
1.0 Introduction

Celles is a simulation of the fighting near the Meuse River

23 December through 27 December 1944, at the German

high-water mark during the Battle of the Bulge. The German

breakthrough was finally eliminated by the combined

actions of American and British troops led by a devastating

counterattack by the US 2nd Armor Division.

Battles of the Bulge: Celles
Table of Contents
1.0 Introduction ...1
2.0 Components ..1

2.1 Game Scale ..1

2.2 Playing Pieces ..1

2.2.1 Action Chits...1

2.2.2 Tactical Chits ...1

2.2.3 Combat Units ..1

3.0 Sequence of Play ...2
4.0 Action Chits and Tactical Chits...2
5.0 Supply ..2
6.0 Initiative ...3
7.0 Action Phase ..3
8.0 Movement ...3

8.1 Meuse Bridges ...4

8.2 Motorized Units ...4

8.3 Trucks...4

8.4 Rear Areas..4

8.5 Strategic Movement ..4

9.0 Zones of Control (ZOC) ..4
9.1 Infiltration ..4

10.0 Stacking..5
11.0 Combat ..5

11.1 Retreat ...7

11.2 Advance after Combat ...8

12.0 Disruption ..8
13.0 Tactical Chits ..8

13.1 Combat ..8

13.2 Extra Move...8

13.3 Replacement..8

13.4 Allied Air ..9

13.5 Playing Multiple Tactical Chits9

14.0 Reinforcements ...9
15.0 Führer Begleit Withdrawal ..9
16.0 Victory Conditions ...9
17.0 Optional Rule ...10
18.0 Players Notes ...10
19.0 Designer’s Notes ..11
20.0 Game Setup ...12
21.0 First Turn Rules ..12
22.0 Reinforcement and Withdrawal Schedule12

2.0 Components

1 22”x17” Map

88 Die-Cut Counters

1 Player Chart (Combat, Movement, etc.)

1 Rules Booklet

This game uses a ten-sided die, numbered 0-9, which is not

included with the game.

2.1 Game Scale

Each hex on the game map is approximately 1 mile across.

Each unit is a fighting formation made up of a collection of

battalions, companies and batteries totaling in size between

1 - 3 battalion equivalents. Each game turn is 12 hours.

2.2 Playing Pieces

2.2.1 Action Chits

German Action Chit

Allied Action Chit

2.2.2 Tactical Chits

German Tactical chits

Allied Tactical Chits

2.2.3 Combat Units

The counters in the game represent the units from the

historical formations which fought in the battle. US units are

olive green, German units are gray, British units are brown.

Units have a used side on the rear of the counter that

represents a unit’s reduced capabilities after movement.

2012 Revolution Games Battles of the Bulge: Celles 1

Each turn the German and Allied players place the Action

Chits and Tactical Chits that are available to them for that

turn together in a cup. The players will draw chits from

these cups during the Action Phase. Each player has his own

cup containing only his chits. The mix of Action Chits

changes from day to day (see the Action Chits Per Day Table

on the Celles Player Chart). All Tactical Chits are placed in

the cup every turn.

Full Strength Reduced Strength

(Red dot signifies reduced) Unused

Side

Used

Side
Used side is identified

by the white numbers

Each turn each player will have a different number of

Actions available to be performed. This is printed on the

Turn Record Track (the number in green refers to the Allies

and the number in gray to the Germans). A marker labeled

Actions Available is provided for each player, and this

marker is placed in the corresponding box on the Actions

Track (on map next to Turn Record) to remind the player of

the number of Action Chits he may play this turn. A player

may have more Action Chits than available actions for the

turn, which means that not all units will move that turn.

Unit Affiliation Number of Steps

Attack Strength Movement Allowance

Defense Strength

Unit Symbols

Armor

Recon

Infantry

SP/AT

3.0 Sequence of Play
5.0 Supply

Each game turn consists of several phases that must be

followed in the following sequence. During the supply phase both players check the supply

status of all of their units. A unit traces a supply path from

the unit to a supply source. This path may be of any length

but may not pass through a hex containing an enemy unit or

an enemy zone of control (see 9.0) unless the hex is

occupied by a friendly unit. This includes the hex that is the

friendly supply source. A supply path may not be traced

through a hex that is in the enemy Rear Area (see 8.4). A

supply path may not be traced across the Meuse River

except at bridges. A unit that cannot trace a supply path

back to a supply source is marked as Out of Supply. If the

unit is already marked as Out of Supply, the unit is now

marked as Isolated. A unit that was Isolated or Out of

Supply that can trace a supply path during the Supply Phase

has its marker removed; it is now in supply. Supply status is

only checked and adjusted during the Supply Phase.

1. Chit Phase-Both players adjust the Action Chits and

Tactical Chits in their cup and reset the Actions

Available Markers.

Supply Phase-Both players check the supply status of

all of their units and mark units appropriately.

Initiative Phase-The players determine who will be the

first player to perform an action.

First Player’s Action Phase-The first player pulls chits

and activates units for movement and combat.

