
Fire & Movement Standard Rules 1

1.0 INTRODUCTION
 2.0 Game Equipment
 2.1 The Game Map
 2.2 Charts and Tables
 2.3 The Playing Pieces
 2.4 Game Scale

3.0 SETTING UP THE GAME

4.0 SEQUENCE OF PLAY
 4.1 Sequence Outline

5.0 MOVEMENT
 5.1 Movement Restrictions
 5.2 Effects of Terrain
 5.3 Stacking Restriction

6.0 ZONES OF CONTROL
 6.1 Effects on Movement

 6.2 Effects on Retreat and Advance After
Combat

7.0 COMBAT
 7.1 Which Units Attack
 7.2 Combat Parameters
 7.3 Combat Differential
 7.4 Effects of Terrain
 7.5 Fortifications
 7.6 Combat Resolution
 7.7 How to Retreat
 7.8 Stiff Resistance
 7.9 Advance After Combat

8.0 SUPPORT FIRE
 8.1 Allotted Support Fire Markers
 8.2 Support Fire Limitless Range
 8.3 Support Fire Application
 8.4 Bombardment Support Fire
 8.5 Terrain Effects
 8.6 Support Fire Restrictions

9.0 SUPPLY

1.0 INTRODUCTION
Each folio game represents an actual or
hypothetical battle, as included at the end
of the Standard Rules section (known as the
Exclusive Rules). The map included with the
game represents that actual battle’s terrain,
and the pieces represent the actual units
which participated in the battle. The Standard
Rules are rules that generally fit all of the folio
games, and the Exclusive Rules are specific to
each battle represented.

2.0 GAME EQUIPMENT
This game should include the following com-
ponents:

1 Standard Rules booklet
1 Exclusive Rules booklet
1 Map
1 Counter sheet of playing pieces

If any parts are missing or damaged, please
write to:
Decision Games
P.O. Box 21598, Bakersfield, CA 93390-1598
You can also register this game purchase on-
line at: www.decisiongames.com

2.1 THE GAME MAP
The 22x17” mapsheets portrays the battle
area. A hexagonal grid is superimposed over
the terrain features to regulate the movement
and positioning of the game pieces throughout
the game.

FIRE & MOVEMENT
FOLIO STANDARD RULES

© 2010, Decision Games, Bakersfield, CA. Made & Printed in the USA. [FMStndRules_V4]

2 Fire & Movement Standard Rules

2.2 CHARTS & TABLES
Various visual aids are provided for the players
to aid, simplify and illustrate certain game
functions. They are the Combat Results Table,
the Terrain Key, and the Turn Record / Reinforce-
ment Track. Some Exclusive Rules will mention
additional charts, occasionally.

2.3 THE PLAYING PIECES
The cardboard pieces represent the actual
military units that took part in the battle. The
numbers and symbols on the pieces represent
the strength, movement capability, and type of
unit represented by each piece. Those pieces will
hereafter be referred to as “units.”

2.3.1 HOW TO READ UNITS
Most units contain identifiers or names, and
sizes. The identifier or name of a unit generally
has no bearing on play, except as part of some
set-up and reinforcement rules. An identifier
that lists two numbers separated by a slash
represents the battalion # and then the regiment
from which that battalion derives (though that
parent regiment may or may not be included in
the game). For example, a unit printed with 4/47
is referring to the 4th Battalion of the 47th Regi-
ment. A single # identifier typically refers to a
single formation of its type (for example, 9 could
refer to the 9th Division). Unit sizes are identified
by a roman numeral:
I = Company III = Regiment
II = Battalion X = Brigade

Support fire markers simply list a single modifier
(such as the “+2” above).

Units may be assigned specific set-up hexes, or
the players may be instructed to choose the set-
up hexes for their units, in which case one player
or the other will be instructed to deploy his units
first. Units specified as reinforcements are to be
placed in a space on the Turn Record Track / Re-
inforcement Track. The Exclusive Rules for each
battle will specify the quantity of reinforcement
units that arrive and on which game turn. Other
information printed on the Turn Record Track /
Reinforcement Track appears as follows:

The support fire # is the allotment of support fire
markers (not points) per game turn. Generally, the
support fire allotment represents such things as
naval gunfire from ships far offshore, or bombers
flying in from distant bases or aircraft carriers,
as well as artillery units of all types and sizes
(which are not represented as units in the game).
The support fire allotment number equals the
total number of support fire markers a player will
receive at the beginning of that current game
turn.

The Exclusive Rules indicate which player is the
first (starting) player. The victory conditions in-
dicate how the game can be won. Play proceeds
according to the sequence of play for the number
of game turns specified by the Exclusive Rules.

2.3.2 DEFINITION OF TERMS
Attack Strength is the relative strength of a

unit with regard to attacking other units,
expressed in terms of attack strength points.

