The End of Abd-el-Krim - Morocco 1926

(Alea no.12)

English language rules

by Randy Moorehead 

These English language rules were translated from the original Spanish in June 1994. Clarification's, interpretations and addenda have been added by the translator. In most cases the rules have been streamlined and verbosity reduced. Some basic knowledge of war games is assumed. 

Contents:

1. Introduction

2. Game equipment

3. Sequence of play

4. Zones of control

5. Stacking

6. Dispersed units

7. Set up

8. Movement

9. Combat

10. Supply

11. Out of supply units

12. Loyal units

13. Game duration

14. Victory conditions

1. Introduction


The game is a simulation of the final campaign fought in Morocco in 1926, between the forces of Spain and France against the "Rif" revolt of Moroccan tribesmen led by Abd-el-Krim. The Rif revolt lasted from 1921 to 1926, and the Spanish army that participated in this campaign formed the base of support for young army officer named Francisco Franco, who would later lead the Nationalist/Fascist side in the Spanish Civil War. 

2. Game equipment


The map represents the last stronghold of rebel support in Morocco, with each hex approximately 2 kilometers across. The ground units represent primarily infantry trained in World War I, usually of battalion strength (200 to 500 men). One player controls the forces of Spain (red on yellow) and France (white on blue), while the other player controls the Moroccan forces of Abd-el-Krim (white on green). 


Note: Many of the Moroccan counters are the wrong color. A substitute counter set is included to correct this. Discard the incorrect counters (labeled BA, GY, and R). Moroccan units with a white band have no special effect in game terms. 

3. Sequence of play.


Each turn consist of the same number and type of phases:

A. Verify supply and loyalty of all units

B. Allied turn:

•
Movement

•
Bombardment

•
Combat

•
Reactivate dispersed units

C. Rif turn

•
Determine number of reinforcements

•
Movement

•
Bombardment

•
Combat

•
Reactivate dispersed units

4. Zones of Control


The six hexes adjacent to a unit are termed its Zone of control (ZOC). Units must stop their movement when they enter an enemy ZOC during movement. Units may freely exit a ZOC at the beginning of their movement, but may never move directly from one ZOC to another. Units may not retreat into or through an enemy ZOC, and are eliminated if forced to do so. ZOC's do not extend into trenches, nor into sea hexes. 


Units that begin the combat phase in an enemy ZOC must attack. Units in trenches are not forced to attack, while units adjacent to them, and not in trenches, must attack (since they are in an enemy ZOC). 

5. Stacking


The stacking limit is 2 units of infantry and/or cavalry per hex. In addition to these 2 units, up to three units of engineers, tanks, and/or artillery may stack for free. 


Units may overstack (temporarily) during the combat phase, but only as a result of a DR result. The overstacking problem must be corrected in the next movement phase. These overstacked units do not contribute to the defense of that hex if it is attacked, but do suffer the same results of any combat. 

6. Dispersed units


Dispersed units should be turned upside down to indicate that they are dispersed. Dispersed units:

•
Defend at half strength, round down

•
May not enter an enemy ZOC

•
Have an attack factor of 0

•
If they find themselves in an enemy ZOC, they must retreat during the next movement phase.

7. Set up

The Spanish/French player set up first. They deploy:

•
Group Castro-Girona (CG): Zone "1" between the sea and the first line of trenches, inclusive.

•
Group Carrasco (C): Hexes marked "2" and the rail lines behind them

•
Group Pozas (P): enter from Zone 3 on the first turn

•
French: the 2 southernmost road hexes near the hex marked "4"

•
Reserves (R): behind the units of C and P

The Rif player sets up second:

•
Troops AX: in Zone Axdir

•
Troops BT: in Zone Beni Tuzin

•
Troops BA: in Zone Beni-Am-Mart

•
Reserve troops (R): in any of the above 3 zones.

Restrictions:
All trenches in Axdir must de occupied by at least one unit. All other trenches must have a unit in at least every other hex. Rif units may not set up in enemy ZOC's (and note that ZOC's never extend into trench hexes).

Spanish/French reinforcements:

Group Pozas enters on the first turn, and all air and naval units are available from turn one. 

Rif reinforcements

Troops GY: At the beginning of each Rif player turn, he rolls one die (1d6) and consults the reinforcement table. Reinforcements enter on the west edge of the map, in any hex within 7 hexes of the coast. GY and R units may stack together as possible reinforcements.

8. Movement


Each unit possesses a movement factor printed on the counter. Movement is voluntarily, and is from hex to hex without skipping over any hexes. Movement points may not be accumulated from turn to turn. Units may never exceed their movement allowances. 


Consult the Terrain Effects Chart for the costs of entering a given hex. Units must cease their movement when they enter an enemy ZOC. Units that begin a movement phase in an enemy ZOC may exit that ZOC at no cost, but may never move directly from one enemy ZOC to another enemy ZOC. 