Second Player’s Action Phase-The second player pulls

chits and activates units for movement and combat.

The first player performs another Action Phase,

followed by the Second player, etc., until both players

have expended all of their actions.

Recovery Phase-All “Disrupted” markers are removed

from units. All units are flipped to their unused sides.

Victory Point Phase-The German Player collects victory

points for units in supply adjacent to the Meuse River.

The turn marker is moved to the next turn.

2.

3.

4.

5.

6.

7.
German supply sources are any map edge hex in their Rear

Area. American supply sources are any north map edge hex

and east map edge hexes 3300 to 3306, inclusive. British

supply sources are any west map edge hex. American and

British units may only use their own supply sources.

8.

4.0 Action Chits and Tactical Chits
Out of Supply units’ movement allowances are reduced by

1/3. Out of Supply units attack with a -2 modifier applied to

the die roll. Defending units are not affected by being Out

of Supply.

Action Chits represent the orders from above, formation

leadership, and supplies needed for a formation to move

and fight. Tactical Chits represent airpower, corps and army

artillery, extra fuel supplies, and replacements.

2 Battles of the Bulge: Celles ©2012 Revolution Games

Isolated units’ movement allowances are reduced by 2/3.

Isolated units may not attack. Isolated units that are

attacked have a +2 modifier applied to the attacker’s die

roll.

combat. All units of the division are, however, flipped to

their unused side, (front), when the activation chit is played.

Exception: British units may not be activated until

December 25.

6.0 Initiative
8.0 Movement

During the Initiative Phase both players roll a die and apply

the following modifiers: +1 to the Allied die roll on a Day

Turn; +1 to the German die roll on a Night Turn. The player

with the higher modified die roll holds the initiative for this

turn. Re-roll any ties. The player who wins the initiative

decides who will be the first player to perform an Action

Phase.

During the Action Phase the player may move and fight with

his activated units. Each unit has a movement allowance

printed on the counter that is the maximum number of

movement points the unit may expend for movement and

combat. Movement allowances may be reduced by Supply

(5.0) or Disruption (12.0). Movement allowances may be

increased by Strategic Movement (8.5). Activated units are

moved individually, with the currently selected activated

unit called the active unit. Once the active unit’s movement

has been completed the unit is flipped over to its used side,

and the next active unit is selected for movement.

(Activated units that do not expend any movement points

for movement or combat remain on their unused sides.)

7.0 Action Phase

The player who is performing the first Action draws a chit

from his cup. If he draws a Tactical Chit, it is placed in the

box on the map for available Tactical Chits. The player then

draws another chit, and continues to draw chits until an

Action Chit is drawn. A player may collect multiple Tactical

Chits before drawing an Action Chit. When he draws an

Action Chit, the marker is placed on his Action Track on the

map, and then all units of the formation named on the chit

are activated for movement and combat, or the player may,

instead, choose to activate one unit of any other formation.

In the latter case, the Action Chit is placed on the Action

Track on its back side to show that some unit other than the

named formation was activated.

Active units move from hex to hex, expending movement

points for the terrain in each hex entered, for hexside

features between hexes, for Combat and for Zones of

Control. See the Movement Point Cost Chart. Units are split

into 2 types for movement, motorized and infantry. All unit

types except infantry are motorized (including truck-

mounted infantry) and use the column labeled Mot on the

Movement Points Costs chart. A unit may not move if it

does not have the movement points to enter an adjacent

hex. (Players should note that the 1 unit of the US 3rd Armor

Division has no movement allowance and may never move.)

When a formation is activated all of its units are flipped to

their unused sides if not already on their unused sides. The

same is true if only an individual unit is activated; it is

flipped to its unused side. The terrain on the map is labeled around the edge of the

hex grid. The words are color coded to match the terrain

they are labeling. The player now stops drawing chits and moves and fights

with his activated units. After the current player completes

all of his moves and combats with his activated units, the

Second Player repeats the above procedure. This continues

until both players have expended all of their available

Actions for the turn. Since both players can have different

numbers of actions available for the turn, it is quite possible

for one player to run out of actions before his opponent,

allowing the player with more actions to perform multiple

actions in a row.

Example : The recon unit of Lehr Division starts the move in

the road hex just behind the armor unit of Lehr. It enters the

armor unit’s hex for 2.5 movement points. (The highway

costs .5 and entering a hex with another motorized units

costs 2 more; See 8.2.) The unit then continues to move to

hex 2213, expending 3 more movement points for the rough

hex. The recon unit still has 4.5 movement points left but,

the German player does not feel that a Light attack on a

town, with -4 total modifiers on the attacker’s die roll, is a

good idea, so the recon unit then flips to its used side as its

movement is completed.

Exception: When the US player draws the 84th Infantry

Action Chit and activates that division, a maximum of 3

units from that division may be activated for movement or

2012 Revolution Games Battles of the Bulge: Celles 3

ahead, at which time it will be available to be placed on an

activated unit of the 84th.

