Shifting Sands

(Ruchome Piaski)

Zasady po polsku

Tłumaczenie do wersji podstawowej: Valmont

Uzupełnienie tłumaczenia, korekta i aktualizacja do wersji „Living rules 1.0 (8.9.07)”: Arteusz

Ostatnie poprawki z IV 2009.

1.0 Wstęp

Shifting Sands: The Campaign for North Africa, 1940-1943 jest grą dla dwóch graczy, symulującą przebieg walk w rejonie Morza Śródziemnego podczas II wś, w okresie od deklaracji wojny przez Włochów w czerwcu 1940 roku, do maja 1943 roku, kiedy to wojska Osi skapitulowały w Tunezji.

2.0
Zawartość

Shifting Sands zawiera:

· mapę 22” na 43”

· 264 żetonów 5/8"

· 130 żetonów 1/2"

· dwie karty pomocy gracza

· zasady

· dwie talie kart strategicznych (55 kart każda)

· dwie kostki sześciościenne

2.1
Mapa gry

Mapa gry zawiera pola (kwadraty i ośmioramienne gwiazdy), a te są połączone pomiędzy sobą liniami. Pola połączone linią uważane są za przyległe do siebie. Wszystkie pola zawierają kolor mówiący o przynależności tegoż na początku, rodzaj terenu który przedstawia, niektóre pola zawierają symbol portu i/lub fortu, a także ilość punktów zwycięstwa. Mapa gry zawiera także tabele i tory do zaznaczania różnych funkcji w grze. Tory te to: tor akcji w rundzie, tor tur i tor ogólny (używany do zapamiętywania zebranych punktów uzupełnień i punktów zwycięstwa Osi).

2.2
Części gry

2.21 Jednostki w grze są przedstawione w dwóch różnych wielkościach: dywizje i grupy bitewne (nazywane też bojowe –nazewnictwo stosowane zamiennie). Dywizje są dużymi oddziałami, wspartymi artylerią, lotnictwem etc., i są reprezentowane przez żetony 5/8”. Grupy bitewne są siłami w randze od batalionu do brygady, i są reprezentowane przez mniejsze żetony ½”.

[image: image1.jpg]Drivision-Sized Units

Front Division ID Barck

Reduced-Strength
Stripe —
Mowement Factor

Loss Factor Combat Factor

Battlegroup-Sized Units
Front __ Unit Type Back

Nationality —_

Reduced-Strength
Stripe

2.22 Wszystkie żetony dywizji i grup bitewnych są dwustronne. Każda strona traktowana jest jak jeden ich poziom, a wszystkie jednostki mają dwa poziomy. Jedna strona reprezentuje jednostkę w pełnej sile, jej rewers reprezentuje tą samą jednostkę, ale w zredukowanej sile. Dla większości jednostek zredukowana strona ma mniejszy współczynnik siły niż na stronie w pełnej sile, jednakże współczynnik strat i ruchu są niezmienione.

2.23 Jednostki są w dwóch różnych typach: piechota i jednostki pancerne. Wszystkie jednostki pancerne maja obrazek czołgu na żetonach.

2.24 W grze zawartych jest tez kilka innych znaczników 5/8”. Ich użycie jest uzależnione od zasad.
2.3 Karty strategiczne

Każdy gracz ma swoją własna talię 55 kart: 14 kart z 1940 roku, 20 kart z 1941 i 21 kart z roku 1942.

2.4 Jednostki narodowe i przypisane im kolory

Alianci

Skrót Narodowość
 Przypisany kolor

	AUS
	Australian
	brązowy/jasno zielony

	BR
	British
	brązowy

	FF
	British-controlled
	jasny niebieski

	
	Free French
	

	FF
	US-Controlled
	zielony/jasnyniebieski

	
	Free French
	

	GK
	Greek
	niebieski

	IND
	Indian
	brązowy/czerwony

	NZ
	New Zealand
	brązowy/niebieski

	POL
	Polish
	czerwony

	SA
	South African
	brązowy/biały

	US
	United States
	zielony

	Oś
	
	

	Skrót
	Narodowość
	 Przypisany Kolor

	EG
	Egyptian
	 szary/pomarańczowy

	GE
	German
	 szary

	IR
	Iraqi
	 szary/różowy

	IT
	Italian
	 niebiesko-zielony/jasny zielony

	VF
	Vichy French
	 szary/ jasny niebieski

	
	
	

3.0 Symbole i terminy

* (Asterysk): Jeśli karta strategiczna z tym symbolem była zagrana jako wydarzenie, to karta ta jest permanentnie usuwana z gry po rundzie akcji w której została zagrana. Nie jest usuwana jeżeli została zagrana dla punktów operacyjna, ruch strategicznego i punktów uzupełnień.

Aktywowany: kiedy pole ma być aktywowane do ruchu lub walki, wszystkie jednostki na tym polu są aktywowane i mogą podejmować akcję zgodnie ze znacznikiem aktywacji. Uwaga: Aktywowane jednostki pancerne mogą wykonać ruch i atak w tej samej rundzie akcji.
Gracz aktywny: Gracz podejmujący akcje podczas jego rund akcji. Podczas walki aktywny gracz jest Atakującym, a jego przeciwnik jest Obrońcą.

Mniejsze narodowości alianckie: Brytyjczycy kontrolują Wolnych Francuzów, Greków i Polaków (wszystkie występują jako grupy bitewne).

Nazwa karty/wydarzenia: Każda karta strategii jest nazwana wydarzeniem lub akcją jaką reprezentuje. Jeśli nazwa jest koloru czerwonego to wydarzenie jest potrzebne do zaistnienia innego wydarzenia.

Karty bitewne: Karty bitewne są specjalnym typem wydarzeń, które są grane podczas fazy walki.

Współczynnik walki (WW): Jest to liczbowa wartość zdolności jednostki do zadawania strat. WW jest używany do rozstrzygania walki w Tabeli Ognia. WW fortów jest umieszczony na mapie obok nich.
Kontrola: Każde pole na mapie jest cały czas kontrolowane przez jedną ze stron: gracza Aliantów lub Osi. Na początku Kampanii wszystkie zielone pola są pod kontrolą Aliantów, wszystkie pola szare są pod kontrolą Osi. Pole kontrolowane przez danego gracza jest mu przyjazne. Pole kontrolowane przez przeciwnika jest wrogie. Kontrola przyjaznego pola może ulec zmianie poprzez wejście na nie wrogich jednostek lub jeśli to pole będzie bez zaopatrzenia.

Stos kart wykorzystanych: Pole na mapie, gdzie każdy z graczy kładzie swoje karty strategii zagrane jako operacyjne, do ruchu strategicznego, punktów uzupełnień i wydarzeń (inne niż wydarzenia z asteryskiem), lub odrzucone z ręki na początku fazy dociągu kart strategicznych.

Stos kart dociąganych: Talia kart strategicznych z której gracz dociąga karty podczas fazy dociągu kart strategicznych.

Modyfikator rzutu kostką (drm): Drm jest liczbą odejmowaną lub dodawaną do rzutu kostką.

Pełne zaopatrzenie: Status zaopatrzenia jednostek do trzech pól od źródła zaopatrzenia..

Zaopatrzenia częściowe: Status zaopatrzenia jednostek, które są więcej niż 3 pola od źródła zaopatrzenia.

Współczynnik strat (LF): Jest to liczbowa wartość zdolności jednostki do absorbowania obrażeń..

Liczba strat: rezultat z Tabeli Ognia podczas walki.

Współczynnik ruchu (WR): liczba pól, które jednostka może pokonać podczas rundy akcji kiedy jest aktywowana do ruchu.

Punkty operacyjne (OPS): Liczba punktów aktywacji, które gracz może wydać na ruch lub walkę w rundzie akcji. Każda karta strategii ma OPS od 2 do 5.

Poza zaopatrzeniem (OOS): Jednostka jest OOS kiedy nie może wytyczyć linii zaopatrzenia do przyjaznego źródła zaopatrzenia. Jednostka OOS podlega pewnym restrykcją i jest eliminowana podczas fazy wyczerpania jeśli nadal jest OOS.

Ruch strategiczny (RD): Jest to akcja w której gracze ruszają swoje jednostki na duże dystanse w obrębie swojego terytorium. Uwaga: Wartość ruch strategicznego na kartach strategii jest taka sama jak liczba punktów operacyjnych które dają.
Punkty uzupełnień (RP): Punkty uzupełnień są używane do odbudowy siły zredukowanych jednostek i do odtwarzania jednostek wyeliminowanych. Uwaga: Niektóre jednostki maja czarną kropkę na ich żetonach i takowe nie mogą być odbudowywane i odtwarzane.
Linia zaopatrzenia: Ciągła linia od przyjaznego kontrolowanego pola zawierającego jednostkę do źródła zaopatrzenia.

[image: image2.jpg]

Źródło zaopatrzenia: Pole na mapie z którym łączą się linie zaopatrzenia. Grafika kotwicy w rombie, w rogu pola na mapie, przedstawia znacznik portu symbolizujący, że to pole może być używane jako źródło zaopatrzenia dla danej strony konfliktu.

Karty operacji “Torch”: Karty strategii z roku 1942, które mogą być grane jako wydarzenia tylko jeżeli gracz aliantów zagrał wcześniej wydarzenie “Torch”. Te karty mają na górze czarną literę „T” w środku pomarańczowego diamentu.

Punkty zwycięstwa (VP) za pole: Pole z żółtą nazwą i obwódką. Kiedy zmienia się kontrola takiego pola, znacznik VP jest przesuwany odpowiednio na torze głównym.

4.0 PRZYGOTOWANIE DO GRY (KAMPANIA)
4.1
Znaczniki

4.11 Umieść znacznik tur na „Summer 1940” na torze ogólnym gry.
4.12 Umieść znacznik punktów zwycięstwa (VP) na 10 polu, na torze ogólnym gry.
4.13 Umieść żetony uzupełnień sił GE, IT, BR, CW i Alianckie na polu „0” na torze ogólnym. Uzupełnienia US nie będą używane, aż do momentu zagrania Zdarzenia „Torch” (7.416)
4.14 Umieść 6 żetonów Akcji nieopodal tabeli akcji każdego z graczy.
4.15 Umieść 5 żetonów Ruch/Atak (Move/Attack) obok gracza kontrolującego Państwa Osi (Axis), ponieważ to on pierwszy podejmie akcję. Nigdy nie powinno znajdować się w grze więcej niż 5 tych żetonów.
4.16 Umieść pozostałe znaczniki w zasięgu graczy.
4.2 Rozmieszczenie jednostek
Umieść jednostki alianckie oraz osi na polach według planu granej Kampanii (17.0). Dodatkowo rozmieszczenie początkowe jest także wydrukowane na mapie głównej. Uwaga: Należy wykorzystać żeton oznaczony 3-3-5 dla Brytyjskiej 7 Dywizji Pancernej. Drugi żeton będzie wykorzystywany później, po zagraniu odpowiednich kart zdarzeń.

4.3 Karty strategii
Każdy z graczy rozdziela swoje karty. Karty dla roku 1940 umieszczane są w polu „1940”, karty dla 1941 roku w polu „1941”, natomiast karty oznaczone 1942 w polu „1942”. Karty z każdego stosu powinny zostać dokładnie potasowane przed umieszczeniem ich na mapie.

5.0 PRZEBIEG GRY
5.1 Faza dobierania kart strategii
5.11 Każdy z graczy może odrzucić kilka lub wszystkie karty strategii pozostałe w jego ręce po poprzednie turze przed tym jak dobierze nowe karty w fazie dobieranie kart strategii. Odrzucane karty gracze kładą zakryte na stosie karty odrzuconych/zagranych. Gracze nigdy nie mogą przeglądać stosu kart odrzuconych przeciwnika.

5.12 Każdy z graczy dociąga karty ze swojego stosu dostępnych do gry kart, aż w jego ręku znajdzie się odpowiednia dla danego etapu gry liczba kart według podanego niżej rozkładu:

1940: 7 kart

1941: 8 kart

1942: 9 kart

 1943: 10 kart
5.13 W przypadku, gdy w stosie kart dostępnych do ciągnięcia nie ma wymaganej liczby kart, należy pobrać wszystkie dostępne jeszcze karty. Następnie należy przetasować stosik kart odrzuconych, formując nowy stos kart dostępnych do gry i uzupełnić rękę do maksimum korzystając z tak sformowanego stosu.
5.2
Faza Akcji
Każda faza Akcji składa się z 6 identycznych Rund Akcji. Każda runda Akcji pozwala obydwu graczom na podjęcie jednej akcji. W każdej turze zaczyna gracz Osi. Po wykonaniu 6 akcji przez obydwu graczy, należy przejść do kolejnej fazy.
5.3
Faza Wyczerpania
Wszystkie jednostki OOS zostają wyeliminowane. Grupy bojowe (battlegroups) należy umieścić w polu jednostek do odbudowania. Wyeliminowane dywizje są usuwane permanentnie z gry. Może się także zmienić kontrola pól na planszy (13.82).