9. Combat


There are 2 types of combat: combat against adjacent units, and distance combat (artillery, naval and air bombardment). 

9.2 Adjacent combat:

•
Units that begin the combat phase in an enemy ZOC must attack those enemy unit(s) exerting the ZOC(s). 

•
Units in a stack defend as a stack. 

•
Units may attack out of a single hex into different hexes, so long as all adjacent units exerting a ZOC are attacked. 

•
Each unit may attack or be attacked only once during a turn. 

•
Attacks are resolved in any order determined by the attacker. 

•
Retreats and advances are carried before resolving the next attack.

•
Attacking units may advance as a result of combat, ignoring enemy ZOC's.

Procedure:

•
The attacker announces which units are attacking the defending hex

•
The attacker declares air and artillery support

•
The defender declares artillery support

•
Calculate the strength of the attacker to defender in terms of a simple odds ratio, and find the appropriate column on the Combat Results Table (CRT). Always round down in favor of the defender.

•
Roll one six sided die, and modify for terrain if necessary

•
Apply the result, including retreats and advances. 

Restrictions:

•
No more than two-thirds of the attackers total strength may be composed of air and/or artillery points.

•
Air points are never assigned for defense

•
Attacks of less than 1-3 are treated as 1-3. Those greater than 5-1 are treated as 5-1. 

•
The Spanish armor unit uses its defense strength of (1) only when stacked with other combat units. It is eliminated if alone in a hex and attacked by Rif's. 

9.3 Distance combat:

There are three types of units that may fire at a distance: artillery, air, and naval units.

Artillery

•
Artillery range is printed on the counter. When counting range, count the intervening hexes and the target hex, but not the firing hex. 

•
An artillery unit may fire only one mission per turn (either in attack OR in defense).

•
Artillery defending alone in a hex is worth only 1 defensive strength point.

•
Artillery that is stacked with either infantry or cavalry, and has not fired that turn, may use its full attack strength in defense of its hex. 

Naval units

•
Naval units are considered "floating artillery" units

•
Naval units move in all-sea hexes, during the Allied movement phase, and move an unlimited number of all-sea hexes (including off map, around the central point of coast)

•
Naval units have their range and bombardment values printed on the counters

•
Naval units may be attacked by Rif artillery: at least 20 bombardment points must be allocated; the Rif player must roll a "6" on one die, which damages the ship; damaged ships retire from the game for repairs.

Air units

Attacking air units are placed on top of the target hex. Total the attacking air factors, and cross reference with the terrain of the target hex. The number given is the number (or greater) that must be rolled on one six sided die to disperse the unit(s) in the target hex. If a "3" is rolled, regardless of the outcome, one of the attacking air units is "hit." Roll again, with a roll of 1 to 5 being that number of turns it takes the air unit to repair and return to service (a roll of 4 means 4 turns). On a "6" it is shot down, and removed from the game. 

10 Supply


Units must trace a line free of enemy units and their ZOC's. Units that are out of supply run the risk of becoming dispersed.

Allied units must trace to an ultimate supply source in one of two ways: 

•
Either along a connecting road, railroad, or combination of the two, to a source, OR
•
Two hexes to a unit that is not dispersed, and itself can trace to a source. Note that this means you may create a "chain" of supply with units to reach areas off roads.

Ultimate sources of supply are:

•
The zone of Alhucemas between the trenches and the sea (Zone "1"), or

•
Areas/hexes numbered 2 and 3 for the Spanish, and the two roads leading off map near hex "4" for the French

Rif units must trace any number of hexes to a town in their appropriate zone (AX, BT, BA, or AN). R and GY units may trace to any town. 

Units that are out of supply in the supply phase must roll on the Out of Supply Table. The number given is the number that must be rolled by that unit in order to not become dispersed. 

11. Reactivation of dispersed units


In each appropriate player phase, the player rolls to see which of his units recover from dispersion and return to normal status. Consult the Reactivation Table and roll one die for each unit. The number given shows the number that must be rolled in order to NOT reactivate (recover from dispersion). 

12. Loyalty

All troops that are not European (both Allied and Rif) must pass a loyalty roll if they are dispersed. In Phase A of a turn, after determining supply, each player must roll the die for each dispersed unit of theirs that is not Spanish or French. Consult the Loyalty Table and roll for each such unit. 

Cases:

•
If the roll is equal to or greater to the number given on the table, the unit is eliminated from the game. 

•
If all towns of a particular tribe are occupied, then the units of that tribe are removed from the game. 

•
For a town to not be considered "occupied" the Rif player must be able to trace a line between a Rif unit (of the same tribe) and the town, free of enemy units or their ZOC's. 

13. Game length


The game lasts 12 turns, each representing one day of real time.

14. Victory conditions


The Allied player must "pacify" ALL of the tribes by occupying the towns of each tribe. A town is considered occupied when no Rif unit of that tribe can trace a line of hexes, free of Allied units or their ZOC's, to that town (obviously the easiest way is to occupy the town). Consult the Pacification Table for the minimum number needed to pacify each tribal zone for victory.