The Truck marker is not a combat unit; it has no Zone of

Control (see 9.0), and does not count as a step. However its

movement allowance is affected by the supply state and

Disruption of the unit it is carrying. If the unit with the Truck

is eliminated, the Truck marker is placed on the Turn Record

Track 1 turn ahead, when it will be available to be placed on

an activated unit of the 84th.

8.4 Rear Areas

Both players have an area designated on the map as the

Rear Area. No enemy units may enter this area during

movement, retreat, or advance after combat

8.5 Strategic Movement

During night turns only, add 3 movement points to the

movement allowance of German motorized units that

neither start adjacent to enemy units nor at any point

during their movement move adjacent to an enemy unit.

This is done before any reductions in movement allowance

for supply or disruption. During day turns only, the same

rule applies to Allied motorized units. Day turns are noted

by the sun symbol on the Turn record Track. Night Turns are

noted by the moon Symbol on the Turn record Track.

8.1 Meuse Bridges

German units may not cross the bridges over the Meuse

River. (The bridges were too well guarded by this time.)

8.2 Motorized Units

A motorized unit that enters a hex while traveling along a

road or highway that already contains another motorized

unit spends 2 extra movement points. Infantry motorized

with Trucks counts as a motorized unit for the purposes of

this rule: it both impedes other motorized units and has its

own movement impeded.

9.0 Zones of Control (ZOC)

Non-Disrupted units, including Isolated and Out of Supply

units, exert a zone of control (ZOC) into the six hexes

surrounding the unit, including into an enemy Rear Area.

When a unit enters an enemy ZOC, there is no additional

cost in movement points, and the unit is not required to

stop moving. When a motorized unit exits an enemy ZOC to

a hex that is not in an enemy ZOC, the moving unit expends

1 movement point in addition to the normal terrain costs.

8.3 Trucks

The Allied player has 1 Truck marker to motorize a unit of

the 84th Infantry Division starting with 24 December. The

Allied player is not required to place the marker when first

available; he may wait and use it whenever he pleases. This

marker may be placed on any activated unit of the 84th. This

unit immediately begins functioning as a motorized unit for

both movement and combat; the movement allowance is

printed on the Truck marker. If the player wishes to

transfer the motorized capability to another unit, the truck

marker can be removed from the original unit any time the

unit with the trucks is activated but before the unit moves.

The Truck marker is placed on the Turn Record Track 1 turn

9.1 Infiltration

To move a motorized unit from one hex in enemy ZOC

directly to another hex in enemy ZOC, the unit spends 2

movement points in addition to the terrain costs and

consults the Infiltration Table. Infantry units may move from

enemy ZOC to enemy ZOC by using the Infiltration Table but

pay no additional movement points to do so. Players should

note that if Infiltration fails, the unit ceases movement in

the hex the unit was infiltrating from and can be disrupted.

4 Battles of the Bulge: Celles ©2012 Revolution Games

Example: The German armor unit in 3309 spends 3

movement points moving into the hex with the recon unit,

and then declares that is attempting to move one hex

further to 3307. This would be a move from one hex in an

enemy ZOC to another hex in an enemy ZOC, and is thus

considered infiltration. The German armor unit expends 1

movement point for the terrain in the hex it is trying to enter

(a road hex) and 2 movement points for infiltration. A die is

then rolled and the German player receives a +1 modifier for

a German unit infiltrating, and a +2 for being a night turn.

On a roll of 5 the infiltration succeeds and the German

armor unit enters the hex. The German armor unit has

expended 6 movement points, and it could now continue

moving or launch a Light attack for 3 movement points on

the adjacent American unit. The German armor unit decides

to end its move and is flipped to its used side. (Players

should note that if the infiltration had failed the German

armor unit would have stopped moving in the hex with the

recon unit and would have been over stacked. see 10.0)

his choice as necessary to bring the hex back into stacking

limit compliance.

11.0 Combat

Combat is both performed as part of movement and costs

movement points and may be initiated at any point during

the active unit’s movement. A unit may continue to move

and initiate attacks as long as the unit has not been forced

to Retreat and has available movement points. Combat has

three levels of intensity: Light, Medium and Heavy attacks.

Each type of attack also has a combat modifier associated

with it. The cost in movement points and the combat

modifier for each type of attack are listed on the Celles

Player Chart.

When an active unit wishes to attack, it expends the

required number of movement points and attacks all

adjacent enemy units. If an attacking unit, for example, is

adjacent to 4 enemy units, then it must attack all 4 enemy

units. (Exception: No attacks are permitted across the

Meuse River, even at bridges.) All friendly units adjacent to

an enemy unit that is being attacked may also be included

in the attack, whether activated or not. The attacking player

decides on a unit by unit basis which of these additional

friendly units will be included in the attack. These additional

attacking units adjacent to the defending units may only

attack the original defending units. The only units the

defender includes in the combat are the units adjacent to

the unit initiating the attack, the active unit. An enemy unit

in its Rear Area may be attacked, but no advance after

combat is allowed into an enemy Rear Area.