5.4 Faza ustalania zwycięzcy
5.41 Dodaj 1 punkt zwycięstwa w każdej fazie ustalania zwycięzcy, jeśli gracz Osi okupuje El Alamein lub jedno z pól przyległych (jednostki EG nie liczą się jako jednostki Osi według tej zasady). Dodaj 1 punkt zwycięstwa w każdej fazie ustalania zwycięzcy, zaczynając od jesieni 1941 roku, jeśli gracz Osi kontroluje jakieś pole w Afryce Wschodniej.
5.42 Ustal czy któryś z graczy osiągnął Automatyczne Zwycięstwo (Oś: 16.2, Alianci: 16.3). Jeśli jest to faza ustalania zwycięzcy na wiosnę 1943 roku, gra się kończy. Należy policzyć punkty zwycięstwa i ustalić, który z graczy zwyciężył.
5.5 Faza Uzupełnień

5.51 Gracz Osi wydaje punkty uzupełnień (RP) zgromadzone poprzez zagrywanie kart jako RP i/lub wydarzenia „Battlefield Recovery” w trakcie zakończonej właśnie tury gry.

5.52 Gracz aliancki wydaje punkty uzupełnień (RP) zgromadzone poprzez zagrywanie kart jako RP i/lub wydarzenia „Atlantic Charter” w trakcie zakończonej właśnie tury gry.

5.6 Faza Końca Tury

Jeśli gra nie zakończyła się w wyniku Automatycznego Zwycięstwa lub Fazy Ustalania zwycięzcy na wiosnę 1943 roku, przesuń żeton czasu gry na kolejne pole i zacznij od nowa sekwencje przebiegu gry, zaczynając od fazy dobierania kart.

6.0 FAZA AKCJI

6.1 Zasady ogólne

W każdej Fazie Akcji występuje 6 Rund Akcji. W każdej rundzie, każdy z graczy może podjąć 1 akcję.

6.11 Gracz Osi wykonuje jako pierwszy swoją akcję w każdej rundzie akcji.

6.12 Każdy z graczy musi podjąć jedną z zaprezentowanych poniżej akcji:

ALBO

A. Zagrać kartę i zdecydować się na JEDNĄ z następujących opcji: wykorzystać kartę jako punkty operacyjne, lub jako punkty przegrupowania, lub jako punktów uzupełnień, lub jako wydarzenia, co skutkuje zastosowaniem się do tekstu na karcie.

LUB

B. Nie zagrywać karty. Gracz nie decydujący się na zagranie karty musi wykonać Operacje Automatyczną, tak jakby zagrał kartę o wartości operacyjnej równej 1.
[image: image3.jpg]Action

6.13 Gracze umieszczają kolejne żetony rund akcji (jeden w każdej rundzie akcji) na odpowiadających im miejscach na torze rund akcji.

6.14 Gracze kontynuują powyższą procedurą do momentu, aż obaj podejmą 6 akcji.

7.0 KARTY STRATEGII

7.1 Zasady ogólne

W „Shifting Sands” gracze inicjują wszystkie akcje, włączając w to ruch i walkę, poprzez zagrywanie kart strategii. Wyjątek: Operacje Automatyczne (6.12 B).

7.11 Każdy z graczy rozpoczyna grę korzystając jedynie z kart oznaczonych rokiem 1940. Jego karty oznaczone latami 1941 oraz 1942 włączane są do gry zgodnie z przepisami 7.7.

7.12 Każda z kart może być użyta na jeden z 4 poniższych sposobów:

· Operacje (OPS)

· Przegrupowanie (RD)

· Uzupełnienia (RP)

· Wydarzenie

Każda z kart może zostać użyta jedynie na jeden z powyższych sposobów. Wyjątek: niektóre wydarzenia pozwalają wykorzystać kartę zarówno jako Wydarzenie jak i punkty operacyjne (OPS). Karty te mają punkty operacyjne umieszczone w kwadracie zamiast w okręgu. Kiedy karta została zagrana jako OPS, RD lub RP jest kładziona zakryta na stosie kart zagranych.

7.2 Operacje

7.21 W przypadku zagrania karty jako punkty operacyjne, gracz ma możliwość wykorzystania punktów aktywacji równą wartości punktów operacyjnych (OPS) na karcie. Uwaga: Na polu musi znajdować się przynajmniej jedna własna jednostka, aby można było dokonać aktywacji.

7.22 Koszt aktywacji pola nie zależy od faktu, czy pole aktywowane jest do ruchu czy do walki. Wyjątek: Ograniczone zaopatrzenie (13.611, Poza zaopatrzeniem (13.71).

7.23 Koszt aktywacji pola równy jest liczbie narodowości (wyłączając forty) znajdujących się na polu, z następującymi wyjątkami:

· Jednostki brytyjskie, wspólnotowe (AUS, IND, NZ i SA) oraz pomniejsze narody Alianckie (FF, GR i POL) traktowane są jako jedna narodowość w ramach aktywacji do ruchu i walki.

· Niemieckie, kolaboranci francuscy z Vichy, irackie oraz egipskie jednostki traktowane są jako jedna narodowość w ramach aktywacji do ruchu i walki.

· US oraz FF pod kontrolą amerykańską traktowane są jako jedna narodowość w ramach aktywacji do ruchu i walki.

7.24 Koszt aktywacji wielonarodowego pola stosuje się także w przypadku, gdy jednostki jednej lub większej liczby narodowości znajdujących się na polu nie wykonują żadnych czynności w ramach aktywacji.

7.25 Każde pole może być aktywowane tylko w jednym celu: albo do ruchu, albo do walki, nigdy w obydwu celach. Żeton ruchu lub ataku zostaje umieszczony na każdym aktywowanym polu. Uwaga: Jednostki pancerne mogą zarówno wykonać ruch jak i atak w tej samej rundzie akcji (9.16)
7.26 Tylko pola zajmowane przez własne jednostki podlegają aktywacji. Pole z przyjaznym fortem nie jest rozpatrywane jako zajmowane w celu aktywacji.

7.27 Po zaznaczeniu wszystkich aktywowanych pól, gracz aktywny wykonuje ruchy jednostek oznaczonych żetonem ruchu. Jednostki z pól oznaczonych żetonem ruchu nie muszą przemieszczać się w zupełności. Usuń każdy żeton ruchu po wykorzystaniu.

7.28 Po zakończeniu wszystkich ruchów, gracz aktywny przeprowadza wszelkie walki, na które ma ochotę, z pól oznaczonych żetonami ataku. Walki nie są obowiązkowe i jednostka nie musi ich rozpoczynać. Żetony walki są usuwane po rozpatrzeniu każdej bitwy.

7.3 Przegrupowanie

7.31 Jeśli karta zagrywana jest jako RD, gracz ma możliwość przegrupować się, poruszając grupy bitewne i dywizje.

7.32 Gracz otrzymuje liczbę punktów przegrupowania równą liczbie punktów operacyjnych karty.

7.33 Nie można zagrać kart jako RD w dwóch kolejnych akcjach jednej fazy akcji. Uwaga: Gracz może zagrać kartę jako RD w ostatniej akcji jednej tury oraz w pierwszej akcji tury kolejnej.

7.34 Zasady przeprowadzania przegrupowania opisane są w sekcji 12.

[image: image4.jpg]*BR RP CWRP %ﬁj’ Uq RP GFRP ITRP
= = = = Ei
ahS e

7.4 Punkty uzupełnień

7.41 Jeśli karta strategii zagrywana jest jako RP, gracz zaznacza na ogólnym torze gry liczbę punktów uzupełnień zamieszczoną na karcie w lewym dolnym rogu, dla każdej z wymienionych narodowości.

7.411 Punkty Uzupełnień dla „CW” na alianckich kartach strategii zaznaczane są żetonem Sił Wspólnoty i wykorzystywane są dla wszystkich wymienionych narodowości (AUS, IND, NZ oraz SA).

7.412 Punkty uzupełnień dla „A” na alianckich kartach strategii odznaczane są żetonem sił alianckich i wykorzystywane dla wszystkich pomniejszych narodowości (FF, GK i POL).

7.413 Po zagraniu wydarzenia „Battlefield Recovery”, żeton uzupełnień niemieckich (GE) powinien zostać odwrócony na drugą stronę, gdzie powyższy fakt jest zaznaczony na żetonie. Gracz Osi otrzymuje 1 niemiecki punkt uzupełnień w każdej fazie uzupełnień do końca gry. Ten punkt uzupełnień wykorzystywany jest jako dodatek do punktów uzupełnień skumulowanych poprzez zagrywanie kart jako punkty uzupełnień. Uzyskiwany jest nawet w przypadku, gdy gracz Osi nie zagrał żadnej karty dla uzupełnień w turze gry.

7.414 Po zagraniu wydarzenia „Atlantic CHarter”, żetony uzupełnień brytyjskich (BR) oraz Sił Wspólnoty (CW) powinny zostać odwrócone na drugą stronę, gdzie powyższy fakt jest zaznaczony na żetonach. Gracz aliancki otrzymuje 1 brytyjski LUB 1 wspólnotowy punkt uzupełnień w każdej fazie uzupełnień do końca gry. Gracz aliancki decyduje, która narodowość otrzyma ten punkt dopiero w fazie uzupełnień. Ten punkt uzupełnień wykorzystywany jest jako dodatek do punktów uzupełnień skumulowanych poprzez zagrywanie kart jako punkty uzupełnień. Uzyskiwany jest nawet w przypadku, gdy gracz aliancki nie zagrał żadnej karty dla uzupełnień w turze gry.

7.415 Jeśli Massawa we Wschodniej Afryce kontrolowana jest przez Aliantów, wszystkie alianckie karty zagrywane jako RP produkują jeden dodatkowy punkt uzupełnień BR, jako dodatek do liczby wydrukowanej na karcie.

7.416 Po zagraniu wydarzenia „Torch”, wszystkie alianckie karty zagrywane jako punkty uzupełnień produkują 3 punkty uzupełnień amerykańskich, jako dodatek do punktów zamieszczonych na karcie.

7.42 Gracz nie wykonuje żadnej innej akcji poza odznaczeniem uzupełnień na torze. Punkty uzupełnień wykorzystywane są dopiero w fazie uzupełnień (15.0).

7.43 Nie można zagrać kart jako RP w dwóch kolejnych akcjach jednej fazy akcji. Uwaga: Gracz może zagrać kartę jako RP w ostatniej akcji jednej tury oraz w pierwszej akcji tury kolejnej.

7.44 Kilka wydarzeń czasowo lub permanentnie zabrania graczowi Osi zagrywać kart dla punktów uzupełnień:

Gdy gracz Osi zagra Invasion of Greece, nie może grać kart dla RP do czasu gdy zagra jedno z wydarzeń: Rommel, Balkan Campaing lub Siege of Malta. Zagranie jakiegokolwiek z tych wydarzeń znosi efekt RP z karty Invasion of Greece do końca gry. Uwaga: Jeśli Herkules był zagrany przed Invasion of Greece ignoruje się efekt RP z karty Invasion of Greece.

Gdy gracz Aliantów zagra wydarzenie Barbarossa, gracz Osi nie może grać kart strategii dla RP do czasu gdy zagra wydarzenia: Siege of Malta. Zagranie Siege of Malta przez gracza Osi znosi zakaz RP z wydarzenia Barbarossa do czasu zagrania wydarzenia Spitfires przez gracza Aliantów. Uwaga: Jeśli Barbarossa było zagrane po Siege of Malta, ignoruje się zakaz RP dla wydarzenia Barbarossa.

Gdy gracz Aliantów zagra wydarzenie Spitfires, gracz Osi nie może grać kart strategii dla RP do czasu gdy zagra wydarzenia: Herkules. Zagranie wydarzenia Herkules znosi efekty Spitfires do końca gry. Uwaga: Wydarzenie Spitfires nie może być grane po wydarzeniu Herkules.

Gdy gracz Aliantów zagra Malta Victorius, gracz Osi nie może grać kart strategii dla RP do końca gry.

7.5 Wydarzenia

7.51 Jeśli karta zagrywana jest jako wydarzenie, należy zastosować się do instrukcji zamieszczonej na karcie. Nazwa umieszczona pod zdjęciem jest nazwą wydarzenia. Wiele wydarzeń posiada związany z nimi żeton pomocniczy, który można zamieścić na torze ogólnym w celu przypomnienia, że wydarzenie miało miejsce.

7.511 Nazwa pod zdjęciem na karcie strategii jest jednocześnie nazwą wydarzenia, które zawiera. Nazwa wydarzenia w kolorze czerwonym znamionuje wydarzenie, którego zajście jest niezbędne do zagrania innego wydarzenia.

7.52 Jeśli karta strategii oznaczona jest gwiazdką (*), należy usunąć ją z gry po zagraniu jako wydarzenie. Jeśli karta zagrywana jest jako OPS, RD lub RP należy pozostawić kartę w grze.

7.521 Gracz aliancki nie może zagrać żadnej karty „Malta Convoys” zanim nie zagra wydarzenia „Barbarossa”. Jeśli gracz Osi zagra wydarzenie „Siege of Malta”, Aliant nie może zagrywać kart „Malta Convoys” do momentu zagrania wydarzenia „Spitfires”.

