence factors. The total attack factor is divided by the defence factor to obtain the attack ratio. The attack ratio can be modified by terrain, fortifications or other modifiers as per the usual tables. Roll 1d6 and then apply modifiers. German or mixed stacks of German and Hungarian units roll on the Axis Combat Table when attacking. Allied units of any nationality or Hungarian alone combat units roll on the Allied Combat Table when attacking.
8.3 Soviet Artillery Corps.
To use a Soviet Artillery Corps one CL must be expended. The CL must either be stacked or adjacent to the firing unit. The CL is retired after its use. If a Soviet Artillery Corps fires, it can add its support factor to the combat factors of the attacking or defending Allied units.
The SAC can not be used if the sum of the attackers is less than the SAC firing factor. That is, a SAC with a support factor of 12 may only support attacks of 12 or more combat factors.
Each Artillery corps unit counts as a corps for stacking or LOC tracing purposes.
8.4. Axis Advance after Combat

If the attacked hex is empty of Allied units at the end of the combat, the Axis player can advance all or one of his units into the hex. This is not mandatory.
8.5. Advance after Combat – Soviet (Front Breakthrough)

If the result of a combat causes the Axis player more step losses that steps of units in that hex, then the excess step losses are transformed into bonus movement points. This is called a Front Breakthrough. Only Allied Armoured, Mechanised or cavalry which participated in the attack can move during a Front Breakthrough.

The first hex must be the hex just attacked but otherwise the units performing the Front Breakthrough may enter any hex not occupied by enemy units and that could be entered during normal movement (no movement across Lake hexsides, for instance.) They may ignore any enemy ZOCs during that kind of movement.
Example of Front Breakthrough.

Soviet units 5 TK, 4th and 2nd Mech Corps are placed in hex 1821 and attack an Axis stack sited in 1822. The Axis force is composed by divisions 9P Hungarian and 4th SS. Both divisions have a total of three steps. After solving combat the final result is 1/6, that is, 1 step loss for the attacker and 6 for the defender. Since the Axis units only have three steps the Allied player has achieved a “Front Breakthrough.” The Soviet mech, tank or cavalry units have each three additional Mov. Points available to perform Front Breakthrough movement . The 4 and 2 Mech. Corps move to hex 1822, then to hexes 1823 and 1923. The 5 Tank Corps moves to hex 1822. During their “front breakthrough” movement both units ignore enemy ZOCs and they pay the normal cost of entering each hex and/ or crossing each hexside.

8.6. Exploitation.
If a result of Front breakthrough is obtained and there are Tank, Mechanised or Soviet Cavalry which are not adjacent to Axis units and have not been in combat that turn, they can perform an Exploitation Movement. After performing any Front Breakthrough movement, the Allied player declares that he is going to perform an exploitation movement. A unit which performs an Exploitation Movement may use ½ of its movement allowance (round up remainders: half of 5 is 3) to exploit the breach. Its movement must pass through the hex just emptied of Axis unit during combat. During the Exploitation move enemy ZOCs are ignored. They pay the normal movement costs of entering each hex or hex side.
Exploitation Example. Following the Front Breakthrough example, the 18 TK soviet unit, placed in hex 1621, it is not adjacent to any Axis unit and has not fought yet during the Allied combat phase. The 18 TK has a movement factor of 12 MPs, and therefore it can expend up to 6 MP to perform its exploitation movement. The 18 TK must move to hex 1522 (the hex just emptied of Axis units) then continue moving if it has MPs remaining.
8.7 Axis Lines of Fortification

There are printed on map two Axis Lines of Fortification : the Arpad and Margarethe stellung or positions. These positions give a shift of 1 column to the left for Axis units in defence. The Arpad position is already activated on Turn 1. The Margarethe position is not activated until turn 3 (November I 1944). If an Allied unit enters a hex of the Margarethe line before turn 3 then the line is not activated.

The modifiers for the fortified line are added to any other terrain modifiers in the hex. The modifiers are not applied if less than ½ of the combat factors attack across a non-fortified line hexside.
Example. One axis units placed in hex 0811 is attacked from hexes 0809 and 0709. 10 attack factors from 0809 and 12 from 0709. There is a fortified line in the 0809-0709 hexside but the number of attack factors attacking across the non-fortified hexside are bigger. Therefore, the -1L odds shift modifier does not apply in this case.
8.8 Urban Combat

Units defending in a city have a -2L odds shift modifier. They have their combat losses halved, rounded up (half of 5 is 3) That is, if a stack or unit defending in a big city suffers a result of 3 step losses, the final result will be 2 step losses.
Note that this rule applies only to the big cities of Budapest and Vienna.