Defense Strength is the relative strength of
a unit with regard to defending against the
attacks of enemy units, and is expressed in
terms of defense strength points.

Combat Modifier is the strength of support fire
markers (representing everything from corps
artillery, naval support, aerial bombardment,
organic mortars, etc.) used to attack enemy
units, and is expressed in terms of a “+”
value that may be added to the strength of a
friendly unit during combat or as a bombard-
ment value.

Movement is the maximum number of clear
terrain hexes through which that unit may be
moved during a single movement phase; each
such hex requires one movement point of the
movement allowance. More than one move-
ment point will be required for other types of
(non-clear) hexes, though road and trail hexes
will negate terrain costs.

Leg unit is a unit that is not a “mobile” unit,
which generally represents any type of unit
that lacks conveyance or transport.

Mobile unit is a unit that is not a “leg” unit,
which generally represents any type of unit
that moves by a means other than human
feet. A “mobile” unit can be anything from
tanks to wagons. Only “mobile” units are per-
mitted to move during the mobile movement
Phase (see 4.1)

2.4 GAME SCALE
Each hexagon on the mapsheet represents from
several hundred to several thousand yards from
side to side. Each game turn is equivalent to one
or many days of real time.

3.0 SETTING UP THE GAME
The cardboard playing pieces should be punched
out of the counter sheet; the differently colored
units represent forces of opposing sides. Players
should determine which side each will play.
Then the players consult their respective “Initial
Deployment Charts” found in the Exclusive Rules.
Those charts list the strength of each unit in play
on the map during the first game turn. Unit values
are listed as follows.

For example, a 5-6-8 is a unit whereby “5” is the
unit’s attack strength, “6” is the unit’s defense
strength, and “8” is the unit’s movement allow-
ance.

Fire & Movement Standard Rules 3

4.0 SEQUENCE OF PLAY
This game is played in successive game turns,
each of which is composed of alternate player
turns. During each game turn the players maneu-
ver their units and resolve combat according to
the sequence outline, and within the limitations
provided by the rules. At the conclusion of the
last game turn, the victory conditions are con-
sulted and a winner is determined.

4.1 SEQUENCE OUTLINE
Each game turn is divided into a “First Player
Turn” followed by a “Second Player Turn” (one
player takes the First Player Turn while the other
player afterward plays the Second Player Turn).
The turn track on the map indicates which player
is the “first” player. Each of the player turns must
be played through according to the following
sequence.

Movement Phase. The current player may
move all, some or none of his units as he desires
within the limits and restrictions of the rules of
movement, zones of control, terrain effects and
any exclusive rules. The current player may bring
reinforcements onto the map as allowed by his
reinforcement schedule and the reinforcement
rules. The other player may not move any of his
units at this time.

Any mobile units that move during this phase
will not be eligible to move during the upcoming
mobile movement phase.

Combat Phase. After all movement is com-
pleted, the current player uses his units to attack
the other player’s units. The current player may
execute his attacks in any order he desires, but
each attack must follow this sub-sequence.

A) The current player states the quantity and
the strength of his attacking units, and what
enemy unit is being attacked by them.

B) The current player assigns available support
fire markers (if he wishes) to add to the
combat strength of his attack (as described
in 8.3).

C) The opposing player assigns available support
fire markers (if he wishes) to add to the
combat strength of his defense (as described
in 8.3).

D) Calculate the combat differential: the total
attacking strength value minus the total
defending strength value. Adjust that dif-
ferential according to the type of terrain
occupied by the defending unit. Then consult
the column on the Combat Results Table that

corresponds to that final combat differential.
Roll a six-sided die and cross-reference that
result within the chosen combat differential
column on the CRT, and apply the results
immediately.

Mobile Movement Phase. After combat, mo-
bile units (only) are permitted to move during this
phase if such units did not already move during
the preceding regular movement phase. Mobile
movement is identical to regular movement,
except that only mobile units (not leg units) may
move during this phase.

Mobile Combat Phase. After the mobile move-
ment phase, mobile units (only) are permitted to
attack this phase if such units did not already at-
tack during the preceding combat phase. Mobile
combat is identical to regular combat, except
that only mobile units (not leg units) may attack
during this phase.

After all movement and combat by the first player
have been completed, the second player begins
his movement and combat, using the procedure
described above. After the second player has
completed his movement and combat, the game
turn ends. Remove all Support Fire markers
(whether used or not) from the map, but keep
them handy to be available for support fire al-
location during the next game turn. Then advance
the Turn marker one space along the Turn Record
Track / Reinforcement Track, signaling the start
of a new game turn.

5.0 MOVEMENT
During the movement phase, the current player
may move as many or as few of his units as he
wants. The units may be moved in any direction
or combination of directions (into non-prohibited
terrain) up to the limits of each unit’s printed
movement allowance. Units are always moved
one at a time, tracing a path of contiguous hexes
through the hex grid. As each unit enters a hex, it
pays one or more movement points (MP) from its
movement allowance (MA).