7.522 Gracz Osi nie może zagrywać wydarzenia London Calling jeśli Tripoli jest pod kontrolą Aliantów. Jeśli Tripoli przechodzi pod kontrolę Aliantów w turze w której Oś zagrało London Calling to wydarzenie to jest kasowane.

7.53 Niektóre wydarzenia wprowadzają do gry nowe jednostki (posiłki). Aliant może zagrać jedną kartę posiłków BR oraz jedną CW na turę gry. Gracz Osi może zagrać jedna kartę posiłków GE i jedną IT na turę gry. Każdy z graczy może także zagrać jedną kartę posiłków na turę oznaczonych „T” po zagraniu wydarzenia „Torch”. Uwaga: Karty posiłków są niezależne od kart zagrywanych jako RP. Gracze mogą zagrywać posiłki oraz zbierać punkty uzupełnień w jednej turze gry.

7.531 Posiłkowe grupy bitewne umieszczane są w Polu Rezerwy. Od tej zasady obowiązuje 6 wyjątków:

· Umieść 2 opancerzone grupy bitewne, które Aliant otrzymuje po zagraniu wydarzenia „Tiger Convoy” zgodnie z tekstem na karcie.

· Umieść grupę bitewną LRDG na polu oznaczonym „Deep Desert”

· Umieść piechotę i jednostkę pancerną, którą gracz Osi otrzymuje po zagraniu wydarzenia „Rommel” zgodnie z tekstem na karcie.

· Umieść grupę bitewną Ramcke albo na Sycylii albo w kontrolowanych przez Oś porcie w Północnej Afryce.

· Umieść grupę bitewna GK w Alianckim polu uzupełnień po zagraniu wydarzenia Balkan Campaign przez gracza Osi.

· Umieść grupy bitewne EG w jednym lub kilku polach zwycięstwa w Egipcie kontrolowanych przez Aliantów.

7.532 Umieść posiłkowe dywizje według poniższych wskazówek: dywizje Osi w Tripoli. Po zagraniu wydarzenia „Torch”, umieszczaj posiłki Osi w Tripoli lub w Tunisie (lub na obydwu polach). Alianckie posiłki umieszczane są w Port Said lub Suezie (lub na obydwu polach). Występują od powyższych zasad następujące wyjątki:

· Umieść włoskie dywizje: 20th oraz 185th na Sycylii lub w kontrolowanym przez Oś porcie w Afryce Północnej.

· Umieść włoską dywizję AFR w Addis Adebie.

· Umieść niemiecką 164th dywizję w kontrolowanym przez Oś porcie w Afryce Północnej.

· Umieść niemiecką 90th dywizję zgodnie z tekstem na karcie.

· Umieść niemiecką 5th dywizję górską zgodnie z tekstem na karcie Unternehmen Irak.

· Umieść australijską 6th dywizję w Jerozolimie, jeśli karta zagrywana jest w 1940 roku.

· Umieść posiłki oznaczone „T” w Casablance, w Oranie lub Algierze (ewentualnie w kilku miejscach). Wyjątek: postępuj zgodnie z tekstem karty przy wprowadzaniu Korpusu Franc D’Afrique.

· Umieść dywizje Wolnych Francuzów DMA, DMC i DMO na jakimkolwiek kontrolowanym, alianckim, górskim polu w Algierii lub Tunezji po zagraniu karty Corps Franc D’Afrique

· Można umieścić dywizje indyjskie w Indiach, zamiast Port Saidu lub Suezu.

· Należy umieszczać dywizje SA w Południowej Afryce jeśli Addis Ababa jest pod kontrolą Osi., Jeśli jest pod kontrolą Aliantów można je umieszczać w Południowej Afryce, Port Said lub Suez (w dowolnej kombinacji).

· Jeśli Port Said lub Suez jest kontrolowany przez państwa Osi, gracz aliancki może wprowadzać posiłki (poza tymi oznaczonymi jako „T”) w Indiach, Persji lub Południowej Afryce.

7.54 Po zagraniu wydarzenia wprowadzającego nowsze modele sił pancernych, wszystkie żetony jednostek z niższymi współczynnikami usuwane są permanentnie z gry i zastępowane nowymi żetonami opisanymi na karcie. Wyjątek: Wymiana nie następuje w przypadku wcześniejszego permanentnego wyeliminowania dywizji z gry.

· Jeśli dywizja pancerna znajduje się na mapie, usuń żeton z niższymi współczynnikami i zastąp go na tym samym polu żetonem z wyższymi współczynnikami. Jeśli dywizja jest zredukowana, nowy żeton także powinien zostać umieszczony zredukowaną stroną do góry.

 [image: image5.jpg]Event

Replace
this unit. ...

with this
stronger unit.

· Jeśli dywizja pancerna znajduje się w polu do odtworzenia, usuń żeton z pola i zastąp go żetonem o wyższych współczynnikach. Nowy żeton musi zostać odbudowany punktami uzupełnień zanim zostanie użyty.

· Jeśli jednostka pancerna nie weszła jeszcze do gry, usuń żeton o niższych współczynnikach z gry. W momencie wprowadzania do gry posiłków, umieść żeton o wyższych współczynnikach na mapie.

7.6 Karty walki (CC)

7.61 Karty walki są specyficzną formą kart wydarzeń, które mogą być zagrywane w trakcie starć. Atakujący musi zagrać karty walki przed obrońcą. Karty walki to jedyne karty, które mogą zostać zagrane w trakcie akcji przeciwnika.

7.611 Jeśli gracz zagra kartę walki i wygra starcie, umieszcza wykorzystane w ten sposób karty po swojej stronie mapy. Wyjątek: Karty walki oznaczone jako „Mogą być wykorzystane tylko w jednej bitwie w trakcie tury” muszą zostać umieszczone na stosie kart zużytych. Karty walki oznaczone gwiazdką (*) są permanentnie usuwane z gry po użyciu jako wydarzenie.

7.612 Karty walki, które leżą przed graczem awersem do góry, mogą wpływać na wyniki kolejnych starć w tej samej turze (11.25)

7.613 Jeśli gracz przegra starcie, użyte przez niego karty walki umieszczane są na stosie kary użytych.

7.614 Karta walki może zostać użyta maksymalnie raz w jednej akcji, do momentu umieszczenia jej na stosie kart użytych.

7.62 Na koniec każdej tury, wszystkie karty walki umieszczane są na stosie kart zużytych, nawet jeśli gracz zwyciężył we wszystkich bitwach, w których używał danych kart.

7.7 Zarządzanie talią kart

7.71 Na początku Fazy dobierania kart Zimą 1941 roku, każdy z graczy dodaje karty oznaczone „1941” do talii oraz łączy i przetasowuje stos kart odrzuconych oraz stos kart do ciągnięcia, w celu sformowania nowego stosu kart do ciągnięcia. Jego stos będzie składał się w tym momencie z kart z roku 1941 oraz kart z roku 1940, które nie zostały permanentnie usunięte z gry.

7.72 Na początku Fazy dobierania kart Zimą 1942 roku, każdy z graczy dodaje karty oznaczone „1942” do talii oraz łączy i przetasowuje stos kart odrzuconych oraz stos kart do ciągnięcia, w celu sformowania nowego stosu kart do ciągnięcia. Jego stos będzie składał się w tym momencie z kart z roku 1942 oraz kart z lat 1940 i 1941, które nie zostały permanentnie usunięte z gry.

7.73 Zimą 1943 roku każdy z graczy przetasowuje stos kart odrzuconych oraz stos kart do ciągnięcia, w celu sformowania nowego stosu kart do ciągnięcia. Jego stos będzie składał się w tym momencie z kart z lat 1940, 1941 oraz 1942, które nie zostały permanentnie usunięte z gry.

7.74 W trakcie fazy dobierania kart Zimą 1941 roku gracz Osi może zdecydować się na dodanie do ręki karty „Rommel” przed przetasowaniem talii i dociągnięciem pozostałych kart. W trakcie fazy dobierania kart Zimą 1942 roku gracz Osi może zdecydować się na dodanie do ręki karty „Siege of Malta” przed przetasowaniem talii i dociągnięciem pozostałych kart. Maksymalna ilość kart na ręce, włączając Rommla lub Siege of Malta, to nadal 8 kart w 1941 i 9 kart w 1942 roku.

8.0 ZGRUPOWANIA

8.1 Trzy jednostki bojowe, niezależnie od typu czy wielkości, mogą znajdować się na jednym polu. Od powyższej zasady występują następujące wyjątki:

[image: image6.jpg]

· Po wejściu w życie wydarzenia „Montgomery”, Aliant może posiadać na jednym polu w Egipcie (włączając Synaj) do 4 jednostek BR, CW i/lub pomniejszych narodowości. Może także posiadać do 4 jednostek BR, CW i pomniejszych narodowości na JEDNYM polu w Libii i JEDNYM polu w Algierii lub Tunezji.

[image: image7.jpg]

· Po zagraniu wydarzenia „Patton”, Aliant może posiadać do czterech jednostek amerykańskich (kontrolowane przez US jednostki FF nie podlegają tej zasadzie) na JEDNYM polu w Algierii lub Tunezji.

8.11 Forty nie wliczają się jako jednostki w zakresie zgrupowania.

8.12 Jednostki Osi i alianckie nie mogą nigdy znajdować się na jednym polu.

8.2 Limity zgrupowania obowiązują w każdym momencie gry, poza akcją ruchu i akcją przegrupowania (RD), także jeżeli ruch nastąpił w wyniku wycofania po bitwie (11.283). Jeśli na zakończenie wszystkich ruchów, RD lub wycofania jakieś pola zajmuje zbyt duża ilość jednostek, nadmiarowe jednostki są permanentnie usuwane z gry (wybór właściciela jednostek).

8.3 Jednostki różnych narodowości kontrolowane przez jednego gracza mogą grupować się razem: jednakże skutkuje to zazwyczaj wysokim kosztem aktywacji pola zawierającego więcej niż jedną narodowość (7.23).

9.0 RUCH

9.1 Jednostki bojowe mogą się poruszyć, gdy pole na którym się znajdują aktywowane jest do ruchu w wyniku zagrania karty jako OPS lub jako wydarzenie. Usuń żetony ruchu po zakończeniu ruchu z danego pola.

9.11 Koszt wejścia na każde pole wynosi 1, niezależnie od rodzaju terenu znajdującego się na polu.

9.12 Ruch musi się odbywać pomiędzy polami połączonymi ciągłą lub przerywaną linią.

9.13 Linie przerywane oznaczają, że występują pewne ograniczenia w ruchu. Na mapie w pobliżu każdej linii sprecyzowane są narodowości lub typy jednostek, które mogą ruszać się (lub atakować) wykorzystując linie przerywane.

9.14 Jednostka nigdy nie może wydać więcej niż wydrukowana na żetonie jednostki wartość ruchu w trakcie pojedynczej aktywacji.

9.15 Jednostki piechoty mogą przemieszczać się przez pola oznaczone żetonem ataku, lecz nie mogą kończyć na nich ruchu.

9.16 Jednostki pancerne mogą przemieszczać się przez pola oznaczone żetonem ataku. Jednostki pancerne nie mogą wstawiać żetonów ataku na polach, na których kończą swój ruch, ale mogą dołączyć do wyznaczonego wcześniej ataku. Jeśli dołączają do ataku, tracą swój żeton ruchu i są traktowano jakby były aktywowane do ataku. Uwaga: To jest jedyny przypadek, gdy jednostka może jednocześnie ruszać się i atakować w trakcie jednej akcji.

9.17 Jednostki nie mogą nigdy w trakcie ruchu wejść na pole zajęte przez wrogie jednostki.

9.2 Ruch a pola z oazami
 [image: image8.jpg]

9.21 Żadna ze stron nie może wkraczać na pola z oazami, dopóki nie zostanie zagrane wydarzenie „Long Range Desert Group”.

9.22 Od momentu, gdy wydarzenie „Long Range Desert Group” zostanie zagrane, grupy bojowe mogą poruszać się przez pola z oazami, kończyć na nich ruch, atakować te pola i z tych pól oraz otrzymywać zaopatrzenie poprzez pola z oazami. Dywizja nigdy nie może wykonywać powyższych czynności.

9.23 Jedyną jednostką, która może poruszać się przez pole lub kończyć ruch na polu „Deep Desert” w Libii, jest grupa bojowa LRDG. LRDG może atakować z pola „Deep Desert”. Jednostki Osi nigdy nie mogą poruszać się przez pole „Deep Desert”, kończyć na nim ruchu, atakować te pole i z tego pola ani otrzymywać zaopatrzenie poprzez te pole.

10.0 JEDNOSTKI POZA LIBIĄ/EGIPTEM

10.1 Czad

10.11 Tylko kontrolowane przez Brytyjczyków grupy bojowe Wolnych Francuzów (FF) mogą znajdować się w Czadzie.

10.2 Wschodnia Afryka

10.21 Tylko jednostki alianckie mogą poruszać się pomiędzy Chartumem w Afryce Wschodniej oraz Asuanem w Egipcie, oraz w drugą stronę. Jednostki muszą zaczynać ruch albo w Chartumie, albo w Asuanie i przemieszczenie się na drugie z tych pól wymaga wykorzystania WSZYSTKICH punktów ruchu jednostek. Jednostki Osi w Chartumie nie mogą atakować Asuanu, ani jednostki w Asuanie nie mogą atakować Chartumu.