The Rif player wins by preventing occupation of 15 towns.


If neither player does so, the game is a draw.

Charts and Tables:


Terrain Effects Chart

	Terrain
	Movement
	Combat

	Clear (light tan)
	1 mp
	-

	Mountain (brown)
	2 mp
	-2 to die roll

	River (blue)
	+2 mp
	-1 to die roll

	Trench
	other terrain
	defender doubled

	Road (red)
	1 mp if along
	-

	Town (green triangle)
	other terrain
	-1


Terrain effects are cumulative for combat (Trenches in mountains, for example). Roads negate other terrain for movement if moved along. Railroads are counted only for supply, not movement. Zones are delineated by the light green hatched lines, and do not effect movement or combat. 

Combat Results Table


Attacker/Defender strength ratio

	Roll
	1-3
	1-2
	1-1
	3-2
	2-1
	3-1
	4-1
	5-1

	0
	AE
	AE
	AE1/Ad
	AE1/Ad
	Ad
	Ad1
	AR
	DR1

	1
	AE
	AD/AE1
	AE1/Ad
	Ad
	Ad1
	AR
	DR1
	DR

	2
	AE1/Ad
	AE1/Ad
	Ad
	Ad1
	AR
	DR1
	DR
	DR/Dd1

	3
	AE1/Ad
	Ad
	Ad1
	AR
	DR1
	DR
	Dr/Dd1
	Dd

	4
	Ad
	Ad1
	AR
	DR1
	DR
	Dr/Dd
	Dd
	De1/Dd

	5
	Ad1
	AR
	DR1
	DR
	DR/Dd
	Dd
	DE1
	DE

	6
	AR
	DR1
	DR
	Dr/Dd
	Dd
	DE1
	DE
	DE

	7
	DR1
	DR
	DR/Dd
	Dd
	DE1
	DE
	DE
	DE

	8
	DR
	DR/Dd
	Dd
	DE1
	DE
	DE
	DE
	DE


Modifiers: +1 for tanks, +1 for engineers, plus all terrain (cumulative)

Results:

•
AE
Attacker eliminated

•
AE1
Attacker eliminates one unit

•
Ad
All attacking units are dispersed

•
Ad1
One attacking unit is dispersed

•
AE1/Ad
Attacker eliminates one unit and disperses the rest

•
DE
Defender eliminated

•
DE1/Dd
Defender eliminates one unit, and disperses the rest

•
DR1
Defender retreats one unit

•
DR/Dd
Defender retreats all units and disperses all units

•
DR/Dd1
Defender retreats all units, and disperses one unit

•
Dd
All defending units are dispersed

A = Attacker

D = Defender

E = Eliminated

d = Dispersed

1 = number of counters

R = Retreats

Bombardment table:


Bombardment factors:

	Terrain:
	4
	8
	12
	16
	20
	24
	30
	36+

	Clear
	6
	5
	4
	3
	2
	1
	0
	0

	Mountain
	-
	6
	5
	4
	3
	2
	1
	0

	Trench
	-
	-
	6
	5
	4
	3
	2
	1


Modifiers: +1 to the above number if target is in a town

The die roll is compared to the number above. If the roll is equal to or higher than the given number, than the unit(s) in the target hex are dispersed. A roll of greater that 6 is treated as a 6. 

Rif reinforcement table:

	Roll:
	Reinforcements:

	1-2
	none

	3-4
	1 unit

	5-6
	2 units


Out of supply table:

	Troops:
	Die roll:

	European
	6

	Indigenous
	5-6

	Rif
	3-6


If the die roll matches the number in the appropriate box, the unit in question is not dispersed. If the die roll does not match, the out of supply unit becomes dispersed.

Reactivation of dispersed units table

	Troops:
	Die roll:

	European
	6

	Indigenous
	5-6

	Rif
	4-6


Modifiers: +1 to die roll if unit is out of supply.

If the die roll matches the number in the box, the dispersed unit remains dispersed. If the die roll does not match, the unit reactivates (flips over to its normal side). Treat a roll of 6+ as a 6. 

Loyalty table:

	Die roll:
	Effect:

	6
	Unit eliminated

	7
	Unit eliminated. If the unit was an Indigenous troop counter, it is replaced by the Rif player with an eligible reinforcement, in the zone where the Indigenous unit was eliminated, in any hex free of Allied ZOC's.


Modifiers: +1 if Indigenous troops and out of supply; +1 if Rif, for every 3 of its tribal zone towns occupied.

Pacification table:

	Zone:
	Total towns:
	Number that must be occupied to pacify zone:

	Axdir
	15
	12

	Beni-Am-Mart
	5
	5

	Beni-Tuzin
	5
	5

	Annual
	6
	5


_1011771063.unknown