The attacking player now adds up all of the attacking units’

attack strengths and compares that number to the

combined strength of all of the defending units. This will

yield a numerical odds ratio (attacker to defender). Round

off the odds ratio downward to conform to one of the odds

ratios found on the Combat Results Table (CRT). The

attacking player now rolls a die and applies all die roll

modifiers for this combat to yield a final modified result on

the CRT. A modifier is applied if any of the units on that side

that are involved in that combat qualify for the modifier.

For example, if 1 defending unit is Disrupted, apply the

Disrupted modifier. Multiple modifiers of the same type are

ignored. (Having 2 Disrupted units and 2 units in the woods

has no more effect than 1 Disrupted unit and 1 unit in the

woods.) Modifiers are cumulative except for the terrain of

the defender’s hexes. If the attacker is attacking multiple

hexes, the terrain most beneficial to the defender is used.

10.0 Stacking

A maximum of 2 steps may stack in a hex. The number of

steps possessed by a unit is at the top of the counter under

the unit affiliation and is represented by small squares; one

square equals one step. Many units start the game with 2

steps, and thus may not stack with another unit when at full

strength. Stacking limits apply at the end of an active units’

movement, retreat, replacement, moment of combat, and

advance after combat. If a hex is over stacked at one of

these times the owning player eliminates as many steps of

2012 Revolution Games Battles of the Bulge: Celles 5

River modifiers are applied in addition to the terrain of the

hex; a maximum of one river modifier may be applied to

each combat. If any attacking units are attacking across a

river, the river modifier is applied.

river, and he does not want the negative modifier affecting

the combat. The modifiers to the attacker’s die roll for the

combat are -2 for a defender in a town and +1 for Germans

attacking during a night turn. A die roll of 9 yields a result of

RD. The defending unit is first disrupted and then must

retreat 2 hexes. Since the unit is surrounded by enemy units

and enemy ZOC and a disrupted unit may not retreat into an

enemy ZOC, the unit is eliminated. Any German unit that

participated in the attack may now advance into the

defender’s hex. The recon unit of Lehr advances so it will be

on the highway for its next move. The armor unit of Lehr still

has 2.5 movement points, and could continue moving, but

decides to finish its move in its current hex and flip to its

used side.

The results on the CRT are read as follows: the left side of

the slash applies to the attacker and the right side to the

defender. The defender applies all results first.

A numerical result is the number of steps that must be lost.

The first step loss for the attacker must come from the

active unit which initiated the attack. If a 2-step unit loses 1

step, the unit is removed from the map and placed in the

destroyed unit area, and a reduced-strength unit of the

same type and formation is put in its place. If a 2-step unit

loses 2 steps, the unit is removed from the map and placed

in the destroyed unit area, and a reduced strength unit of

the same type and formation is also placed in the destroyed

unit area. If a 1 step unit loses 1 step, it is placed in the

destroyed unit area. (This area is on the player’s map edge.)

A “—“result indicates that the combat had no effect

An “R” result indicates that all of the units involved must

Retreat 2 hexes. See Retreat (11.1)

A “D” result indicates that two of the units involved in the

attack are Disrupted. If only one unit participated in the

combat for that side, the second Disruption result is

ignored. The first Disrupted unit for the attacker must be

the active unit which initiated the attack; otherwise it is up

to the owning players, both attacker and defender, to

choose which units to Disrupt from his non Disrupted units.

If all units have been Disrupted there is no further effect.

The results on the CRT are cumulative. In a single combat, a

side could lose steps, be Disrupted, and forced to Retreat;

and the results are applied in that order. (Disrupted

retreating units are vulnerable to enemy ZOC; see 11.1)

Example: The German armor unit in 3208 declares a heavy

attack using all 9 of its movement points. Since it is adjacent

to two American defending units, it must attack both of

them. All other German units that are adjacent to any of the

defenders may now be included in the attack. The German

player chooses to include all three armor units for an attack

factor of 28 to a defense of 14 for the two American units.

The German recon unit is a spectator and will not be

affected by the combat results. The attacker receives a

modifier based on the best terrain any of the defending

units occupy; since woods and village are both -1, a -1

modifier for terrain is applied to the attacker’s die roll. The

attacker receives a +1 modifier for the heavy attack. The

attacker’s modified die roll is a 3; this is a “no effect” result.

Example: The armor unit of Lehr Division moves from 2214

to 2114 and then attacks the American infantry unit in

Rochefort. The armor unit spends .5 movement point for the

highway and 6 movement points for a medium attack. (It

could have launched a heavy attack if it had started

adjacent to the defender and had 9 movement points

available.) All German units adjacent to the defender may

be included in the attack. The German player chooses to

include the recon unit of Lehr to increase the odds to 2-1.