10.22 Tylko jednostki alianckie mogą przemieszczać się pomiędzy Aden i Barberą, i w drugą stronę.

10.3 Malta

10.31 Ani jednostki Osi ani Alianci nie mogą nigdy znajdować się na Malcie. Malta zaczyna grę pod kontrolą Aliantów i pozostaje w tym stanie, dopóki państwa Osi nie zagrają wydarzenia „Herkules”.

10.32 Gracz Osi nie może atakować Malty, chyba że zagrywając wydarzenie „Herkules”.

10.321 Poza innymi wymaganiami, następujące jednostki Osi muszą znajdować się na Sycylii, w celu zagrania wydarzenia „Herkules”: włoskie dywizje – 20th, 80th oraz 185th, a także grupa bitewna Ramckego. W momencie zagrywania wydarzenia „Herkules” należy permanentnie wyeliminować wyszczególnione powyżej jednostki z gry oraz umieścić żeton kontroli Osi na Malcie.

10.322 Jeśli karta Air Support jest zagrana razem z wydarzeniem Herkules, natychmiast połóż tą kartę na stosie kart odrzuconych Osi.

10.323 Zagranie przez Aliantów wydarzenia „Malta Victorious” zapobiega zagraniu przez państwa Osi wydarzenia „Herkules” w dalszej części gry i vice versa.

10.4 Bliski Wschód

10.41 Jednostki irackie oraz Francuzi z Vichy zaczynają grę jako nieaktywne. Nie mogą poruszać się lub atakować dopóki nie aktywuje się ich poprzez zagranie odpowiedniego wydarzenia lub dopóki Oś nie kontroluje odpowiedniego pola na Bliskim Wschodzie, w takim wypadku stają się aktywne.

10.42 Jednostki irackie zostają aktywowane przez zagranie wydarzenia „Iraqi Revolt” lub poprzez kontrolę Jerozolimy przez Oś.

10.421 Aktywowane jednostki irackie nie mogą wchodzić na pola ani atakować pól poza granicami Iraku, nie korzystają także z kart bitewnych Osi, aż do zagrania wydarzenia „Unternehmen Irak”. Jednostki irackie nigdy nie mogą wchodzić ani atakować pól poza Bliskim wschodem.

10.422 Jednostki alianckie mogą przemieszczać się, RD i otrzymywać zaopatrzenie poprzez pola w Iraku, do momentu, gdy jednostki irackie nie zostaną aktywowane. Jednostki alianckie nie mogą atakować irackich jednostek, ani kończyć ruchu na polu z jednostkami irackimi. Aktywne jednostki irackie mogą być atakowane bez żadnych zastrzeżeń.

10.43 Jednostki Francuzów z Vichy są aktywowane poprzez zagranie wydarzenia „Iraqi Revolt” lub jeśli Oś kontroluje Jerozolimę. Zagranie przez Aliantów wydarzenia „Exporter” lub „Torch” również aktywuje Francuzów z Vichy.

10.431 Aktywne jednostki Francuzów z Vichy nie mogą wkraczać na, ani atakować pól poza Syrią, ani nie korzystają z kart bitewnych Osi do momentu zagrania wydarzenia „Unternehmen Irak”. Jednostki Francuzów z Vichy nigdy nie mogą wchodzić ani atakować pól poza Bliskim wschodem.

10.432 Jednostki alianckie nie mogą wkraczać na pola w Syrii ani atakować tych pól dopóki nie nastąpi zagranie jednego z następujących wydarzeń: „Unternehmen Irak”, „Exporters” lub „Torch”.

10.44 Synaj jest traktowany jako pole w Egipcie w celach umieszczenia tam jednostek egipskich w ramach zagrania wydarzenia „Egyptian Uprising”. Jednostki egipskie (EG) nigdy nie mogą wchodzić ani atakować pól poza Egiptem

10.5 Afryka Zachodnia

10.51 Jednostki nie mogą wkraczać, wycofywać się ani RD do Casablanki ani Oranu, ani na żadne pole w Algierii i Tunezji do czasu zagrania wydarzenia „Torch”.

10.52 W momencie zagrania wydarzenia „Torch”, należy umieścić jednostki i markery kontroli według rozstawienia znajdującego się na końcu niniejszej instrukcji.

10.521 Gracz Aliancki nie może atakować pól na zachód od Tripoli podczas rundy akcji w której zagrano wydarzenie Torch.

10.53 Wszystkie karty posiłków oznaczone „T” są także kartami operacyjnymi. W przeciwieństwie do innych kart posiłków, pole (pola) na których zostają umieszczone posiłki oznaczone „T” musi otrzymać natychmiast żeton ruchu lub ataku. Gracz aliancki nie korzysta z punktów operacyjnych, aby wyznaczyć misję dla LRDG.

11.0 WALKA

11.1 Tylko jednostki bojowe z pola oznaczonego żetonem ataku mogą inicjować bitwę. Usuń żetony ataku w miarę rozpatrywania bitew.

11.11 W trakcie walki aktywny gracz nazywany jest Atakującym, natomiast gracz bierny – Obrońcą.

11.12 Każda bitwa może angażować tylko jedno pole z obrońcami. Dowolna liczba jednostek na polach przylegających do pola broniącego się, o ile umieszczono na nich żetony ataku, może brać udział w tej samej bitwie.

11.13 Aktywowane jednostki w jednym polu nie musza brać udziału w tej samej bitwie; mogą atakować różne przylegające pola.

11.14 Każda jednostka może brać udział tylko w jednej bitwie w trakcie jednej akcji. Siła jednostki nie może być dzielona pomiędzy różne bitwy.

11.15 Jednostki o sile „0” mogą atakować w pojedynkę lub z innymi jednostkami. Jeśli atakują z innymi jednostkami, nie dodają nic do łącznej siły atakujących jednostek (11.23), ale mogą ponosić straty. Jeśli atakują w pojedynkę, atakują z kolumny „0” w tabeli walki (11.27).

11.16 Tylko jednostki biorące udział w danej bitwie mogą ponosić wynikające z niej straty lub wchodzić w pościg. Jeśli na polach biorących udział w ataku znajdują się jednostki nie uczestniczące w bitwie, nie mogą one ponosić strat ani wchodzić w pościg.

11.17. Jednostki mogą atakować poprzez linie przerywane tylko w przypadku, gdy są do tego uprawnione. Ograniczenia ataku są oznaczone na mapie w pobliżu każdej przerywanej linii.

11.18 Jednostki różnych narodowości tej samej strony mogą brać udział w tej samej bitwie tylko w przypadku, gdy jedno z pól zawiera wszystkie zaangażowane w bitwę narodowości. Tylko jedno z pól musi spełniać powyższy warunek; inne pola biorące udział w bitwie mogą zawierać dowolne narodowości z pola wielonarodowego.

11.2 Rozstrzyganie starć

11.21 Sekwencja rozstrzygania starć: Rozstrzygnij każdą bitwę stosując poniższą procedurę:

1. Ustal walczące jednostki

2. Próba ataku z flanki

3. Ustal siły walczących jednostek

4. Zagraj karty bitewne

5. Ustal modyfikatory walki

6. Ustal kolumny w tabeli walki

7. Ustal rezultaty walki

a. Ponieś straty

b. Ustal zwycięzcę bitwy

c. Wycofanie się obrońcy

d. Pościg atakującego

11.22 Ustal walczące jednostki: atakujący wybiera, które jednostki biorą udział w starciu i które pole jest atakowane

11.23 Próba ataku z flanki: Atakujący (po spełnieniu określonych wymagań) może zadeklarować atak z flanki i wykonuje rzut kością, aby określić czy próba jest udana (11.33). W przypadku próby flankowania należy rozpatrywać kroki od 6 do 7a procedury walki oddzielnie dla każdego gracza, zamiast jednoczesnego rozpatrywania.

11.24 Ustal siły walczących jednostek: Każdy z graczy sumuje siłę jednostek biorących udział w bitwie, w celu ustalenia łącznej siły walczących po jednej stronie jednostek. Obrońca dodaje także siłę fortu znajdującego się na broniącym się polu. Obie te wartości wyliczane są jednocześnie.

11.25 Zagrywanie kart bitewnych: Atakujący może zagrać dowolną liczbę kart bitewnych, dla których spełnione zostały warunki zagrania. Dodatkowo atakujący może użyć dowolnych kart bitewnych znajdujących się przed graczem (z poprzednich wygranych bitew), których wymagania zostały spełnione i które nie były używane w poprzedniej walce w tej samej rundzie akcji. Po tym jak atakujący miał możliwość zagrania kart bitewnych, obrońca ma możliwość zagrania kart bitewnych zgodnie z procedura opisaną powyżej dla atakującego.

11.26 Ustalanie modyfikatorów walki: Każdy z graczy sprawdza swój zestaw zagranych kart bitewnych, aby określić modyfikator obowiązujący w tej bitwie. Ten krok wykonywany jest oddzielnie i jednocześnie. Uwaga: Zarówno atakujący jak i obrońca wykonują rzut kostką w tabeli walki, aby określić wynik walki.

11.261 Każdy atak lub obrona jednostek włoskich, nawet w przypadku współdziałania z jednostkami innych narodowości Osi, obarczony jest modyfikatorem -1 drm do momentu zagrania wydarzenia „Balbo”.

11.262 Każdy atak lub obrona jednostek amerykańskich, nawet w przypadku współdziałania z jednostkami innych narodowości alianckimi, obarczony jest modyfikatorem -1 drm do momentu zagrania wydarzenia „Patton”.

11.263 Aliancki atak na Chartum z Asuanu lub atak na Asuan z Chartumu, obarczony jest modyfikatorem –1 drm.

11.27 Ustalanie kolumn w tabeli walki: Każdy z graczy ustala, którą z tabel walki będzie stosował. Jeśli jednostki gracza zaangażowane w walkę zawierają przynajmniej jedną dywizję (nawet jeśli jest zredukowana), gracz ten korzysta z Tabeli dywizji. W innym przypadku należy skorzystać z Tabeli grup bitewnych. Każdy z graczy odnajduje kolumnę odpowiadającą łącznej sile walczących po jego stronie jednostek, następnie dokonuje przesunięć kolumn w zależności od efektu terenu broniącego się pola oraz efektu kart bitewnych lub innych modyfikatorów, w celu ustalenia swojej kolumny w tabeli walki. Przesunięcia kolumny walki się kumulują i nie mogą spowodować wyjścia poza tabelę walki z żadnej strony. Lewa i prawa kolumna w tabeli walki są absolutnymi granicami i dodatkowe przesunięcia są ignorowane. Ten krok przeprowadzany jest jednocześnie, chyba że przeprowadzono udaną próbę flankowania (11.3).

11.271 Jeśli atakujące jednostki posiadają w swoim składzie dowolną jednostkę pancerną, natomiast jednostki broniące się nie posiadają żadnej jednostki pancernej, dokonaj przesunięcia o jedną kolumnę w prawo.

11.272 Jeśli broniące się jednostki posiadają w swoim składzie dowolną jednostkę pancerną, natomiast jednostki atakujące nie posiadają żadnej jednostki pancernej, dokonaj przesunięcia o jedną kolumnę w lewo.

11.273 Jednostki OOS dokonują przesunięcia o jedną kolumnę w lewo.

[image: image9.jpg]U0y

11.274 Po zagraniu wydarzenia „Rommel”, gracz Osi jednokrotnie na rundę akcji może wybrać dowolne jedno pole z żetonem ataku i zadeklarować udział w starciu Rommla. Zadeklarowany w ten sposób atak umożliwia przesunięcie o dwie kolumny w prawo w tabeli walki. Wyjątek: przesunięcie kolumn związane z Rommlem nie może być zastosowane przy ataku na pole z fortem ani w ataku na Bliskim Wschodzie lub w Afryce Wschodniej. Po zagraniu wydarzenia „Montgomery” przez Aliantów, przesunięcie zredukowane zostaje do jednej kolumny na resztę gry. Po zagraniu wydarzenia „Von Arnim takes command”, gracz Osi nie może wykorzystywać Rommla do końca gry.

11.28 Ustal rezultat walki: Każdy z graczy wykonuje rzut kostką, uwzględniając wyliczony wcześniej modyfikator rzutu, i uzyskany wynik sprawdza w odpowiedniej kolumnie tabeli walki, określając poziom start zadanych przeciwnikowi. Rzut kostką nie może nigdy zostać zmodyfikowany poniżej 1 ani powyżej 6. Traktuj każdy zmodyfikowany rezultat poniżej 1 jako 1, a każdy rezultat powyżej 6 jako 6. Wykonajcie rzut kostką jednocześnie, chyba że dokonano udanej próby flankowania (11.3).

11.281 Ponoszenie strat: Każdy z graczy musi ponieść straty zadane mu przez armię przeciwną. Jeśli nie podjęto próby flankowania, obrońca ponosi straty przed atakującym, ale poniesione straty nie wpływają w żadnym stopniu na straty poniesione przez atakującego.