During the mobile movement phase, the current
player may move as many or as few of his mobile
units as he desires, but only those that hadn’t
already moved during the preceding movement
phase of the same player turn.

The mobile units may be moved in any direction
or combination of directions (if into non-prohib-
ited terrain) up to the limits of each mobile unit’s
printed movement number (in hexes). Mobile
units are always moved one at a time, tracing a
path of contiguous hexes through the hex grid. As
each mobile unit enters a hex, that unit pays one
(or sometimes more) movement points from its
printed movement allowance.

5.1 MOVEMENT RESTRICTIONS
Movement may never take place out of sequence.
A player’s units may only ever be moved during
his own movement phase (or mobile movement
phase, if a mobile unit). During the combat phase,
a unit that has either attacked or defended
may possibly advance or retreat, but that is not
considered a move, and does not require the
expenditure of any movement points. Neither
player may ever conduct movement during the
opposing player’s movement phase and/or mobile
movement phase.

A unit may never enter any hex containing an
enemy unit, nor enter any prohibited terrain hex
(such as an all water hex). No unit may ever leave
the map.

A unit may never expend more movement points
than its total printed movement allowance during
any one turn. A unit may expend all, some or
none of its movement points during any single
turn, though any unused movement points may
not be accumulated from phase to phase or from
turn to turn, nor ever transferred to another unit.

When any unit’s movement has been completed,
it may not be moved again during that same turn,
except as a retreat or an advance after combat.

5.1.1 ZOC MOVEMENT EFFECTS
Any leg unit that begins it’s movement in a hex
not in an enemy zone of control (EZOC; see 6.0)
and enters a hex adjacent to an enemy unit must
stop its move immediately, regardless of how
many MP it has remaining.

Any mobile unit that begins it’s movement in a
hex not in an EZOC and enters a hex adjacent
to an enemy unit may continue moving however
it must spend half it’s MA (rounded down) plus
normal terrain costs to leave an EZOC. Having
left the hex in an EZOC and to the extent of its
remaining MA, it may continue moving and may
enter another EZOC as long as the first hex it en-
ters after the hex in an EZOC is a non-EZOC hex.
It may move directly from an EZOC into another
EZOC (see 5.1.2 Infiltration).

Any leg unit that begins its move in an EZOC may
move into an adjacent hex that is not in an EZOC
expending the normal terrain costs and may
continue movement, however it would stop if it
entered another EZOC. A mobile unit does not
expend half its MA to leave an EZOC if it starts
it’s movement from a hex in an EZOC however
it would pay to leave any hex in an EZOC after
leaving the initial hex.

4 Fire & Movement Standard Rules

5.1.2 INFILTRATION
Any leg unit that begins its move already adja-
cent to any enemy unit (in an EZOC) may move
into one adjacent EZOC hex if it expends all of its
MA (disregard the normal movement cost in that
adjacent hex).

Any mobile unit that begins its move already ad-
jacent to any enemy unit (in an EZOC) may move
into one adjacent EZOC hex if it expends half of
its printed MA (rounded down) plus the normal
terrain movement cost of the hex it enters. It may
continue moving if it has MPs remaining.

In either case, it’s therefore possible to move any
unit from one EZOC to an adjacent EZOC. Mobile
units may be able to infiltrate from one EZOC to
another, move out of EZOC, move several more
hexes, and enter another EZOC.

EXCEPTION: Unit may generally not move from
EZOC to EZOC across a minefield hexside or to
enter a fortification hex; however, this restriction
doesn’t apply to commandos. Commandos don’t
pay any additional movement costs to enter or
exit EZOC.

None of the above applies to retreat or advance
after combat, which isn’t considered “normal”
movement.

5.2 EFFECTS OF TERRAIN
Any unit must expend one movement point to
enter a clear terrain hex. To enter other types
of hexes, a unit must expend more than one
movement point; see the Terrain Key printed on
the map for the movement cost for each type of
terrain entered (for example, 2 MP = 2 movement
points required to enter that hex). Additionally,
some hexsides are printed with other types of
hexside terrain features (such as a river), which
also require movement points to cross in addition
to the movement points required to enter the hex
itself. That cost is in addition to the terrain cost
for entering the hex. All movement point costs
are cumulative.

No unit may enter a hex if that unit does not pos-
sess sufficient movement points remaining to pay
for the cost to enter, as well as the cost of any
crossed hexside terrain feature, if any.

5.2.1 ROAD MOVEMENT
Any unit that moves from one road hex directly
into an adjacent road hex through a road hexside
expends only ½ movement point, regardless of
other terrain in the hex.