The German player does not include the unit of the 2nd

Panzer because it is separated from the defender by a minor

6 Battles of the Bulge: Celles ©2012 Revolution Games

The German armor unit that initiated the attack is flipped to

its used side, as it has spent all of its movement points. The

other adjacent German units on their unused sides could be

activated later in the same action phase to attack the same

enemy units—such wave attacks are intrinsic to the game

system.

the unit then enters another enemy ZOC, the unit

would take a step loss. Exception: If 2 one-step units

are stacked together and they are both Disrupted

and the stack retreats into an enemy ZOC, only 1

unit is eliminated.

4. American units Retreat North, Northwest or

Northeast. British units Retreat Northwest or

Southwest. German units Retreat South or

Southeast. There is no penalty for retreating in the

wrong direction if no hex is available in the proper

direction due to enemy units, enemy ZOC, enemy

Rear Areas or impassable terrain.

5. A unit must avoid finishing its Retreat in a hex that

is over stacked if possible. A unit that has no choice

because of higher priorities but to end its retreat

over stacked may continue to retreat additional

hexes until it reaches a hex in which it can stack

legally, if such a hex is available.

Example: The American units have just inflicted a retreat

result on the German unit in 1604. The first retreat priority is

to not retreat through terrain prohibited to movement.

There is no such terrain in this example. The second priority

in a retreat is to avoid entering hexes with enemy units. This

means the German unit may not retreat through the 2 hexes

with units of the US 2ndArmor. The third priority is to avoid

enemy ZOC, so the German unit must retreat to 1504 or

1505, since these hexes meets the first 3 priorities, and there

is no hex available that conforms to the fourth priority. They

retreat to 1504. The next hex of the retreat from 1504 must

11.1 Retreat

When a unit is required to Retreat due to a combat result, it

must finish its retreat 2 hexes from its original location. The

unit chooses its retreat path according to the guidelines

listed below in order of priority. In other words, a unit may

violate a higher-numbered priority in order to avoid

violating a lower-numbered priority. If multiple units must

Retreat, the owning player decides the order in which the

units retreat.

1. A unit may not Retreat into or through a hex it

could not enter by normal movement. If forced to

do so, the unit is eliminated. The US 3rd Armor unit

is eliminated if forced to retreat.

A unit may not Retreat into or through a hex with

an enemy unit. If forced to do so, the unit is

eliminated.

A unit must avoid retreating into or through enemy

ZOC, if possible. Friendly units negate enemy ZOC

for the purposes of Retreat. If a unit must retreat

through an enemy ZOC, the unit is Disrupted. If the

unit is already Disrupted, the unit takes a step loss.

This is done on a hex by hex basis, so the first hex

with an enemy ZOC would Disrupt the unit, and if

2.

3.

2012 Revolution Games Battles of the Bulge: Celles 7

ZOC

S

SE

ZOC

be to 1505, as this hex meets the first 3 priorities as well as

the fourth priority, which calls for German units to retreat to

the South or Southeast. At this point, the unit must retreat

another hex, as it is not 2 hexes from the original combat

hex. The unit would retreat to 1506 as the only hex meeting

the first 4 priorities.

13.0 Tactical Chits

There are 4 types of Tactical Chits in the game. The Tactical

Chits are placed in the same pool as the Action Chits and are

randomly selected during the action phase. When pulled,

Tactical Chits are placed in the Tactical Available Box on the

map for use in this Action Phase or a later one during this

turn. When and how each type of Tactical Chit is played is

explained in the rules for each type of Tactical Chit. Chits in

the Tactical Available Box are used once and then placed in

the Played Tactical Box. In the Chit Phase, all Tactical Chits

in the Tactical Available box and the Played Tactical Box are

placed back in the pool of available chits (your cup).

11.2 Advance after Combat

If any of the defending units’ hexes are vacated as a result

of combat, any of the attacking units—not just the active

unit—may occupy the defenders’ vacated hexes up to the

stacking limit. Exception: Advancing units may not enter a

hex in the enemy’s Rear Area. ZOC have no effect on

Advance after Combat. Advance after Combat does not cost

movement points, and the active unit that initiated the

combat may continue to move if it has movement points,

regardless of whether it advanced after combat or not.

Advance after combat does not cost any movement points

and does not cause a unit to flip to its used side.

13.1 Combat

This Tactical Chit allows the player holding it to add 1 to the

die roll of any of his attacks or subtract 1 from the die roll of

any of his opponent’s attacks. This chit is played after the

odds and modifiers are figured for an attack but before the

attack die roll. The attacker announces first if he is using this

Tactical Chit if both players have it available. 12.0 Disruption

Units become Disrupted as a result of Infiltration attempts,

combat, Retreat through enemy ZOC and air attacks.

Disrupted units’ movement allowances are reduced by 1/3.

This modifier is cumulative with the modifiers for being Out

of Supply or Isolated. For example, a unit which is both Out

of Supply and Disrupted has its movement allowance

reduced by 2/3.