11.282 Ustalanie zwycięzcy bitwy: Gracz, który uzyskał wyższy poziom strat dla przeciwnika wynikający z tabeli walki wygrywa bitwę i może zatrzymać wykorzystane w tej bitwie karty bitewne (7.611). Jeśli obaj gracze uzyskali ten sam poziom strat, obaj są traktowani jako przegrywający i muszą odrzucić karty bitewne.

11.283 Wycofanie się obrońcy: Jeśli atakujący wygrywa bitwę, wszystkie jednostki obrońcy, które przeżyły, muszą się wycofać. Obrońca może mieć możliwość zanegowania wycofania, poprzez poniesienie dodatkowej straty (11.52, 11.54).

11.284 Pościg atakującego: Jeśli obrońca wycofał się (11.5), został zmasakrowany [overrun] (11.47) lub kompletnie zniszczony, atakujący może wykorzystać powodzenie i przeprowadzić pościg pozostałymi na placu boju jednostkami (11.6)

11.3 Ataki z flanki

11.31 Atakujący może podjąć próbę ataku z flanki, jeśli wszystkie wymienionej poniżej warunki zostaną spełnione:

· Atakuje 2 lub więcej jednostek,

· Przynajmniej jedna jednostka pancerna atakuje,

· Na polu broniącym się nie ma fortu, gór ani moczarów.

11.32 Każde pole, z którego przeprowadzany jest atak (oprócz pierwszego) zapewnia bonus +1 do rzutu kostką na powodzenie flankowania.

11.33 Gracz atakujący rzuca jedną kostką sprawdzając powodzenie ataku z flanki. Jeśli zmodyfikowany wynik wynosi 4 lub więcej, atak z flanki zakończony jest powodzeniem. Gdy zmodyfikowany wynik wynosi 3 lub mniej, próba ataku z flanki kończy się niepowodzeniem.

11.34 W przypadku próby ataku z flanki, wynik bitwy rozpatrywany jest sukcesywnie zamiast jednocześnie.

11.341 Jeśli próba ataku z flanki powiodła się, obrońca musi ponieść straty zadane przez atakującego zanim zacznie ustalać kolumnę z tabeli walki, z której zada straty atakującemu.

11.342 Jeśli próba ataku z flanki nie powiodła się, atakujący musi ponieść straty zadane przez obrońcę zanim zacznie ustalać kolumnę z tabeli walki, z której zada straty obrońcy.

11.4 Ponoszenie strat

11.41 Wynik rzutu kostką każdego z graczy znaleziony w tabeli walki decyduje o poziomie strat poniesionych przez przeciwnika.

11.42 Straty są ponoszone przez obracanie lub eliminowanie jednostek bojowych. Poziom strat porównywany jest z obroną jednostek. Jeśli poziom strat jest niższy od obrony każdej z jednostek, poziom strat determinuje jedynie zwycięzcę oraz ewentualny odwrót. Jednostki nie ponoszą żadnych innych konsekwencji. Jeśli poziom strat jest równy lub przewyższa współczynnik obrony jednej lub większej ilości jednostek, wtedy straty równe poziomowi z tabeli muszą zostać poniesione poprzez odwrócenie jednostki na stronę zredukowaną lub poprzez wyeliminowanie jednostki, jeśli jednostka była już odwrócona i zastąpienie jej grupą bojową w pełnej sile, ewentualnie w przypadku ponoszenia strat przez zredukowaną grupę bojową, poprzez wyeliminowanie tej ostatniej.

11.421 Wyeliminowane dywizje i grypy bojowe umieszczane są w polu do odtworzenia danego gracza. Wyjątki: 11.471, 11.473, 11.56 i 13.81.

11.43 Każdy z graczy musi ponieść straty jak najbardziej zbliżone do poziomu strat określonego w tabeli bez przekraczania go. Gracz nie może ponieść strat mniejszych niż powinien, jeśli możliwe jest poniesienie strat dokładnie takich jak wymagane, ale nigdy nie powinny one przekraczać tej wartości.

11.44 Zredukowana dywizja, która zostaje wyeliminowana, natychmiast zostaje zastąpiona w miejscu, w którym się właśnie znajdowała, przez grupę bojową w pełnej sile - tej samej narodowości i typie (piechota lub pancerni) – pobraną z pola rezerwy, jeśli tylko taka grupa bojowa jest dostępna. Jeśli powyżej określona grupa bojowa jest niedostępna, należy z pola rezerwy pobrać zredukowaną grupę bojową tej samej narodowości i typu. Jeśli i ta jednostka jest niedostępna, dywizja zostaje permanentnie wyeliminowana z gry – nie może zostać odtworzona korzystając z punktów RP w fazie uzupełnień. Każda grupa bojowa zastępująca dywizję według powyższych przepisów może absorbować kolejne punkty strat i musi to uczynić, dopóki nie zostanie zaspokojony w pełni poziom strat odczytany z tabeli walki.

11.441 Jeśli grupa bojowa jest dostępna w polu rezerwy, zastąpienie dywizji taką grupą bojową musi nastąpić. To nie jest tylko możliwość, ale konieczność.

11.442 Z uwagi na różne narodowości znajdujące się w siłach alianckich należących do Wspólnoty Brytyjskiej, istnieją ograniczenia w wymianie dywizji na grupy bojowe. Dywizje BR mogą być zastępowane jedynie przez grupy bojowe BR. Dywizje IND mogą być zastępowane przez grupy bojowe IND lub BR. Dywizje AUS mogą być wymieniane jedynie na grupy bojowe AUS. Jednostki SA mogą być wymienione jedynie na grupy bitewne SA. Dywizje NZ mogą być wymieniane jedynie na grupy bojowe NZ.

11.443 Grupy bojowe pomniejszych narodowości alianckich nie mogą zastępować żadnych dywizji alianckich.

11. 444 Stan zaopatrzenia eliminowanych jednostek nie ma żadnego wpływu na procedurę zastępowania.

11.45 Dywizje FF, które wchodzą do gry w wyniku zagrania wydarzenia „Corps Franc D’Afrique” mogą być zastępowane jedynie grupami bojowymi kontrolowanymi przez US Wolnych Francuzów.

11.46 Wyniki walki nie mają nigdy żadnego wpływu na forty.

11.47 Jeśli atakujący uzyska pogrubiony rezultat w tabeli walki i dodatkowo zada więcej obrażeń niż obrońca, następuje zmasakrowanie obrońcy. W tym przypadku każda jednostka w broniącym się miejscu ponosi jeden krok redukcji, lub też jednostki ponoszą starty zgodnie z wynikiem uzyskanym w tabeli start – w zależności od tego, która z opcji pociąga za sobą większą liczbę kroków redukcji. Obrońca musi przemieścić wszystkie jednostki, które przeżyją walkę według następujących zasad:

· Zmasakrowane jednostki alianckie muszą zostać przeniesione do jednej z następujących lokalizacji (wybór gracza): Aleksandria, Kair lub najbliższe, możliwe przyjazne źródło zaopatrzenia.

· Zmasakrowane jednostki Osi muszą zostać przeniesione do jednej z następujących lokalizacji (wybór gracza): El Agheila, Tarhuna, lub najbliższe, możliwe przyjazne źródło zaopatrzenia.

11.471 Zmasakrowane dywizje, które nie są w stanie wytyczyć drogi lądowej wiodącej przez kontrolowane przez siebie pola do pola, na które mogą zostać przeniesione po zmasakrowaniu, zostają permanentnie wyeliminowane. Jeśli możliwe jest przeniesienie, gracz może zdecydować się na wyeliminowanie jednostki i umieszczenie jej na polu do odtworzenia, zamiast dokonania przeniesienia na mapie. Jeśli wszystkie pola dostępne do przenoszenia są w pełni zapełnione lub jeśli jedynym możliwym polem jest pole obrony, dywizje zostają permanentnie wyeliminowane. Dywizje wyeliminowane w ten sposób są eliminowane permanentnie i nie mogą być odbudowane używając RP w fazie uzupełnień. Grupy bitewne wyeliminowane w ten sposób są jednakże w pełni odnawialne.

11.472 Zmasakrowanie nie może mieć miejsca w forcie, w górach oraz na mokradłach.

11.473 Dywizje piechoty IT, które dostąpiły zmasakrowania w dowolnym momencie gry po zagraniu wydarzenia „Poor morale” i nie znajdowały się na jednym polu z chociażby jedną jednostką GE, zostają permanentnie wyeliminowane.

11.474 Jeśli zmasakrowanie obrońcy nastąpiło po udanej próbie flanki (11.33), obrońca musi zaabsorbować starty wynikające ze zmasakrowania. Jednostki które przetrwały mogą odpowiedzieć ogniem, zanim zostaną przeniesione zgodnie z zasadą 11.47 lub zanim zostaną wyeliminowane zgodnie z 11.471.

11.5 Odwroty

11.51 Jeśli atakujący wygra bitwę, wszystkie jednostki broniące się, które przeżyły starcie muszą się wycofać, niezależnie od kroków redukcji, które zostały poniesione przez obydwie strony.

11.52 Odległość na jaką obrońca musi się wycofać zależy od różnicy pomiędzy poziomem strat pomiędzy atakującym i broniącym się. Jeśli różnica wynosi 1, obrońca musi wycofać się o 1 pole. W innym przypadku, obrońca wycofuje się o 2 pola. W przypadku zmasakrowania obrońcy, akcja przeniesienia jednostek (11.47) jest uznawana za rodzaj wycofania, i podpada pod wymogi wycofania o 2 pola.

11.53 Jednostki broniące się w górach lub na mokradłach mogą pozostać na miejscu, kosztem poniesienia dodatkowych strat. Nie powoduje to podwyższenia poziomu strat odczytanych w tabeli o 1. Zredukowana może zostać dowolna jednostka znajdująca się na atakowanym polu. Dodatkowa strata kasuje konieczność wycofania, niezależnie od odległości, na jaką miał nastąpić wycofanie, zakładając że poniesienie tej dodatkowej straty nie spowoduje zniszczenia całości jednostek broniących się.

11.54 Jednostki broniące się w Barberze we Wschodniej Afryce mogą wybrać opcję braku wycofania, tak jakby broniły się na polu z górami lub mokradłami (11.53), o ile atak nastąpił jedynie z Adenu.

11.55 Jednostki wycofujące się:

· Nie mogą wchodzić na pole zawierające wrogie jednostki

· Mogą wkraczać na pola z pogwałceniem limitów zgrupowania, ale nie mogą kończyć ruchu przekraczając te limity

· Muszą wycofywać się na kontrolowane pola, jeśli tylko jest to możliwe; jeśli taka możliwość nie istnieje, mogą wycofywać się na puste pola, kontrolowane przez wroga (nie przejmują kontroli nad polami, przez które następuje wycofanie, ale przejmują kontrolę nad polem, na którym kończy się wycofanie)

· Muszą zakończyć wycofanie zaopatrzone, jeśli jest to możliwe

· Nie mogą zakończyć wycofania na polu, na którym się broniły

· Mogą zakończyć wycofanie na polu przylegającym do miejsca bitwy po wycofaniu o 2 pola, o ile jednostki wkroczyły na 2 pola w trakcie tej czynności

· Mogą wycofywać się na różne pola, w przypadku gdy wycofują się więcej niż 2 jednostki

· Jednostki nie mogą wycofać się na pola, na które nie mogłyby legalnie wykonać ruchu. Jeśli zostają do tego zmuszone, należy je wyeliminować.

11.551 Jednostki, które wycofują się o 2 pola z powodu zagrania wydarzenia „Disengage”, nie mogą zakończyć wycofania na polu przyległym do oryginalnego miejsca bitwy.

11.56 Jednostki, które nie mogą wykonać niezbędnego wycofania ani nie mogą skasować wycofania poprzez poniesienie dodatkowych strat, zostają wyeliminowane. Dywizje zostają wyeliminowane permanentnie i nie mogą zostać odbudowane za pomocą punktów uzupełnień w fazie uzupełnień. Grupy bojowe wyeliminowane w ten sposób są dostępne do odbudowania.

11.57 Jednostki, które wycofały się na pole, które zostaje zaatakowane w tej samej rundzie akcji, nie dodają swojej siły w tym starciu. Dodatkowo, jeśli atakujący zada co najmniej 1 stratę, należy natychmiast wyeliminować jednostki, które się wcześniej wycofały (umieść je w polu do odbudowy). Jednostki te nie mogą zostać wykorzystane do zaspokojenia poziomu poniesionych strat.

11.58 Jednostki atakujące nigdy się nie wycofują.

11.59 Wycofanie z pola nie powoduje automatycznej zmiany kontroli tego miejsca, chyba że atakujący zajmie je w pościgu (11.67).

11.6 Wchodzenie w pościg

11.61 Jeśli broniące jednostki wycofały się, zostały zmasakrowane lub zostały całkowicie wyeliminowane, wszystkie atakujące jednostki, które przetrwały starcie, mogą wejść w pościg.

11.62 Jeśli obrońca wycofał się o 1 pole, pościg może wejść jedynie na pole opuszczone przez wycofujące się jednostki. Wyjątek: Jednostki pancerne mogą poruszyć się o 1 pole w dowolnym kierunku.