5.2.2 TRAIL MOVEMENT
Any unit that moves from one trail hex directly
into an adjacent trail hex through a trail hexside
expends only one movement point, regardless of
other terrain in the hex.

5.3 STACKING RESTRICTION
No unit may ever end its movement stacked with
any other unit (although a unit may move through
hexes occupied by any other friendly units at no
extra MP cost). Stacking is prohibited.

6.0 ZONES OF CONTROL
The six hexagons surrounding each hex consti-
tute the zone of control
(ZOC) of any unit in that
hex. Hexes into which
a unit exerts a zone of
control are called zone of
control hexes. All units
exert a zone of control at
all times, regardless of the
phase or the player turn, during the entirety of
every game turn.

Zones of control extend into all types of terrain
and across all types of terrain hexsides. How-

ever, some fortifications (for example, the West
Wall) will negate enemy zones of control into the
fortification’s hex.

The presence of zones of control is never af-
fected by other units, enemy or friendly. If enemy
and friendly zones of control extend into a hex,
they have no effect upon each other; both co-ex-
ist, and the hex is mutually affected by both ZOC.
If a unit is in an enemy ZOC, the enemy unit is
also in that unit’s ZOC.

6.1 EFFECTS ON MOVEMENT
Zones of control inhibit the movement of enemy
units, as explained under 5.1.1.

6.2 EFFECTS ON RETREAT AND ADVANCE
AFTER COMBAT
Units retreating after combat are prohibited from
retreating into hexes in an enemy ZOC (see 7.2).
Units advancing after combat ignore enemy ZOC
(see 7.9).

7.0 COMBAT
Combat is only ever possible among opposing
units that are presently adjacent, but is not
mandatory. Any support fire markers being used
as bombardment are exceptions (being adjacent
is not a requisite), though bombardment is not
considered to be combat.

The current player (of the current player turn) is
the “attacker;” the other player is the “defender,”
Combat only ever occurs during the current
player’s combat phase, per the steps outlined
under rule 4.1.

The current player is not required to declare all of
his intended attacks at the outset of the combat
phase; he may decide each attack as he reviews
the map, though all attacks must be resolved to
completion one at a time. Separate combats can
be resolved in any order the attacker wishes,
provided each combat is resolved before the next
combat is declared.

7.1 WHICH UNITS ATTACK
Among all of the opposing units adjacent to each
other, the attacking player may decide which
of his units will be participating in an attack on
which defending units, as well as which of his
units will not be participating in any attack. A
defending unit can be attacked by as many (or
as few) attacking units as the attacking player
desires, as long as all the attacking units are ad-
jacent, and provided each of the attacking units
is not attacking across prohibited or restricted
terrain (such as a sea hexside).

At the start of its move, a 4-4-10 mobile unit
enters an enemy 2-3-8 leg unit’s EZOC hex
(paying 1 MP for clear terrain). That mobile unit
continues to move by exiting that EZOC hex
(paying 5 MP, half of its printed MA, because
it did not start its movement in that EZOC hex)
and entering a different adjacent EZOC hex
(paying 1 MP for clear terrain, for a total of 6
MP). Then that mobile unit enters an empty
hex (paying 1 MP for clear terrain), and then
another empty hex (paying 1 MP for clear ter-
rain), and finally the last empty hex (paying 1
MP for clear terrain), where it must stop after
expending its entire printed MA.
Note that after moving into the second hex,
the 4-4-10 could not move directly into the “X”
hexes because of the half MA cost for leaving
an EZOC directly into another EZOC.

Fire & Movement Standard Rules 5

The type of terrain the attacking unit(s) are in
has no effect on their eligibility to attack, except
in the case of a prohibited hexside between the
attacker and the target hex.

Eligible attacking units from two (or more) hexes
(if they are each adjacent to the defender’s hex)
can add their printed attack values together to
attack as a combined value. Support fire may be
added per 8.0.

The current player may conduct as many attacks
(only during his own combat phase) as there are
existing enemy units on the map to be attacked
(by the current player’s adjacent eligible units,
if any).

7.2 COMBAT PARAMETERS
No particular unit may attack more than once
during the same combat phase, and no enemy
unit may ever be attacked more than once during
the same combat phase (though an enemy unit
may be subjected to bombardment by support fire
and then a normal attack during a combat phase).

7.3 COMBAT DIFFERENTIAL
The combat differential is merely the net quantity
of attack strength points (including any support
fire) compared to the net quantity of defense
strength points (including any support fire). The
differential is the sum of the total defense value
subtracted from the sum of the total attack value.

After calculating the combat differential (see
4.1), consult the Combat Results Table and
cross-reference the column indicating the terrain
type in that combat hex (the defending unit’s hex)
with the die roll. In other words, the intersection
of the die roll line and column yields a combat
result. Implement the indicated combat result
immediately (before resolving any additional
attacks).