8.9 Concentric Attacks

An attack against any hex by units which are attacking from opposite sides gives that attack a +1 column shift to the right. The concentric attack modifier does not apply against a city hex.

Example 1: one Hungarian unit sited in 1716 is attacked simultaneously by soviet units sited at 1617 and 1816. The Allied attack will get a favourable +1R odds shift.

Example 2: The same Hungarian unit sited in 1716 is attacked by three Soviet units sited respectively at 1817, 1715 and 1617. The Allied attack will get a favourable +1R odds shift.

8.10 Allies on Turn 1

Allied attacks on Turn 1 suffer a negative odds shift of -1L excepting attacks by units which can trace a LOC towards the 4e Ukraine Front HQ.

Historical Note.

The explanation for this rule is because the Soviet offensive against Hungary was unleashed in haste without giving time to rest and reorganize after several weeks of campaigning in Romania. Stalin wanted to prevent a pro-Western government from taking over in Hungary.
9. Aviation.
9.1 In General

Each side uses two types of aircraft: fighters and bombers.

9.2 Assigning Aerial Missions

At the beginning of the common aerial phase each side assigns missions to its air units. Each side has an assignation Chart on which it plans its actions that must be kept out of sight of the enemy player until both players reveal their assigned missions.
9.2.1 Air Unit Range
The Allied planes can operate within a range of 9 hexes of their HQ they attached to. Axis planes have no such problem and can operate anywhere on the map.

9.2.2 Allied Aerial Operations on Turn 1

The 4th Ukraina Front was not fully supplied on turn 1 (no railroad LOC) and consequently only operates with 4 aerial units. Also the Allied player can not use more than 14 units (4 from 4th Front and 10 from the 2nd Front Ukraine) until Turn 4 and the entry of the 3rd Ukrainian Front. However, at the end of each turn (after Turn 1), the Allied player can transfer aerial units of the 3rd Ukrainian Front to the other HQs.
9.3 Resolution of Aerial Combat

After assigning the planes to each area and mission, each player reveals his assignation Chart. If there are units of the two sides in the same air area of the map and there is at least one fighter, an aerial combat must be solved.

9.4 Aborting Air Missions
Once the assignation of the aerial units of both sides are revealed the players can choose to attempt aborting their air missions and so avoid air combat. The Axis players chooses first to abort one or more of his missions and then the Allies do the same. For each aborting air unit roll one D6. On a die roll of 4, 5 or 6 means the mission for that air unit is aborted.

The following modifiers apply:

+2 for German fighters, Hungarian fighter and Jabo units.
+1 for bombers.
Example. The Axis player assigns one fighter and one bomber unit to air area 12 of the map. Soviet player has already assigned to that same area 6 fighter, 4 assault and 2 bomber units so the Axis player decides to abort mission after both players have revealed their Air Mission Sheets. The Axis player rolls 1D6 for the fighter unit (result=3 modified to 5 because of the +2 die roll modifier) the unit manages to abort and is retired and placed in the Luftwaffe/MHKL “ready” box. Then it rolls for the bomber unit. The die roll is 4 modified to 5 so the bomber unit aborts and is returned to the Luftwaffe/MHKL “ready units” box.
Historical Note.

Axis fighters have an advantage to avoid combat to reflect the different tactics used by both sides. The Germans almost always had the advantage of height (Germans and Hungarians usually patrolled the front at 5-6000 meters) while the Soviet fighters rarely flew at heights above 3000 meters. Soviet fighters were assigned to the land forces and its mission was to protect the bombers and assault planes which in turn supported the offensive on the ground. Their mission was not to search and destroy the enemy fighters nor achieve air superiority.

9.5 Resolution of Aerial Combats

When there is an air combat, players align the fighters and bombers of each side on each side of the map. Beginning with the Axis, each side can attempt to abort the mission for each unit. If each side doesn’t want to or manages to abort the mission for his units, each unit of fighters can choose a target (amongst those still present). A unit if fighters can fire on any target of their choice. Any and all units can fire on the same target. The choice of target is made at the beginning of the combat resolution.