11.63 Jeśli obrońca wycofał się o 2 pola, piechota dokonująca pościgu może wejść na dowolne pole, które zostało zwolnione przez wycofujące się siły. Jednostki pancerne mogą poruszyć się o 2 pola ignorując drogę wycofujących się jednostek. Jednostki pancerne w pościgu nie mogą skończyć swojego ruchu na polu zawierającym żeton ataku.

11.64 Jeśli broniące się jednostki zostały zmasakrowane lub gdy wszystkie zostały wyeliminowane, wszystkie atakujące jednostki, które przetrwały starcie, mogą poruszyć się w ramach swoich punktów ruchu wydrukowanych na żetonie jednostek, biorąc pod uwagę zapisy 11.65 i 11.66. Piechota musi nadal wejść na pole opuszczone przez obrońcę.

11.65 Jednostki wchodzące w pościg muszą zatrzymać się po wejściu na pole z górami lub mokradłami. Jednostki alianckie wchodzące w pościg z Chartumu do Asuanu, lub odwrotnie, muszą się natychmiast zatrzymać.

11.66 Ścigające jednostki nie mogą wejść na pole zajęte przez wrogie siły.

11.67 Jednostki w pościgu przejmują kontrolę nad polami, przez które się przemieszczają i kończą ruch.

11.68 Obrońca nigdy nie może wejść w pościg.

11.7 Long Range Desert Group (LRDG)

11.71 Grupa bojowa LRDG wchodzi do gry w momencie zagrania wydarzenia “Long Range Desert Group”.

11.72 Raz na turę gry, Aliant może wydać punkt operacyjny do aktywacji LRDG, jednakże zamiast wykonać ruch lub atak, wysłać LRDG na jedną z dwóch misji: Zbieranie Informacji lub Podjazd.

11.721 Jeśli Aliant korzysta z punktów operacyjnych w celu przydzielenia misji, umieść żeton rundy akcji na polu „LRDG” znajdującym się na mapie gry. LRDG musi znajdować się na polu z oazą, aby móc przydzielić jej misję. Po zadeklarowaniu misji, gracz aliancki wykonuje rzut kostką i sprawdza wynik w odpowiedniej kolumnie tabeli LRDG zamieszczonej na karcie pomocy.

11.73 Jeśli LRDG wykonuje misję Zbierania Informacji:

· Aliant wykonuje rzut kostką, a wynik sprawdza w odpowiedniej sekcji tabeli Zbieranie Informacji na planszy pomocy gracza w sekcji LEDG.

· Gracz Osi tasuje karty, które ma jeszcze na ręce oraz losowo wybiera tyle, ile pokazuje wynik odczytany z tabeli, przekazując je graczowi alianckiemu (bez oglądania)

· Gracz aliancki ogląda karty oddając je następnie przeciwnikowi.

· Gracz Osi ponownie tasuje wszystkie karty, bez sprawdzania co zostało mu zwrócone

Zbieranie informacji nie może być przeprowadzone jeżeli gracz Osi kontroluje Mersa Matruh.

11.74 Jeśli LRDG wykonuje misję Podjazdu, Aliant wykonuje rzut kostką i porównuje rezultat z odpowiednią sekcją tabeli LRDG na karcie pomocy. Jeśli wyrzucił „6”, może wylosować jedną z kart na ręce przeciwnika i umieścić ją na stosie kart odrzuconych. W innych przypadkach nie ma żadnego efekty, poza tym że LRDG może ponieść straty.

11.741 Gracz aliancki nie może wydać OPS w celu wysłania LRDG na misję, jeśli wszystkie pola VP w Libii są kontrolowane przez Aliantów.

11.75 W razie wyeliminowania LRDG w czasie wykonywania misji, umieść ją w polu do odtworzenia.

11.76 Jeśli pole Mersa Matruh przejdzie pod kontrolę Osi i LRDG znajduję się na polu z oazą, należy natychmiast usunąć LRDG z planszy i umieścić w alianckim polu rezerwy. Jeśli Mersa Matruh przejdzie pod kontrolę Osi, a LRDG znajduje się na polu bez oazy, należy natychmiast przenieść LRDG do Kairu. Jeśli spełnienie powyższego zapisu nie jest możliwe, LRDG zostaje wyeliminowana.

12.0 PRZEGRUPOWANIE

12.1 Przegrupowanie (RD) wykorzystywane jest w celu przemieszczania jednostek na duże odległości przez kontrolowane terytoria lub do/z pola rezerwy.

12.2 Każdy punkt RD służy przemieszczeniu jednej pełnej lub zredukowanej grupy bojowej. Należy wydać 3 punktu RD w celu przemieszczenia pełnej lub zredukowanej dywizji.

12.3 Żadna jednostka nie może wykonywać RD więcej niż jednokrotnie w jednej rundzie akcji. Jednostka może wykonywać RD za każdym razem, gdy gracza zagra kartę jako RD.

12.4 Punkty RD mogą być rozdzielane pomiędzy różne narodowości oraz pola, według woli gracza.

12.5 Jednostki muszą być zaopatrzone, aby podlegać Przegrupowaniu.

12.6 Jednostki mogą wykonywać Przegrupowanie lądem z zajmowanego obecnie miejsca do innego kontrolowanego, zaopatrzonego miejsca. Droga pomiędzy dwoma polami może przebiegać jedynie przez kontrolowane przez gracza pola, dodatkowo w całości przebiegać ciągłymi lub przerywanymi liniami. Wyjątek: Jeśli LRDG znajduje się na polu Deep Desert, może wykonać RD bezpośrednio do Kairu bez konieczności wytyczenia trasy przez kontrolowane pola. Pola, przez które przemieszczają się przegrupowywane jednostki mogą przylegać do wrogich fortów lub jednostek.

12.61 Alianckie jednostki mogą przegrupowywać się pomiędzy Aswan i Khartum, ale muszą natychmiast się zatrzymać po wejściu lub wyjściu z mapy Wschodniej Afryki.

12.7 Jednostki mogą także wykonywać przegrupowania z jednego kontrolowanego portu do drugiego kontrolowanego portu drogą morską. Ruch musi zaczynać się i kończyć w porcie.

12.71 Gracz Osi może wykorzystać do ruchu morskiego porty w Libii, Egipcie a także Sycylię. Po zagraniu wydarzenia „Torch”, Tunis i Bizarte są postrzegane jako porty kontrolowane przez Oś, chyba że przejdą pod kontrolę Aliantów. W tym przypadku, nie mogą być wykorzystywane przy przegrupowaniu ani przez Aliantów ani przez Oś.

12.72 Alianci mogą wykorzystywać dowolny kontrolowany port do ruchu morskiego z wyjątkiem Tunisu i Bizarte. Po zagraniu wydarzenia „Torch” Casablanka, Oran oraz Algier są postrzegane jako porty kontrolowane przez Aliantów, chyba że państwa Osi przejmą nad nimi kontrolę. W tym wypadku, ani Oś ani Alianci nie mogą wykorzystywać ich w celu RD.

12.73 Jednostki nie mogą wykonywać RD na Maltę.

12.8 Jednostki mogą wykonywać RD z pola rezerwy na dowolne kontrolowane pole będące źródłem zaopatrzenia lub na pole zawierające wcześniej jednostki tej samej narodowości, przestrzegając limitów zgromadzenia. Grupy bojowe pomniejszych narodowości alianckich (FF kontrolowani przez BR, GK i POL) traktowane są jako jednostki BR w ramach powyższej zasady. Wyjątki: grupy bojowe VF z pola rezerwy nie mogą przegrupowywać się poza Syrią. Jednostki IR z pola rezerwy nie mogą wykonywać RD poza Irakiem. LRDG może zawsze przemieścić się na pole Deep Desert z Kairu lub z pola rezerwy.

12.81 LRDG może przegrupowywać się w ten sam sposób jak pozostałe grupy bojowe. Dodatkowo, LRDG jest jedyną jednostką, która może wykonywać RD na pole lub z pola Deep Desert.

12.82 Wykonując RD z pola rezerwy na kontrolowane, zapatrzone pole na mapie, nie ma potrzeby wytyczenia trasy przez ciągłe lub przerywane linie.

12.83 Po zagraniu wydarzenia „Unternehmen Irak”, jedna grupa bojowa piechoty GE na turę gry może RD z pola rezerwy na dowolne pole na Bliskim Wschodzie, na którym znajduje się jednostka VF lub IR albo 5th Dywizja Górska GE.

12.84 Grupy bojowe mogą wykonywać RD z mapy do pola rezerwy. Wyjątek: Grupy bojowe IT nie mogą wykonywać RD z Afryki Wschodniej do pola rezerwy Osi.

13.0 ZAOPATRZENIE

13.1 Sprawdzanie zaopatrzenia jednostek

13.11 Jednostki muszą być zaopatrzone w celu przeprowadzenia większości akcji. Zaopatrzenie jest sprawdzane:

· W momencie aktywacji jednostki do ruchu, ataku, RD lub wykorzystywania punktów uzupełnień

· Przed bitwą dla obrońcy.

· W fazie wyczerpania dla wszystkich jednostek obydwu stron

13.2 Źródła zaopatrzenia Aliantów

13.21 Źródłami zaopatrzenia dla jednostek alianckich są Port Said i Suez.

13.22 Po zagraniu wydarzenia „Ethiopian Campaign”, Alianckie jednostki we Wschodniej Afryce, które potrafią wytyczyć drogę zaopatrzenia (13.51) są w pełni zaopatrzone. Jeśli nie potrafią wytyczyć drogi zaopatrzenia są OOS.

13.23 Po zagraniu wydarzenia „Exporters”, Alianckie jednostki na Bliskim Wschodzie, które potrafią wytyczyć drogę zaopatrzenia (13.51) są w pełni zaopatrzone. Jeśli nie potrafią wytyczyć drogi zaopatrzenia są OOS.

13.24 Po zagraniu wydarzenia „Torch”, Casablanka oraz Oran stają się alianckimi źródłami zaopatrzenia.

13.421 Po zagraniu wydarzenia Vulcan jednostki Aliantów w Algierii i Tunezji które potrafią wytyczyć drogę zaopatrzenia (13.51) są w pełni zaopatrzone. Jeśli nie potrafią wytyczyć drogi zaopatrzenia są OOS.

13.25 Jeśli Trypolis jest pod kontrolą Aliantów, staje się alianckim źródłem zaopatrzenia. Jeśli Benghazi i/lub Tobruk są pod kontrolą Aliantów w każdym momencie gry po zagraniu wydarzenia Montgomery, to te pola stają się alianckimi źródłami zaopatrzenia dla aktywacji brytyjskich jednostek (zob. 7.23).

13.3 Źródła zaopatrzenia Osi

13.31 Trypolis jest podstawowym źródłem zaopatrzenia dla jednostek Osi.

13.32 Po zagraniu wydarzenia „Torch’, Tunis staje się źródłem zaopatrzenia Osi.

13.33 Po zagraniu wydarzenia „Unternehmen Irak”, Bejrut i Bagdad stają się źródłami zaopatrzenia dla jednostek GE i IT.

13.34 Jeśli Aleksandria jest pod kontrolą Osi, staje się źródłem zaopatrzenia.

13.35 Źródłem zaopatrzenia dla jednostek VF jest Bejrut.

13.36 Źródłem zaopatrzenia dla jednostek IR jest Bagdad.

13.4 Specjalne źródła zaopatrzenia

13.41 Czad jest źródłem zaopatrzenia dla jednostek FF kontrolowanych przez BR.

13.42 Pole Deep Desert jest źródłem zaopatrzenia dla LRDG.

13.43 Addis Abeba we Wschodniej Afryce jest źródłem zaopatrzenia dla jednostek IT. Dodatkowo, jednostki IT w Massawie oraz na polach górskich we Wschodniej Afryce mają zawsze ograniczone zaopatrzenie, jeśli Addis Abeba jest pod kontrolą Aliantów.

13.44 Wszystkie kontrolowane przez Oś pola zwycięstwa w Egipcie są źródłami zaopatrzenia dla jednostek EG.

13.5 Wytyczanie linii zaopatrzenia

13.51 Aby być zaopatrzonymi, jednostki muszą wytyczyć linię zaopatrzenia przez dowolną liczbę kontrolowanych pól do źródła zaopatrzenia. Zaopatrzenie wytyczane jest korzystając z ciągłych lub przerywanych linii na mapie, przez które jednostka mogłaby się poruszać.

13.52 Jednostki nie mogą wytyczać linii zaopatrzenia przez pola z oazami do czasu zagrania wydarzenia „Long Range Desert Group”. Grupy bojowe mogą wytyczać linie zaopatrzenie przez pola z oazami po wejściu w życie wydarzenia „LRDG”. Dywizje nie mogą nigdy otrzymywać zaopatrzenia przez pola z oazami.

13.53 Jednostki nie mogą otrzymywać zaopatrzenia przez pola pod kontrolą przeciwnika, niezależnie czy te pola są okupowane przez wrogie jednostki czy też nie.