13.2 Extra Move
This Tactical Chit allows a player to activate one additional

unit of any formation. The Extra Move Chit must be played

right after a Friendly Action Chit has been used to activate

a formation or individual unit but before any units move

or attack. The unit activated by the extra move is now part

of the group of activated units and the player may move

these activated units in any sequence he desires.
Exception: British units may not be activated until 25

December.
A unit that is Isolated and Disrupted has no movement

allowance at all.
13.3 Replacement

If one or more of the defending units in a combat are

disrupted, a +2 modifier is applied to the combat die roll.
Replacements represent the repair of vehicles and the

reorganization of shattered combat units. The Replacement

Tactical Chit may only be played by the Germans during

Night turns and by the Allies during Day turns. If pulled

during a turn in which it may not be played the chit is put

aside and is placed back in the cup at the end of the turn.

If one or more of the attacking units in a combat are

disrupted, a -2 modifier is applied to the combat die roll.

If both the attacker and defender have disrupted units

involved in the same combat these modifiers will cancel

each other out. The Replacement Chit must be played right after a friendly

Action Chit is pulled but before the player decides which

units to activate. The unit being replaced can be from any

formation; it is not limited to the formation of the Action

Chit pulled.

Disrupted units have no ZOC.

Disrupted units ignore additional Disrupted results.

Disrupted units have their disruption removed in the

Recovery Phase. (See 3.0 Sequence of Play.)
This chit allows the player to replace 1-step loss by

removing a 1-step unit and replacing it with a 2-step unit of

the same type.

8 Battles of the Bulge: Celles ©2012 Revolution Games

Alternatively, the player may rebuild an eliminated 1-step

unit, including reduced strength units, from among the units

in the destroyed area. Rebuilt German units are placed in

the hexes where the formation enters the game. Example: A

unit of the 2nd Panzer Division would rebuild a unit in 3316.

American units are placed in Marche, Hotton, Ciney or

Hamois. British units are placed in Dinant or Givet (in either

hex of these two cities). Units are placed on the map on

their unused sides.

14.0 Reinforcements

Reinforcements become available according to the

Reinforcement and Withdrawal Schedule. (See 21.0) A

reinforcing unit must be placed in its arrival hex when the

unit or its formation is activated. Some reinforcing units

have multiple arrival hexes and they may be placed in any of

them. A player could use an Extra Move Tactical Chit or

another formation’s action chit to activate an individual

reinforcing unit. An arriving reinforcement may not be

placed in a hex occupied by an enemy unit; it may be placed

in an enemy ZOC.

When rebuilding a unit from 1 step to 2, or rebuilding a 1-

step unit and placing it on the map, the following conditions

apply: the hex must be in supply and not in an enemy ZOC;

stacking limits apply after replacements have been placed. The unit spends no movement points to be placed in the

reinforcement hex. Multiple units may be placed in the

same reinforcement hex during an Action Phase, creating a

temporary over stacked hex, which must be corrected by

the end of the Action Phase. If a reinforcing unit does not

enter on the turn it is scheduled to arrive because the unit

or formation was never activated, the unit(s) are available

as reinforcements during all following turns.

A rebuilt unit may be activated normally in the Action Phase

in which it is rebuilt.

13.4 Allied Air

The Allied Air Tactical Chit must be played right after a

friendly Action Chit is pulled but before the player decides

which units to activate. The Chit may not be played during

a Night Turn. If pulled during a Night turn put chit aside and

put chit back in the cup at the end of the turn.

15.0 Führer Begleit Withdrawal

During the Night Turn of 26 December, or any turn

thereafter, the German Führer Begleit Brigade (FBB) is

withdrawn from the battle area when its Action Chit is

pulled. Place the marker on the German Action Track—this

counts as the German player’s action. The FBB is also

withdrawn if any individual unit of the FBB is activated. (The

German player might choose to activate a unit of the FBB to

force them to withdraw, thus clearing space on the map for

other German units to operate.) Simply pick up the units

and remove them from the map. Step losses suffered by the

withdrawn units do count for victory point calculations. The

German FBB Action Chit remains in the pool for future

turns. If it is pulled after the FBB has withdrawn, the

German player may only use it to activate 1 unit of some

other formation.

When played, the German actions available are reduced by

1 for the turn. Move the Actions Available marker down 1

box on the German Action Track. If the Germans have

already expended all of their actions for the turn, this effect

is ignored.

In addition, the Allied player may immediately attack any

German unit with an Air Attack. Roll one die: on a 5-9 the

unit loses a step; on a roll of 1-4 the unit is Disrupted; a die

roll of 0 has no effect. Subtract 2 from the die roll if the

German unit is in a woods or town hex. German units in

their rear area may be attacked by Air Attacks.

13.5 Playing Multiple Tactical Chits

The Extra Move, Replacement, and Allied Air Tactical Chits

may all only be played after a friendly Action Chit, but any

number of them may be played after the same Action Chit

in whatever order the player desires. Example: The Allied

player has pulled the Action Chit for the 2nd Armor Division,

and decides to first hit the Germans with an Allied Air Chit,

followed by a Replacement Chit to rebuild a British unit,

followed by using an Extra Move Chit to activate the newly

rebuilt British unit.