NOTE: Support fire, if available, may be added
by a player during his own combat phase. The
defending player may also add his own support
fire markers, if available, to combat during the
other player’s combat phase. In any case, support
fire markers used during a player’s own combat
phase are not available to be used during the
enemy combat phase, nor vice versa, during the
same game turn.

NOTE: all attack and defense strengths are
always unitary. That is, a unit’s strength may not
be divided among different combats, whether
as the attacker or the defender. Likewise, a unit
may not have its attack and defense strengths
combined for any reason.

7.4 EFFECTS OF TERRAIN
Defending units, only, benefit from the terrain in
the hex they occupy and/or that hex’s perimeter
hexside terrain feature. The terrain within the
hexes occupied by attacking units has no effect
upon combat.

Defending units do not benefit from river or ditch
hexsides unless all of the attacking units are at-
tacking that defending unit across a non-bridged
river or ditch hexside into that hex.

The effect of terrain on combat has been
integrated into the Combat Results Table. Simply
refer to the terrain in which the defending unit
is present, and cross-reference that terrain type
with the combat differential per 7.3. The combat
die roll result must correspond to that column.

Terrain benefits for combat are never cumulative;
a defending unit always benefits only from the
most defensively advantageous terrain type
in its hex. For example, a unit in rough terrain
surrounded by a river hexside would benefit only
from the rough type of terrain.

7.5 FORTIFICATIONS
If a particular game includes fortifications
(whether printed, or as game pieces), the printed
defense strength of any unit in a fortification hex
is doubled while that unit is in that hex. More-
over, the combat modifier (the “+” value) of any
attacker’s support fire or bombardment marker
applied to a fortification hex is halved (round
down). This rule does not apply to support fire
markers applied by the defending player.

7.6 COMBAT RESOLUTION
The combat results, as printed on the Combat
Results Table, are explained as follows:

De = The defending unit is entirely eliminated.
D3 = The defending unit must retreat three

hexes.*
D2 = The defending unit must retreat two

hexes.*
Ex = One attacking unit and the defending unit

 must be flipped to their depleted side (or
 eliminated if already depleted). Among
 multiple attacking units, the attacker

chooses which unit becomes depleted.
A1 = The attacking unit(s) must retreat one hex.*
A2 = The attacking unit(s) must retreat two

hexes.*
A3 = The attacking unit(s) must retreat three

hexes.*
(A) = One attacking unit must be depleted (or
 be eliminated if already depleted, of the
 attacker’s choice among multiple units).
Ae = All attacking units are eliminated.

*The retreating player may choose to ignore his
retreat requirement by choosing to deplete his
own unit instead (see 7.8).

NOTE: A dot combat result is no effect.

If the combat result is a retreat, the retreating
player retreats his own unit in accordance with
the retreat rules (see 7.7).

7.7 HOW TO RETREAT
When a combat result requires a unit to be
retreated, the owning player must immediately
attempt to move that unit the indicated number
of hexes away from their combat position. This
movement is not normal, and therefore requires
no movement points to be expended.

A retreating unit must retreat a path of hexes
that is farther away from the enemy unit(s)
that caused the combat result (or, farther away
from the defending unit that caused an attacker
retreat).

If possible, a retreating unit must retreat along
a path of vacant hexes (that is, not occupied by
other friendly units), though a unit may retreat
through friendly occupied hexes if no other re-
treat route of vacant hexes is possible. Under no
circumstances may a unit retreat into or through
any hex presently occupied by an enemy unit or
in an EZOC.
A unit may not retreat into or through any
prohibited terrain (such as an all-sea hex). Sea-
borne units that are required to retreat to a sea
hex must be depleted (or eliminated if already
depleted or a one-sided unit).

While retreating, a unit may not enter any hex
in an EZOC. Friendly units and friendly units
with a zone of control into a particular hex do
not negate any EZOC into that same hex for the
purposes of retreat.

6 Fire & Movement Standard Rules

Any unit that must retreat must terminate its
retreat movement the number of hexes away
required by the combat result retreat number
(from its original combat hex). If it can not, it is
depleted in the last hex it can legally retreat to or
is eliminated if already depleted or is a one-sided
unit. In that case, the retreat path is considered
to be the last hex that eliminated unit could
legally retreat into; see 7.9.

If any unit is unable to retreat per those restric-
tions, it is eliminated instead.

7.7.1 BOMBARDMENT RETREAT
A unit that must retreat because of a bombard-
ment must retreat farther away from the closest
enemy unit, or toward a friendly unit of the
owning player’s choice if there are no enemy
units on the map. If such a retreat will cause a
unit to inevitably retreat closer to an enemy unit,
it may retreat toward either one, but must then
be depleted. If any unit is unable to retreat after
bombardment, it is eliminated.