13.54 Jednostki mogą wytyczać linię zaopatrzenia do kontrolowanego portu, a następnie bezpośrednio do źródła zaopatrzenia. Wyjątki: Port Mersa Matruh nie może zostać wykorzystany w tym celu przez żadną ze stron konfliktu Port Bengazi nie może zostać wykorzystany w tym celu, z wyjątkiem jednostek alianckich po zagraniu wydarzenia Montgomery (13.25). Jednostki Osi nie mogą wykorzystać Basry do wytyczenia linii zaopatrzenia do innego portu Osi. Jednostki mogą także wytyczyć linię zaopatrzenia do kontrolowanego portu, a następnie drogą lądową do źródła zaopatrzenia. Nie więcej niż 2 porty mogą zostać wykorzystane do wytyczenia linii zaopatrzenia.

13.55 Jednostki, które nie mogą wytyczyć linii zaopatrzenia są OOS (Out of Supply).

13.6 Status zaopatrzenia

13.61 Status zaopatrzenia mierzony jest odległością jednostki od źródła zaopatrzenia. Jednostki znajdujące się w odległości do 3 pól od źródła zaopatrzenia (poprzez ciągłe lub przerywane linie) są w pełni zaopatrzone. Jednostki w odległości większej niż 3 pola od źródła zaopatrzenia albo otrzymują zaopatrzenie poprzez kontrolowany port lub porty, są częściowo zaopatrzone.

13.611 Jednostki częściowo zaopatrzone wydają 1 OPS za jednostkę w celu aktywacji do walki (ale nie do ruchu). Koszt ten zastępuje każdy inny (np. za różne narodowości). Pełny koszt musi zostać wydany lub aktywacja nie może mieć miejsca.

13.62 Status zaopatrzenia może ulec zmianie z częściowego na pełne poprzez zagrywanie określonych kart wydarzeń.

13.621 Jednostki alianckie we Wschodniej Afryce są częściowo zaopatrzone do momentu zagrania wydarzenia „Ethiopian Campaign”.

13.622 Jednostki alianckie na Bliskim Wschodzie, wliczając te, które znajdują się w odległości 3 pól od Port Said, są częściowo zaopatrzone do momentu zagrania wydarzenia „Exporters”.

13.623 Jednostki alianckie w Algierii i Tunezji, nawet te które znajdują się w odległości 3 pól od źródeł zaopatrzenia, są częściowo zaopatrzone do momentu zagrania wydarzenia „Vulcan”.

13.7 Niedogodności bycia OOS

13.71 Jednostki OOS wymagają wydania 1 OPS za jednostkę w celu aktywacji zarówno do ruchu, jak i walki.

13.72 Jednostki OOS nie mogą korzystać z RD.

13.73 Jednostki OOS wykonują przesunięcie o jedną kolumnę w lewo w trakcie walki (11.273) i nie mogą korzystać z kart bitewnych.

13.8 Wyczerpanie

13.81 Wyeliminuj jednostki, które są OOS w fazie wyczerpania. Jednocześnie należy usunąć jednostki OOS obu graczy. Eliminacja jednostek nie otwiera drogi zaopatrzenia dla własnych jednostek OOS. Dywizje, które są OOS, ulegają permanentnej eliminacji z gry i nie mogą zostać odtworzone w fazie uzupełnień.

13.82 W fazie wyczerpania, każde kontrolowane pole, które jak własna jednostka bojowa uległaby eliminacji z powodu bycia OOS, przechodzi pod kontrolę przeciwnika.

13.9 Zdobyte źródła zaopatrzenia

13.91 W momencie, gdy państwa Osi zdobywają Bengazi, gracz Osi może natychmiast odwrócić jedną zredukowaną jednostkę (dywizję lub grupę bojową) w Libii na stronę nie zredukowaną.

13.92 W momencie zdobycia Tobruku przez państwa Osi, gracz Osi może odwrócić dwie zredukowane jednostki (dywizje lub/i grupy bojowe) w Libii na stronę nie zredukowaną.

13.93 Nie ma ograniczeń w ilości razy, kiedy gracz Osi może wykorzystać zdobyte źródła zaopatrzenia zgodnie z zapisami 13.91 i 13.92.

14.0 FORTY

14.1 Forty dodają swój współczynnik obrony do łącznej siły jednostek broniących się i znajdujących się na polu z fortem.

14.2 Forty nie dodają swojego współczynnika obrony do łącznej siły jednostek atakujących z pola z fortem.

14.3 Jednostki w forcie nie mogą być celem ataków z flanki, ani nie mogą ulec zmasakrowaniu w trakcie rozstrzygania bitwy.

14.4. Forty nie mogą nigdy ulec zniszczeniu.

15.0 UZUPEŁNIENIA

15.1 W fazie uzupełnień, każda narodowość może wydać zgromadzone dla danej nacji w etapie punkty uzupełnień. Uwaga: Niewykorzystane punkty uzupełnień nie przechodzą na kolejne tury gry – są tracone.

15.11 Punkty uzupełnień IT mogą być wydane jedynie na jednostki IT. Jednostki włoskie, które zostały permanentnie wyeliminowane zgodnie z zasadą 11.473 nie mogą zostać odtworzone.

15.12 Niemieckie punkty uzupełnień mogą być wydane na jednostki GE. Niemieckie punkty uzupełnień mogą być wydane na jednostki IR po zagraniu wydarzenia „Unternehmen Irak”. Niemieckie punkty uzupełnień mogą być wydane na jednostki VF po zagraniu wydarzenia „Unternehmen Irak” lub „Exporters”. Niemieckie punkty uzupełnień mogą być wydane na jednostki EG po zagraniu wydarzenia „Egyptian Uprising”.

15.13 Brytyjskie punkty uzupełnień mogą zostać wydane na jednostki BR. Nie mogą zostać wydane na jednostki Sił Wspólnoty (CW), ani punkty uzupełnień Sił Wspólnoty nie mogą zostać wydane na jednostki BR.

15.14 Punkty uzupełnień Sił Wspólnoty mogą zostać wydane na jednostki AUS, IND, NZ i SA.

15.15 Alianckie (A) punkty uzupełnień mogą być wydane jedynie na jednostki pomniejszych narodowości alianckich (Wolni Francuzi, Grecy i Polacy) Dodatkowo te jednostki mogą być przenoszone używając jedynie alianckich RP.

15.16 US RP mogą być zużyte tylko dla US i kontrolowanych przez US Wolnych Francuzów.

15.2 Kiedy Massawa w Afryce Wschodniej jest kontrolowana przez Aliantów, wszystkie alianckie karty użyte jako RP dostarczają dodatkowego punktu uzupełnień brytyjskich, jako dodatek do tych punktów zapisanych na karcie.

15.3 Koszt odwrócenia zredukowanej grupy bojowej wynosi 1/2 punktu uzupełnień. 1 punkt uzupełnień kosztuje odwrócenie zredukowanej dywizji. Wyeliminowane jednostki mogą zostać odbudowane do pełnej siły w pojedynczej fazie uzupełnień.

15.4 Odtwarzanie jednostek

Tylko jednostki w polu do odtworzenia mogą być odtwarzane. Permanentnie wyeliminowane jednostki nigdy nie wracają do gry. Wyeliminowane dywizje mogą być odbudowane do pełnej siły w pojedynczej fazie uzupełnień kosztem zapłaty za dwa poziomy tych jednostek.

15.41 Umieść odtworzone dywizje, jakby były one posiłkami (7.532).

15.411 Włoskie dywizje GDS oraz AFR mogą być odtworzone jedynie w Addis Abebie.

15.412 Niemiecka 5 Dywizja górska może być odtworzona jedynie w Bejrucie.

15.413 Niemiecka 90 dywizja może być odtworzona w Trypolisie lub Tunisie.

15. 414 Po wydarzeniu Torch gracz aliancki może odbudowywać „nie-Torchowe” jednostki w źródłach zaopatrzenia, które się pojawiają po tym wydarzeniu i odwrotnie, każde „Torchowe” jednostki w źródłach zaopatrzenia wcześniejszych (także Wolnych Francuzów z wydarzenia Corps France de Afrique).

15.42 Odtworzone grupy bojowe należy umieścić w polu rezerwy.

15.421 Brytyjska LRDG może zostać odtworzona na polu Deep Desert, zamiast w polu rezerwy.

15.422 Kontrolowani przez Brytyjczyków FF mogą zostać odtworzeni w Czadzie, zamiast w polu rezerwy.

15.43 Niektóre jednostki nie mogą otrzymywać uzupełnień. Są one oznaczone czarną kropką z prawej strony żetonu jednostki.

16.0 OKREŚLANIE ZWYCIĘZCY GRY

Zwycięstwo jest określane pozycją Punktów Zwycięstwa na torze ogólnym gry (4.12). Pozycja znacznika punktów zwycięstwa ulega zmianie w 4 przypadkach:

1. Kiedy zmienia się kontrola pola zwycięstwa

2. Kiedy gracz Osi kontroluje, lub jego jednostki przylegają do pola El Alamein podczas fazy określania zwycięzcy (5.41)

3. Kiedy gracz Osi kontroluje jakiekolwiek pole w Afryce Wschodniej po turze Fall 1941 roku podczas fazy określania zwycięzcy (5.41)

4. Poprzez zagranie niektórych kart strategii

Ustalanie zwycięzcy gry polega na wyliczeniu, jak wiele pól VP spośród 22, jest pod kontrola gracza Osi. W momencie przejmowania kontroli nad polem VP przez gracza Osi (16.4), natychmiast należy przesunąć żeton VP na torze ogólnym o 1 w górę. Kiedy gracz aliancki przejmuje kontrole nad polem VP, natychmiast należy przesunąć żeton VP o 1 w dół.

16.1 Kampania kończy się, gdy:

· Jeden z graczy uzyskuje automatyczne zwycięstwo

· W fazie ustalania zwycięzcy na wiosnę 1943 roku

16.2 Automatyczne zwycięstwo (gracz Osi): Gracz Osi osiąga automatyczne zwycięstwo, jeśli żeton VP znajduje się na poziomie 14 lub wyższym w trakcie fazy ustalania zwycięzcy w dowolnej turze gry. Zwycięża także, gdy w fazie ustalania zwycięzcy kontroluje zarówno Port Said, jak i Suez.

16.3 Automatyczne zwycięstwo (Alianci): Gracz aliancki osiąga automatyczne zwycięstwo, jeśli w fazie ustalania zwycięzcy dowolnego etapu gry żeton VP znajduje się na poziomie 3 lub niższym. Wygrywa także, jeśli w fazie ustalania zwycięzcy przed zagraniem wydarzenia „Torch” kontroluje Trypolis. Po zagraniu wydarzenia „Torch” wygrywa jeśli podczas fazy określania zwycięzcy kontroluje Tunis i Trypolis, a gracz Osi nie kontroluje Aleksandrii.

16.4 W przypadku nie osiągnięcia automatycznego zwycięstwa przez żadnego z graczy do końca wiosny 1943 roku, poziom VP służy ustaleniu zwycięzcy:

Zwycięstwo Osi: 5 lub więcej VP

Zwycięstwo Aliantów: 4 lub mniej VP

16.5 W grze występują następujące pola VP, zamieszczone poniżej w zależności od faktu, która strona konfliktu kontroluje je na początku kampanii:

Alianci:

Aleksandria

Kair

Port Said

Basra

Chartum

Berbera

Nairobi

Państwa Osi:

Bizerte

Tunis

Suez

Mersa Matruh

Jerozolima

Bagdad

Mosul

Gabes

Trypolis

El Agheila

Bengazi

Tobruk

Bardia

Bejrut

Addis Abeba

16.6 Jest możliwe, że ilość Punktów Zwycięstwa (PZ) będzie większa niż 14 lub mniejsza niż 0. Jeśli taki przypadek nastąpi, znacznik PZ trzymany jest na polach „14” lub „0” na torze głównym gry i znacznik kontroli PZ nie jest dalej przesuwany poza te wartości. Użyj znacznika PZ Osi gdy liczba PZ wynosi „14”, a znacznika PZ Aliantów gdy liczba PZ wynosi „0”.

17.0 ROZSTAWIENIE POCZĄTKOWE – KAMPANIA

Uwaga: Jednostki zamieszczone w nawiasach zaczynają rozgrywkę zredukowane; Wszystkie dywizje i grupy bitewne należą do piechoty, chyba że zaznaczone jest inaczej. Przypisek autorów tłumaczenia - Rozstawienie dla głównej kampanii zostało także przedstawione na planszy do gry.

ROZSTAWIENIE ALIANTÓW

Uwaga: Wszystkie grupy bojowe są BR, chyba że napisano inaczej.