The German player may play Tactical Chits when

withdrawing the FBB. Example: The German player draws

the FBB Action Chit and withdraws the FBB, and then

decides to rebuild a unit of the 116th Panzer, and spend an

Extra Move Tactical Chit to activate the newly rebuilt unit to

fill the hole left by withdrawal of the FBB.

16.0 Victory Conditions

During the Victory Point Phase of each turn the German

player gets 1 victory point for each German unit that is

2012 Revolution Games Battles of the Bulge: Celles 9

adjacent to the Meuse River and is not marked as out of

supply or isolated. The German player marks this on the

Victory Point Track. If the German player reaches the end of

the track, flip the marker over to its +10 side and place the

marker in the zero box. If the German player reaches the

end of the track a second time, equaling 20 victory points,

the Germans are assumed to have crossed the Meuse River

and the game is over, ending in a decisive German Victory.

18.0 Players Notes

Allied Player-The Allied player needs to be patient and

cautious at the start of the game. There are only 5 Allied

activations, compared to 9 for the Germans, during the first

3 turns, leaving the Allied player with a very limited ability

to move and fight. Try to restrict the movement of German

units by blocking critical crossroads, but do so at a distance

to prevent the Germans from launching devastating attacks

or surrounding your units. In the early going, the Allied

player should only attack if the German player leaves units

unsupported and cheap kills can be had. Try to limit the

number of supplied German units earning victory points

along the Meuse, but not at the cost of losing a good unit.

If the game does not end with the Germans crossing the

Meuse, then add up all of the victory points gained on the

Victory Point Track along with the following:

At the end of the game both players, German and Allied,

receive 2 victory points per town for having a friendly unit in

Marche, Hotton or Rochefort. Starting with the day turn of the 25 December, the situation

is more favorable for the Allies: the Allies now have 5

activations and the Germans have only 3, and Allied

airpower can reduce this further. The Allies also now

receive a +1 to the attack die roll during day turns, which

The German player receives 1 victory point per town for

having a unit in Ciney, Beauraing, Givet or Dinant.

At the end of the game a player receives 1 victory point for

each enemy step eliminated. Steps that have been replaced

do not count as eliminated for victory points. The easiest

way to count step losses is to remove all reduced-strength

units from the destroyed unit area; do not count these.

Then add up the steps of all remaining units in the

destroyed unit area. Then add up all reduced strength units

on the map and subtract this number from the total of

eliminated steps in the destroyed box. This will yield the

total of destroyed steps.

nd can be a decisive advantage. The 2 Armor will be activated

twice this turn, as well as on the day turn of the 26

December, so it can do a lot of moving and attacking. Using
th extra moves and the activation chits for the 4 Recon or the

nd 84th Infantry to activate units of the 2 Armor additional

times during the remaining day turns of the game helps
nd keep the killing machine of the 2 Armor rolling. Because

the Germans will probably earn some victory points for

getting to the Meuse or taking towns, the Allied player must

offset that deficit by inflicting more losses then he takes.

The player with the most victory points wins. If both players

have the same number of victory points the game is a tie. German Player-The German player has several possible

strategies. He can attack the 84th Infantry Division, hoping to

cause heavy casualties and take Rochefort, Hotton and

Marche, and then hold on against the Allied counter-attack.

Alternatively, he can move several divisions towards the

Meuse, attempting to advance some units adjacent to the

river and keep them in supply. He can mix these strategies

by moving on the Meuse early and attacking the 84th later in

the game with German reinforcements. The key is to

decide upon a plan and make rapid progress during the first

3 turns when the Germans get 9 activations to the Allies 5.

Also 2 of the first 3 turns are night turns, giving the

Germans a combat bonus as well as the ability to use

strategic movement.

17.0 Optional Rule

The number of actions each player receives each turn is

based on the historical levels of movement and combat. If

some of the underlying issues of supply, airpower and

command had been different, the army’s action limits

would have changed.

Each turn, beginning with 24 December, roll one die. On a

roll of 0-1 the Germans receive 1 more action. On a roll of 2-

3 the Germans receive 1 less action. On a roll of 4-5 there is

no change to historical action limits. On a roll of 6-7 the

Allies receive 1 more action. On a roll of 8-9 the Allies

receive 1 less action. The maximum number of actions a

player may have in a turn is 5.
Starting with the day turn of the 25 December, the Germans

must be much more cautious, especially during day turns, as

the Allies now receive more actions and possess greater

combat power. Attacking, and often times moving, during

10 Battles of the Bulge: Celles ©2012 Revolution Games

day turns is risky—the Allies receive so many more

activations that flipping a German unit to its weaker side is

usually a bad idea. The German still has the advantage at

night, so use those turns to counterattack or move to stop

Allied advances. Destroying units of the 2nd Armor is an

effective way to reduce the American firepower, but it must

be done at something close to 1-1 ratio of step losses or you

are just speeding up the German demise. If you take victory

point towns, you must garrison them late in the game with

2 steps, or the Allies will eliminate your garrison with an air

strike and deny you the victory points.