Example. 3 Soviet fighters and 2 Soviet bombers face two 2 German fighters and 3 German bombers. Soviet fighters may choose to fire each against any one German bomber, or all against the same German bomber, two against any German fighter and the other against any German bomber, etc. etc. The German fighters may freely fire in any combination the German player sees fit: all against a single Soviet unit, each German fighter fires against any one Soviet air unit...etc. etc.

Then for each fighter unit, roll one D10 for each step of the unit. For instance, a two step air unit rolls 2 D10. Each unit rolls a number of dice equal to its step strength and needs to roll equal or less to its air to air rating to achieve a hit on the enemy unit. One air unit that rolls more than 1d10 may not fire against more than any one enemy unit. (That is, a two step unit that fires 2d10 may not roll 1d10 against one unit and 1d10 against any other unit.)
Air to Air Combat Example. One German fighter unit with combat factor of 7 and two steps fires against a soviet fighter unit, the 1st Guard Fighter Division (air to air rating of 4, 1 step) Both roll simultaneously 2d10 (the German unit) and 1d10 (the Soviet unit) The Soviet unit rolls a 3, thus inflicting a step loss to the German unit. The German unit rolls one 1 and one 8, thus inflicting one step loss. The German unit is flipped to its “reduced” side while the Soviet fighter is eliminated.

9.5.1
Fighter Bombers/Jabo units
Fighter bomber units that do not participate in air to air combat can add their bombardment factor to support any terrestrial combat in defence or attack in their own air area during their side combat phase. (Just like bombers, see 9.7 below)
9.6 Air-to-Air Combat in Defence

A unit which has its AA factor in brackets can only use its air to air rating in defence. It can not attack other air units: they can only use its air to air rating to fire back at enemy fighters firing at them.
9.7 Bombardment and Close Air Support.
After solving air to air combat, each side assigns the bombers which remain on the map to support friendly ground units in their air areas. A bomber uses its bombardment factor to support any attack or defence, adding its bombardment factors to the defence or attack factors of the units being supported. Once all combat is resolved the bomber/assault/fighter bomber units are returned to their respective Ready Air units Box. Soviet air units are placed in their respective Front Ready Air units.
9.8 End of the Air Phase and the return to Base

Once solved any Air to Air Combats, each player places the surviving unit in his cadre «Ready Air Units » excepting for bomber units assigned to close aerial support. Soviet units return to their respective Front Air unit cadre.

9.9. Overrun and Aerial Support

Germans air units marked Jabo may support mobile assaults (See 7.3) happening in their assigned air zone. Once the mobile attack is finished the aerial unit is returned to the Ready Air Units box.
10. HQ Units.
10.1 In General
HQs represent the centre of administration and logistical support of the Soviet Fronts and German/Hungarian armies.

10.2 HQ Supply.
A HQ is considered fully supplied if it can trace a LOC and its total length follows entirely railroad lines. An HQ is considered partially supplied if the LOC is not completely on a railroad.

A Totally Supplied HQ can:

- Receive up to three Logistical Columns per turn.
- Receive any number of Replacements (Air/Ground).
- Supply a maximum of 18 corps/divisions (Soviet HQs only).

- Activate a maximum of 10 aerial units (Soviet HQ only).
- Use replacements to rebuild eliminated units and place stacked or adjacent to it.
A Partially Supplied HQ can:

-Supply a maximum of 10 corps/divisions.
- Activate a maximum of 4 Aerial units (Soviet HQs only)

It can not:
- Receive more than 1 replacement for each type (aerial or terrestrial)

- Receive Logistical Columns (no more than 1/turn)
- Rebuild units.

An Out of Supply HQ can not:

- Supply Units.
- Receive replacements of any type.
- Receive CL.
HQ Supply Examples: The 3 Ukraina Front HQ is sited in hex 1719 (Szolnok) and traces a LOC to supply hex 2614 following the rail road that goes from Szolnok to Arad, passing by Timisoara, until hex 2614. There are no Axis units adjacent to any hex of this LOC so it is considered that the 3rd Ukraina Front HQ is fully supplied. Therefore the 3rd Ukr. can supply up to 18 Allied Corps or Divisions of any type. On the contrary, the 4th Ukraina Front is in hex 1302. It can trace a LOC to hex 1700 but not a rail road LOC. Therefore the 4th Ukr. HQ is considered to be “partially supplied”. It can only provide supply to up to 10 Corps/Divisions and up to 4 Allied air units.