7.7.2 DISPLACEMENT
If a retreating unit’s only available final hex in
a retreat path is occupied by another friendly
unit (not involved in that same attack), the
retreating player may choose to “displace”
(move) that other friendly unit from its hex (in
order to allow the retreating unit to occupy its
hex) to one adjacent hex as if that other friendly
unit was also retreating as a result of combat.
Such displacements may never be made into a
prohibited hex, nor into an EZOC, nor into a hex in
which the retreating unit would be stacked with
another unit. After the displaced unit has moved,
the retreating unit may retreat into that other
friendly unit’s formerly occupied hex.

Additionally, a displaced unit is also permitted
to displace another friendly unit using that same
procedure, and that other displaced unit may
displace yet another friendly unit, and so forth
(a given unit may be displaced more than once).
Note, however, any unit displaced is assumed to

have suffered a retreat (as if a normal combat
result), and is thus ineligible to conduct any at-
tack during that turn.

Displacement is voluntary; a retreating unit un-
able to retreat because of the presence of other
friendly units may be depleted or eliminated
instead of displacing, as described in 7.8, rather
than displace another friendly unit.

A retreating unit may not displace another
friendly unit if any eligible vacant hex is avail-
able. Similarly, a retreating unit doesn’t displace
another friendly unit when merely moving
through that other unit’s hex during the course of
a retreat.

7.8 STIFF RESISTANCE
Instead of obeying a retreat combat result, a
player may declare “stiff resistance” instead,
whereby that unit is not required to retreat at
all; however, that unit must then be immediately
depleted. A player may opt to declare a depleted
or one-sided unit to offer “stiff resistance” to
avoid the retreat combat result. (The depleted or
one-sided unit must be eliminated in that case,
but the retreat result is thereby nullified.) That
prevents any advance after combat into that
combat hex; see below.

7.9 ADVANCE AFTER COMBAT
Attacking units are only permitted to advance
after combat following a retreat combat result on
an attacked (defending) enemy unit. No defend-
ing unit may ever advance after combat, even
after an “A1,” “A2” or “A3” combat result.

Whenever an enemy unit is forced to retreat or
is eliminated as a result of combat, it will leave a
path of vacant hexes behind it called the path of
retreat (this includes units that were eliminated
when unable to complete the entire retreat; see
7.7). Any or all units that participated in the com-
bat that caused the retreat are then eligible to
advance along that path of retreat. The decision
to advance after combat must come immediately
after the retreat is completed, but no unit is ever
forced to advance after combat. Advance after
combat is special insofar as all of the advancing
units that caused the retreat may ignore enemy
zones of control along the entire path of retreat.

Any unit(s) advancing after combat may end their
movement in any of the hex(es) along that path
of retreat, but they may not stray from the path
of retreat while moving. If multiple units advance
after combat, no more than one may end its
movement in any one hex of the path of retreat.

After an advance after combat, an advancing
unit isn’t eligible to attack or perform any other
activity during that player turn (unless specified
otherwise by a particular Exclusive Rule). An
advanced unit is subject to attack by any eligible
enemy units as of the immediately following
enemy combat phase.

8.0 SUPPORT FIRE
Support fire represents indirect fire assets not
represented in the game by actual game pieces.
As such, support fire exists as markers players
are allotted from a chit pool, which may only ap-
pear on the map during the resolution of combat.
In other words, support fire markers do not exist
on the map as units; they simply represent the
incoming fire from such supporting assets.

Each side is provided with its own pool (chit
pool) of support fire markers, which are allotted
by the support fire allotment number printed on
each space of the Game Turn Track / Reinforce-
ment Track. The support fire # is the allotment of
support fire markers (regardless of their value)
per game turn. The support fire allotment number
equals the total number of support fire markers a
player will receive at the beginning of that game
turn. If two numbers are listed, the first number
is the support fire allotment for the first player,
whereas the second number is the support fire
allotment for the second player. The Exclusive
Rules indicate which player is the first (starting)
player.

For example, “8/9” printed in the first game turn
space of the Crusader game map indicates the
British player (who is the first player) is allotted 8
support fire markers, and the German player (who
is the second player) is allotted 9 support fire
markers (see 3.0 and 10.1).

8.1 ALLOTTED SUPPORT FIRE MARKERS
If the allotment of support fire
markers indicated on the Game
Turn Track / Reinforcement Track
is less than the total quantity
of markers in the pool for that
player’s side, that player must select from the
lowest-valued markers before selecting higher-
valued markers. That is to say, selected support
fire markers must be selected in order from
lowest to highest.

8.2 SUPPORT FIRE LIMITLESS RANGE
Support fire markers have no range limits; they
may be added to any combats occurring any-
where on the map unless stated otherwise by the
Exclusive Rules.