Actions Available—The number of Actions available each

turn represents the impact of supply, leadership and

doctrine for each side. For example, German fuel shortages

are factored into the number of actions available to the

German player, and thus each turn a number of German

divisions will not be able to move—without having to

include a rule requiring the German player to roll a die to

see which units run out of fuel. During the Battle of the

Bulge, German units were more likely to move at night, and

Allied units were more likely to be active during the day;

once again, this is handled in the game through the

available actions instead of a series of rules and exceptions.

The limited number of actions available to the Allied player

early in the game represents the heated command

19.0 Designer’s Notes

Celles was designed to be a fast-playing simulation of the

fighting near the Meuse during the Battle of the Bulge. I

have attempted to show all of the major factors of the

battle in a clean format, with as few special rules or

exceptions as possible. The emphasis is on the game play

and not the rules.

nd arguments over the proper use of the US 2 Armor Division.

Action Chits—The Action Chit system is designed to show

the random and chaotic nature of the fighting, without

making luck into the predominant factor. Thus each player

has his own pool of chits, and players alternate instead of all

the chits being in one pool, which can lead to one player

moving over and over while the second player is forced to

remain passive and absorbs attacks. A key design decision

was to allow players to use a formation chit to activate a

single unit anywhere on the map, if they so choose, instead

of activating the units of the formation named on the chit.

This minimizes luck and gives the player at least some ability

to respond to a crisis in one section of the line. Finally,

allowing some units the chance to be activated more than

once a turn allows for those moments in a campaign when a

unit covers great distances, or does a great deal of fighting,

without having to invent a lot of special rules about why the

unit was more effective than on a “normal” day.

Unit Scale—The armored units in the game represent the

approximate number of tactical fighting groups formed

from each division and not the units’ organization on paper.

For example, the US 2nd Armor was divided into a recon

battalion and three combat commands—A, B, and R.

Combat commands A and B were then subdivided into two

task forces each. Combat Command R was smaller and

fought as a single unit. In game turns, then, this division is

represented by 5 large armor units and a recon unit. Each

unit of the US 84th Infantry, on the other hand, represents

one battalion. German organization at this point of the

battle was a muddle, due to heavy losses, parts of units

being left behind for one task or another, or units stuck in

traffic jams. All German units were essentially ad-hoc mixes

of troops formed around regimental or battalion HQ.

Unit Symbols—Units in the game are a mix of tanks,

armored cars, infantry, artillery, engineers, etc. By late 1944

everyone understood combined arms. The symbol merely

reflects the predominant type of equipment of the unit.

Movement and Combat—A number of game elements—

making combat a part of movement, flipping units over to a

weaker side after movement, and allowing non-moving

units to join combats—have been borrowed from “Korea,”

by Victory Games; one of my favorite games of all time.

This system allows a very mobile battle without a lot of

special rules for reserves, exploitation, or wave attacks.

2012 Revolution Games Battles of the Bulge: Celles 11

Credits

Designer: Roger Miller

Developer: Richard Handewith

Graphics: Mark Mahaffey

Rules Editing: Gary Miller

Playtesting: Metropolitan Wargamers of NYC (Joe Perez,

Mike Willner, Tom Zombeck), David Cohen, Gary Miller,

David Field, Michael Fostar, John Welsh, Mark Buxton,

Dave Alston.

20.0 Game Setup 24 December – Day

British: 29th Brigade

 24 December – Night

and/or 1500 and/or 1900

x3

 25 December – Day

21.0 First Turn Rules

The German player has the initiative on Turn 1 and must

take the first Action Phase.

The units of the US 2nd Armor available as reinforcements

on turn 1 have only 6 movement points. If they enter on

later turns they get their full movement allowance.
 25 December – Night

22.0 Reinforcement and Withdrawal Schedule

 23 December - Night

 26 December – Day

 26 December - Night

German FBB withdrawal possible. (See 15.0)

12 Battles of the Bulge: Celles ©2012 Revolution Games

German Panzer Lehr

2216

German 9th Panzer

3316

German 2nd Panzer

3316

German FBB

May be placed in 3309

and/or 3310 and/or 3311

US 2nd Armor

May be place in 1300 and/or 1500

and/or 1900

German 9th Panzer

3316

US 2nd Armor

1300 or 1500 or 1900

German 9th Panzer

3316

US 84th Infantry

0815 or 0213 or 0113

 German 116th Panzer

3309 or 3310 or

3311

German 116th Panzer

3211 3011

 German 2nd Panzer

2611 2712

German Panzer Lehr

2216

US 2nd Armor

May be place in 1300

US 84th Infantry

Within 2 hexes

2113(Rochefort) of 2808(Marche)

 x4

Within 1 hex of 3306(Hotton), 2808(Marche)

or the highway between them.

US 4th Cavalry

Within 2 hexes of 2305

US 3rd Armor

3306(Hotton)

US 84th Infantry

(See 8.3)

0704(Dinant) 0213(Givet)

German 116th Panzer

3309 or 3310 or 3311

German Panzer Lehr

2216