10.3 Movement of HQs

An HQ can move normally during its movement phase and use 2 movement points.

An HQ can not cross a river other than across a bridged hexside (see 7.2.)
An HQ which moves along a railroad uses ½ movement point per hex.

HQ units may not perform operational movement.

10.4 Soviet Air Units and HQs

The Soviet Aerial Units are attached to the Front HQ. Planes used are placed in the Ready Air Units cadre of the HQ they are attached to. They can operate to hexes with a range of 9 hexes from their HQ location.

An HQ which can trace it LOC along a railroad is limited to 4 hexes.

10.5 Transfer of Planes between HQs

During the RRW phase Soviet planes can be attached to other HQs provided that they respect the maximum number of air units that can be attached to each Front HQ respective of their supply status (partial or full.)

10.6 HQ Elimination.
An HQ attacked alone in a hex is automatically eliminated. If it last in a stack it is also eliminated. An HQ which is eliminated it returns as a reinforcement unit 3 turns later on any friendly Supply source hex.

Units supplied by the destroyed HQ incapable of tracing a LOC to another HQ are considered to be Out of Supply. Air units subordinated to that HQ can be transferred to another HQ in the following turn.

Example: One HQ unit is eliminated on turn 2. It may return as reinforcement during the RRW phase of turn 5.

11. Victory Conditions.
The winner of Hungary 1944-45 is determined by the conquest of certain geographical objectives. The objectives are the towns and cities marked with a value in brackets, which correspond to the Victory Point awarded. There are 40 points on the map, Vienna and Budapest are worth 10 points each, and all others 5 each. At the end of the game both sides make a count of their points.

See the victory conditions for each scenario to determine the winner.
12 Special Rules
12.1 Fuhrerbefelhs (Orders of the Fuhrer)
At the beginning of each turn, starting with Turn 5 (December I 1944) the axis player must see if it has to carry out a Fuhrers’ Offensive. Roll one d6. On a die roll of 5 or 6 the Fuhrer orders an Offensive. During the first Fuhrerbefehl die roll add +1 to the die roll if there are Allied units within 2 or more hexes of Budapest.
There can not be more than 2 Fuhrer’s Offensive per game.

Effects

For the first: The German player receives during that turn two additional 2 CL in addition to the CLs received during the turn normally. The Axis must launch a one attack with to a minimum strength of 10 steps, of which 4 must be Armoured or Mechanised units.

For the second: The Axis must attack with a minimum strength of 16 steps, of which 8 must be Armoured or Mechanised. They receive 1 CL in addition to the CLs received during the turn normally.

12.2 The Slovak Uprising.
12.2.1 In General.
During the initial deployment, the Allies receive 3 steps of Slovak partisans which are placed in the Slovak Uprising Zone (the area in Slovakia surrounded by a blue line). A partisan unit can not leave its Zone unless a supplied Allied unit enters the Slovak uprising area. Partisan Slovak units are considered supplied inside Slovakia. They don’t need to trace a LOC to any HQ or supply source hex like all other Allied units.
During the RRW phase, Partisan units that can trace a LOC to any Allied Supply Source Hex or Soviet Front HQ can be used as replacements for the 1st Independent Czech Corps.
To do so, the Slovak partisan unit is withdrawn and the Czech Corps is flipped to their full strength side. The Czech Corps may also be rebuilt using any two Slovak partisan units. The two Slovak units are withdrawn from the map and the 1st Czech Corps is placed adjacent to any Soviet Front HQ.

12.2.2 German Units and Slovak Uprising

The German units that participated in the suppression of the Slovak uprising (marked with an “S” in the upper right corner) are withdrawn from the map and sent elsewhere. When (if) all Slovak Partisan units are eliminated by the Germans, roll one die for every German division marked “S.” On a die roll of 1 to 4 the German unit is withdrawn from the map. On a die roll of 5 or 6 the German unit remains on map and may be used until the end of the match.

The Axis player can also use other German unit (not Hungarians) without an S marker to fight the Slovak uprising. These units can stay on the map until the end of the game after the elimination of the Slovaks.