Fire & Movement Standard Rules 7

8.3 SUPPORT FIRE APPLICATION
All support fire markers function the same,
though some markers have different printed
“+” values (the combat modifier). The value
represents combat strength players may apply to
combats that occur during the course of the turn.
Naturally, the higher valued support fire markers
are more powerful than the lower valued mark-
ers. A support fire marker may only be used once
during each game turn.

When any combat is announced, the attacking
player may declare his intention to apply support
fire to that combat, as may the defending player.
However, the attacking player must always apply
the first support fire marker, if he chooses to do
so. Then the defending player may decide to also
apply a single support fire marker of his own.
Thereafter, the attacker may apply his second
support fire marker to that combat, if he chooses
(whether or not the defender applied a support
fire marker of his own). Finally, the defender may
apply the last support fire marker, if he chooses
(even if no support fire markers had been applied
by either player until then). In other words, the
attacker and the defender alternate applying
their own support fire markers, if they choose, to
each announced combat.

If the attacking player declines to play a second
support fire marker, the defending player may
apply his second support fire marker nonetheless,
although the attacking player may not then play
any additional support fire markers after-the-fact.

If the defending player declines to play his first
support fire marker, he is nonetheless eligible
to apply his second support fire marker, though
the defending player may not then retroactively
play his first support fire marker. Once a player
declines to apply his first or second support fire

marker, his opportunity is forever lost during that
announced combat.

Applying support fire is always voluntary, though
once declared, a player may not change his mind,
nor may the announced combat be cancelled.

As implied, a player may add up to a maximum of
two support fire markers to an attack or defense
from among the markers he has been allotted
that game turn to any particular combat. Once
used, they are then returned to the player’s chit
pool.

Whether as the attacker or the defender, the
applying player simply places his support fire
marker(s) in the combat hex (the target hex of the
declared attack), and then adds the support fire
markers “+” number to his total attack value (for
example, if two 4-4-10 units are attacking a 2-3-8
unit, the total attack value is “8”; if the attacking
player then adds two “+2” support fire mark-
ers, the final attack value becomes “12.” If the
defending player adds a “+6” support fire marker
to that same combat, the final defensive value
would then become “9,” that is, a defending 2-3-
8 unit +6 = “9”).

8.4 BOMBARDMENT SUPPORT FIRE
Prior to resolving any announced combats,
Support Fire markers may be used alone to
attack enemy units (that is, not in concert with
any actual ground attack), in a process known
as a “bombardment.” To conduct a bombard-
ment, the current player may select any enemy
unit(s) anywhere on the map as the target of
each bombardment (only during his own combat
phase and prior to the resolution of the first
regular ground attack). He then conducts each
bombardment exactly as if a normal attack using
the Support Fire marker’s “+” value (“combat
modifier”) to calculate the differential (minus the
targeted unit’s defense strength). In such a case,
a bombardment is resolved like normal combat,
except “Ex” results only affect the target never
the bombarding marker. Further, an A1, A2 or A3
result is always ignored.

Each Support Fire marker may only target one
enemy occupied hex. Further, a maximum of two
markers may be used to bombard the same hex
during the same player turn, though both the
markers may be of any value from among the
markers drawn from the chit pool. Once a marker
is used, it’s returned to the chit pool where it’s
eligible for reuse as described in 8.1.

8.4.1 COUNTER-BATTERY FIRE
A player may also add (a maximum of two) sup-
port fire markers (per the same alternating pro-

cedure as 8.3) to the defense of any friendly unit
that is the target of a bombardment. The value of
the defending player’s own support fire marker(s)
thus simply reduces the bombarding player’s total
bombardment value by an equivalent amount.
(For example, if the bombarding and the defend-
ing player’s support fire markers are each “+6,”
then the bombardment value is thus “0”).

8.4.2 FRIENDLY FIRE
After resolving a bombardment, if the Combat
Results Table indicates any type of “(A)” result,
the bombarding player must apply that result to
a single friendly unit that is closest to that origi-
nally targeted enemy unit. If there are multiple
friendly units equidistant to that enemy unit, the
bombarding player may choose which of his own
friendly units is affected by the “(A)” result.

8.5 TERRAIN EFFECTS
Support fire may be used anywhere on the
map, regardless of intervening terrain or
units (enemy or friendly). Support fire is not
subject to ‘line of sight’ restrictions, except when
stipulated differently by the Exclusive Rules.

In all cases, the defending units benefit fully from
the terrain in the hex they occupy when attacked
by any support fire, per the adjustment integrated
into the Combat Results Table.

8.6 SUPPORT FIRE RESTRICTIONS
Combat results have no effect on the allotment
of support fire markers during the current or any
future game turn, except when stipulated differ-
ently by the Exclusive Rules.

A player may not divide or split the “+” value of
any support fire marker among different targets.
Each support fire marker must be applied to one
particular target hex only.