Pole Rezerwy

2 pancerne grupy bojowe

2 IND grupy bojowe

2 grupy bojowe kontrolowanych przez Brytyjczyków FF

1 grupa bitewna POL

Egipt

Mersa Matruh:

(4th IND dywizja)

Bir el Kenaysis:

(7th pancerna dywizja [2-3-5])

Kair:

1 grupa bojowa

Aleksandria:

1 grupa bojowa

Suez:

1 grupa bojowa

Port Said:

1 grupa bojowa

Halfaya:

1 grupa bojowa

Wschodnia Afryka

Kassala:

(1 grupa bojowa)

Gallabat:

(1 grupa bojowa)

Marsabit:

(1 grupa bojowa)

Moyale:

(1 grupa bojowa)

Nairobi:

(1 SA grupa bojowa)

Berbera:

(1 grupa bojowa)

Południowa Afryka:

(1 SA grupa bojowa)

Bliski Wschód

Jerozolima:

1 grupa bojowa

Habbaniyah:

(1 grupa bojowa)

Basra:

(1 IND grupa bojowa)

Czad

1 kontrolowana przez Brytyjczyków FF grupa bojowa

ROZSTAWIENIE PAŃSTW OSI

Uwaga: Wszystkie jednostki są IT

Pole Rezerwy

1 pancerna grupa bojowa

Libia

Trypolis:

17th i 27th dywizja

Buerat:

1BS I 2BS dywizja

Tobruk:

61st i 64th dywizja

Bardia:

62nd i 63rd dywizja,

1 pancerna grupa bitewna

Sidi Azeiz:

1LIB i 2LIB dywizje i 4BS dywizja

Afryka Wschodnia

Addis Abeba:

GDS dywizja

Harar:

2 grupy bojowe

Keren:

2 grupy bojowe

Kismayu:

1 grupa bojowa

Mega:

1 grupa bojowa

Ghimbi:

1 grupa bojowa

Gondar:

1 grupa bojowa

ROZSTAWIENIE PAŃSTW NEUTRALNYCH

Bliski Wschód

Bejrut:

1 VF pancerna grupa bojowa;

2 VF grupy bojowe

Palmyra:

2 VF grupy bojowe

Sidon:

2 VF grupy bojowe

Aleppo:

1 VF grupa bojowa

Damaszek:

1 VF grupa bojowa

Hanssetche:

1 VF grupa bojowa

Bliski Wschód

Bagdad:

2 IR grupy bojowe

Kirkut:

1 IR grupa bojowa

Samawah:

1 IR grupa bojowa

18.0 SCENARIUSZ: OPERACJA SONNENBLUME

Scenariusz zaczyna się na wiosnę 1941 roku, a kończy w fazie ustalania zwycięzcy na wiosnę 1942 roku.

ROZSTAWIENIE ALIANTÓW

Uwaga: Wszystkie alianckie grupy bojowe są BR, chyba że napisano inaczej.

Pole Rezerwy

2 pancerne grupy bojowe

1 grupa bojowa

3 IND grupy bojowe

1 FF grupa bitewna kontrolowana przez Brytyjczyków

2 AUS grupy bojowe

1 NZ grupa bojowa

1 POL grupa bojowa

Egipt/Libia

Agedabia:

2nd dywizja pancerna

Bengazi:

1 AUS grupa bojowa

Mechili:

1 IND grupa bojowa

Gazala:

9th AUS dywizja

Tobruk:

1 pancerna grupa bojowa

Bardia:

1 grupa bojowa

Halfaya:

1 grupa bojowa

Aleksandria:

6th AUS dywizja,

7th AUS dywizja,

2nd NZ dywizja

Port Said:

1 grupa bojowa

Suez:

1 grupa bojowa

Afryka Wschodnia

Kassala:

4th IND dywizja,

5th IND dywizja,

1 grupa bojowa

Gallabat:

1 grupa bojowa

Mega:

1 grupa bojowa

Neghelli:

1 grupa bojowa

Kismayu

1 SA grupa bojowa

Jijiga:

1 grupa bojowa,

1 SA grupa bojowa

Bliski Wschód

Jerozolima:

1 grupa bojowa

1 FF grupa bitewna kontrolowana przez Brytyjczyków

Habbaniyah:

(1 grupa bojowa)

Basra:

1 IND grupa bojowa

Indie:

10th IND dywizja

Pole do odtworzenia:

7th dywizja pancerna

Permanentnie wyeliminowane:
nic

Żetony kontroli: Agdebia, Msus, Charruba, Bengazi, Cyrene, Mechili, Tendeger, Southern Flank, Sidi Mufta, Gazela, Derna, Tobruk, El Adem, Bir El Gubi, Gambit, Sidi Azeiz, Sidi Omar, Bardia, Mega, Neghelli, Lugh, Kismayu, Mogadiszu, Belet Uen, Obbia, Galladi, Jijiga.

ROZSTAWIENIE OSI

Uwaga: Wszystkie grupy bojowe są IT, chyba że zaznaczono inaczej.

Pole Rezerwy:

2 GE grupy bojowe

1 pancerna GE grupa bojowa

1 pancerna grupa bojowa

1 grupa bojowa

Egipt/Libia

Trypolis:

132nd dywizja pancerna,

102nd dywizja

Tarhuna:

25 Dywizja

Buerat:

(17th dywizja)

Giof El Matar:

21 dywizja pancerna

El Agheila:

1 GE pancerna grupa bojowa,

27th dywizja

Afryka Wschodnia

Keren:

(AFR dywizja)

Gondar:

1 grupa bojowa

Ghimbi:

1 grupa bojowa

Addis Abeba:

1 grupa bojowa

Harar:

1 grupa bojowa

Amba Alagi:

(GDS dywizja),

 1 grupa bojowa

Pole do odtworzenia:

60th dywizja,

1 pancerna grupa bojowa,

3 grupy bojowe

Permanentnie wyeliminowane: 1LIB, 2LIB, 1BS, 2BS, 4BS, 55th, 61st, 62nd, 63rd i 64th dywizja

Żetony kontroli: żadne

ROZSTAWIENIE NEUTRALNYCH PAŃSTW

Bliski Wschód: jak w Kampanii

18.1 Karty permanentnie usunięte z gry

· Alianci: 2,3,5,6,7,9,13,18,29,31

· Oś: 2,3,7,10,13,16,18,33

18.2 Żetony wydarzeń na torze etapów
Etap 1: Poor Morale,

Etap 2: Invasion of Greece, Taranto Raid -1VP, Compass

Etap 3: Rommel, Med. Fleet -1VP

18.3 Specjalne zasady do scenariusza

Żeton VP znajduje się na poziomie 5 toru ogólnego. Poniższe karty strategii na początku scenariusza znajdują się w stosie kart odrzuconych: „Italian Fleet” (Oś), „Mediterranean Fleet” (Alianci). Obaj gracze przetasowują dostępne karty z lat 1940 i 1941 razem i dobierają po 8 kart na rękę. Gracz Osi może zdecydować się na rozpoczęcie scenariusza z kartą „Balkans Campaign” na ręce, wraz z 7 innymi kartami. Gracz aliancki może rozpocząć scenariusz z kartą nr 30 „Commonwealth Reinforcements”, wraz z 7 innymi kartami. Jest sugerowane, ale nie wymagane, aby gracze używali zasady opcjonalnej 19.42.

18.4 Warunki zwycięstwa

Jeśli żaden z graczy nie osiągnie automatycznego zwycięstwa przez wiosną 1942 roku, poziom VP wyznacza zwycięzcę:

Zwycięstwo Osi: 7 lub więcej VP

Zwycięstwo Aliantów: 6 lub mniej VP

Uwaga: Jeśli obaj gracze się zgodzą, mogą kontynuować grę i użyć warunków zwycięstwa z kampanii.

19.0 ZASADY OPCJONALNE

19.1 Jednostki opcjonalne

19.11 5th dywizja górska

Jeśli obie strony się zgodzą, umieść nie odtwarzalną 5th dywizję górską na Bliskim Wschodzie po zagraniu wydarzenia „Unternehmen Irak”.

19.12 999th dywizja

Jeśli wydarzenie „Torch” zostało wcześniej zagrane, gracz Osi może umieścić zredukowaną 999th dywizję w Tunisie, przed pierwszą akcją Zimy 1943 roku. Jeśli wydarzenie „Torch” zostaje zagrane Zimą 1943 roku, można umieścić zredukowaną 999th dywizję w Tunisie przed pierwszą akcją Wiosny 1943 roku.

19.13 Brytyjska 6 dywizja

Jeśli wydarzenie Crusader nie było wcześniej zagrane, gracz aliancki może położyć brytyjską 6 dywizję w pełnej sile w Aleksandrii lub Port Said przed pierwszą rundą akcji Aliantów jesienią 1941 roku. Jeśli Tobruk jest pod kontrolą Aliantów, ale nie można wytyczyć lądowej linii zaopatrzenia to 6 dywizja może zastąpić inną aliancką dywizję w Tobruku. Ta dywizja musi być, jeżeli możliwe, dywizją AUS w pełnej sile; w innym przypadku - którąś z Commonwealth. Dywizja, która zastępuje 6 dywizja brytyjska może być podniesiona i położona bez kosztów w Aleksandrii lub Port Said (wybiera gracz aliancki).

19.2 Dowódcy opcjonalni

19.21 Rommel

Gracz Osi nie może zadeklarować udziału Rommla w ataku jeżeli ten atak nie zawiera jakichkolwiek jednostek niemieckich.

19.22 Balbo

Wydarzenie Balbo może być zagrane tylko podczas lata 1940. Wydarzenie nie kasuje kary –1 drm dla Wschodniej Afryki.

19.3 Malta opcjonalna

Zagranie wydarzeń Herkules lub Malta Victorious nie pociąga za sobą przyznania PZ dla żadnej ze stron. Inne kary i profity z tych kart pozostają bez zmian.

19.4 Opcjonalne dociąganie kart

19.41 Opcjonalne dociąganie kart przez gracza Osi

W fazie dociągania kart Zimą 1941 roku, gracz Osi może zdecydować się na dodanie do ręki dowolnej karty z roku 1940 lub 1941 przed przetasowaniem i dociągnięciem pozostałych kart. W fazie dobierania kart Zimą 1942 roku może zdecydować się na wzięcie do ręki jednej dowolnej karty przed przetasowaniem talii i dobraniem pozostałych kart. Należy zignorować zasadę 7.74 w takim wypadku. Limit kart na ręce zostaje niezmieniony.

19.42 Opcjonalne dociąganie kart przez gracza Aliantów

W fazie dociągania kart Zimą 1941 roku, gracz Aliantów może zdecydować się na dodanie do ręki karty Barbarossa przed przetasowaniem i dociągnięciem pozostałych kart. Jeśli rozgrywany jest scenariusz Operation Sonnenblume gracz Aliantów może zdecydować, że karta Barbarossa będzie częścią jego kart na ręce. Nie może jej zagrać przed turą Summer 1941. Maksymalna ilość kart na ręce pozostaje niezmieniona.

19.5 Corseting

Zredukowana IT dywizja po wyeliminowaniu, może zostać zastąpiona przez IT lub GE grupę bojową piechoty z pola rezerwy (gracz Osi wybiera).

19.6 Francuzi z Vichy (VF) opcjonalnie

Pola z fortami w Syrii Vichy są traktowane jak pola górskie, a nie jak pola z fortem, jeśli są obiektem ataku dywizji alianckich.

ROZSTAWIENIE OPERACJI „TORCH”

Poniższe jednostki są kładzione na planszy po zagraniu wydarzenia Torch przez gracza Aliantów.

Uwaga: Jednostki zamieszczone w nawiasach zaczynają rozgrywkę zredukowane; Wszystkie dywizje i grupy bitewne należą do piechoty, chyba że zaznaczone jest inaczej.

Brytyjskie

Algier:

(78th dywizja)

Bone:

1 BR grupa bojowa

Souk El Arba:

1 BR grupa bojowa;

1 BR pancerna grupa bojowa

Amerykanie/Wolni Francuzi pod kontrolą US

Pole Rezerwy:
5 US grup bojowych;

2 US pancerne grupy bojowe;

2 US FF grupy bojowe

Casablanka:
(3rd dywizja),

(9th dywizja),

1 US pancerna grupa bojowa

Oran:
1st dywizja,

1 US grupa bojowa,

1 US pancerna grupa bojowa

Algier:
34th dywizja,

(1st pancerna dywizja)

Constantine:
2 US grupy bojowe

Tebessa:
1 US grupa bojowa,

1 US pancerna grupa bojowa

Kassarine:
1 FF grupa bojowa

Souk el Arba:
1 FF grupa bojowa

La Sers:
1 FF grupa bojowa

Fondouk:
1 FF grupa bojowa

Uwaga: Jednostki Wolnych Francuzów w rozstawieniu Torch są pod kontrolą US.

Żetony kontroli Aliantów (poza polami wymienionymi powyżej): Bougie, Souk Ahras i Thala.

Ilość punktów uzupełnień US wynosi „0”.

Włoskie

Tunis:

1st dywizja

Sousse:

1 IT grupa bojowa

Sfax:

1 IT grupa bojowa

Gabes:

1 IT grupa bojowa

Niemieckie

Pole Rezerwy:

1 GE pancerna grupa bojowa,

1 IT pancerna grupa bojowa

Bizerte:

(Von Broich dywizja)

Mateur:

1 GE pancerna grupa bojowa

Medjez El Bab:

1 GE grupa bojowa

Tunis:

(10th dywizja pancerna).

SHIFTING SANDS
Publisher: Multi-Man Publishing
Designer: Michael Rinella
Developer: Jeff Evich