12.2.3 Slovak Partisans

When the Axis player decides to attack a unit or stack of partisans the Allied player can attempt to avoid combat. Roll 1D6 per unit or stack. On a roll of 1 or 2 the Slovak player avoids combat.

Die Roll modifiers:

- Axis concentric attack

+2

- Attacking in a mountain hex

-1

- Attacking in a plain

+2

- Unit in a stack

+1

13. Scenarios.
In General
The set up instructions indicate which units are initially available and where to deploy them at the beginning of the scenario. The initial deployment lines for each scenario (October 1944, January 1945 and March 1945) are printed on the map.

Therefore, if the scenario set up indicates that a certain group of units must deploy “between 2617 and 2115” it means that these units may deploy on any of the following hexes: 2617-2516-2417-2316-2214-2115. Units must always deploy respecting the stacking limits. If the scenario instructions say that the units must deploy “within 2 hexes of the front line between 2617 and 2115” the units may deploy in a friendly controlled hex adjacent or within two hexes of the specified front line. Some of the scenarios specify as well that some of the units do not deploy at full strength, but reduced. When the phrase “X number of reduced units” appears, this means that some of the two step units of that group of units must deploy at reduced strength. Example:
Elements of 1st Panzer Army (hexes 0916-0415) 100ª Jäger Div., 168 ID. 254 ID. (2 reduced.)

This means that two of these three divisions of the 1st Pz. Army must deploy reduced, that is, flipped to their one-step or weaker, side.

When the scenario instructions specifies that a given side has a certain number of CLs these CL units may deploy adjacent or stacked with any friendly HQ unit. They can be placed also in any friendly supply source hex.
13.1 The Battle for the Puzsta (October – December 1944)

Duration: 6 Turns

The scenario begins with the aerial phase of Turn 1.
The territory controlled by each side at the beginning of the scenario is marked by the Deployment Line of Turn 1.

Conditions of Victory

15 Victory Point:
Allied Victory

10-5 Victory Point:
Draw

0 Victory Point:
Axis Victory

Surrounding Budapest gives 5 VPs to the Allies. (That is, if one or two hexes of Budapest are under Axis control but can not trace a LOC free of enemy units to a friendly supply source hex, the Allied player gains 5 VPs.)
Contacting with the Slovak Partisans gives 5 VPs to the Allies. That is, if the Slovak partisan units can trace a LOC of any length to any Front HQ or Allied supply source hex.

13.2 Konrad I, II and III
(January-February 1945)
Durations: 4 Turns

This scenario begins with the Aerial Phase of Turn 7 (January 1 1945)

The Allied player deploys first.

The territory controlled by each side at the beginning of the scenario is marked by the Deployment Line of Turn 7.

During the first turn of the scenario the Axis must execute a Fuhrer’s Offensive (Fuhrerbefehl Offensive). The Axis Player must check each turn after the first to see if a second Fuhrer Offensive occurs.

Victory Conditions.
The Allied player wins if at the end of the scenario it controls the two Budapest hexes (1223 and 1222) and also the villages of Kosice/Kassa (0516) and Banska Bistrica (0220.) The Axis player wins if the Allied does not meet his victory conditions.

13.3. Zitadelle in Hungary: Operation Frühlingserwachen (“Spring Awakening”) March 1945.
Duration: 4 Turns

This scenario begins with the Aerial Phase of Turn 11.

The Axis player deploys first.

The territory controlled by each side at the beginning of the scenario is marked by the Deployment Line of Turn 11. This line is the same as that or Turn 7 except for the area north of hex 1125.

During the first turn of the scenario the Axis must execute a Fuhrer’s Offensive (Fuhrer Befehl). After that the Axis Player does not need to check each turn if a second Fuhrer Offensive occurs.

Victory Conditions.
Same as the campaign game.

13.4 Campaign Scenario: The Battle for Hungary (October 1944 – April 1945)

Duration: 14 Turns

The scenario begins with the Air Phase of Turn 1. The Axis player is deployed first.

The territory controlled by each side at the beginning of the scenario is marked by the Deployment Line of Turn 1.

Victory Conditions

30+ Victory Points:

Allied Victory

25-30 Victory Points:

Draw

20 or less Victory Points:
Axis Victory
PAGE
1