Support fire markers may never be accumulated
from game turn to game turn. If they are not used
during the game turn that they are allotted, they
are returned to the chit pool.

No individual hex may be subjected to more than
one bombardment (see 8.4) per game turn.

9.0 SUPPLY
There are no supply rules (unless otherwise
noted in a specific game’s Exclusive Rules). All
units are always considered in supply. Isolated or
surrounded units suffer no penalties.

8 Fire & Movement Standard Rules

COMBAT RESULTS TABLE

Terrain Type Combat Differential (attacking strength minus defending strength)

Mountain, Mines -1 0 +1 +2, +3 +4, +5 +6, +7 +8, +9 +10

City, Rough, River -2 -1 0 +1 +2, +3 +4, +5 +6, +7 +8, +9 +10

Broken, Marsh, Ferry, Town,
Stream, Escarpment

-3 -2 -1 0 +1 +2, +3 +4, +5 +6, +7 +8, +9 +10

Bridge, Woods, Ditch, Grove,
Mixed

-4 -3 -2 -1 0 +1 +2, +3 +4, +5 +6, +7 +8, +9 +10

Clear, Desert -5 -4 -3 -2 -1 0 +1 +2, +3 +4, +5 +6, +7 +8, +9 +10

Die Roll Result

1 (A) A3 A2 • Ex Ex D2 D2 D2 D3 De De

2 (A) (A) A3 A2 • Ex Ex Ex D2 D2 D3 De

3 (A) (A) (A) A3 A2 • Ex Ex Ex D2 D2 D3

4 (A) (A) (A) (A) A3 A2 • Ex Ex Ex D2 D2

5 Ae (A) (A) (A) (A) A3 A2 • Ex Ex Ex D2

6 Ae Ae (A) (A) (A) (A) (A) A1 • Ex Ex Ex

De = The defending unit is eliminated.
D3 = The defending unit must retreat three hexes (or deplete one unit of the defending player’s choice, instead; see 7.8).
D2 = The defending unit must retreat two hexes (or deplete one unit of the defending player’s choice, instead; see 7.8).
Ex = One attacking unit and one defending unit must be flipped to their depleted side (or eliminated if already depleted).
A1 = The attacking unit(s) must retreat one hex (or deplete one unit of the attacking player’s choice, instead; see 7.8)
A2 = The attacking unit(s) must retreat two hexes (or deplete one unit of the attacking player’s choice, instead; see 7.8)
A3 = The attacking unit(s) must retreat three hexes (or deplete one unit of the attacking player’s choice, instead; see 7.8)
(A) = One attacking unit must be depleted (or eliminated if already depleted).
Ae = All attacking units are eliminated.
 • = No effect.

ISLAND WAR COMBAT RESULTS TABLE

Terrain Type Combat Differential (attacking strength minus defending strength)

Mountain, Rough -2 -1 0 +1 +2, +3 +4, +5 +6, +7 +8, +9 +10

Broken, Town -3 -2 -1 0 +1 +2, +3 +4, +5 +6, +7 +8, +9 +10

Jungle, River -5 -4, -3 -2 -1 0 +1 +2, +3 +4, +5 +6, +7 +8, +9 +10

Clear, Sea -7 -6, -5 -4, -3 -2 -1 0 +1 +2, +3 +4, +5 +6, +7 +8, +9 +10

Die Roll Result

1 (A) A3 A2 • Ex Ex D2 D2 D2 D3 De De

2 (A) (A) A3 A2 • Ex Ex Ex D2 D2 D3 De

3 (A) (A) (A) A3 A2 • Ex Ex Ex D2 D2 D3

4 Ae (A) (A) (A) A3 A2 • Ex Ex Ex D2 D2

5 Ae Ae (A) (A) (A) A3 A2 • Ex Ex Ex D2

6 Ae Ae Ae (A) (A) (A) (A) A1 • Ex Ex Ex

De = The defending unit is eliminated.
D3 = The defending unit must retreat three hexes (or deplete one unit of the defending player’s choice, instead; see 7.8).
D2 = The defending unit must retreat two hexes (or deplete one unit of the defending player’s choice, instead; see 7.8).
Ex = One attacking unit and one defending unit must be flipped to their depleted side (or eliminated if already depleted).
A1 = The attacking unit(s) must retreat one hex (or deplete one unit of the attacking player’s choice, instead; see 7.8)
A2 = The attacking unit(s) must retreat two hexes (or deplete one unit of the attacking player’s choice, instead; see 7.8)
A3 = The attacking unit(s) must retreat three hexes (or deplete one unit of the attacking player’s choice, instead; see 7.8)
(A) = One attacking unit must be depleted (or eliminated if already depleted).
Ae = All attacking units are eliminated.
 • = No effect.

Note: Combat differ-
entials greater than +10
are resolved on the +10
column while differentials
less than the lowest (left
most) differential use the
left most column.

