

Wprowadzenie ... 1

Elementy Gry …... 2

Przygotowanie Kampanii .. 6

Przebieg Gry ……... 8

Przed Lotem (Pre-Flight) .. 8

Granica Celu (Target-Bound) ... 10

Nad Celem (Over Target) .. 10

Granica Bazy (Home-Bound) ... 14

Odprawa (Debriefing) ... 14

Zasady Opcjonalne .. 16

Opracowanie 17

Samoloty i Uzbrojenie .. 17

Przykład Misji .. 21

• Wprowadzenie
Stajesz się dowódcą supernowoczesnej eskadry uderzeniowej my-

śliwców Marynarki Wojennej Stanów Zjednoczonych albo Korpu-

su Piechoty Amerykańskiej.

Jako dowódca dywizjonu będziesz otrzymywał misje i cele do

zniszczenia, a wywiad będzie dostarczał tobie informacji o celu i

prawdopodobnej pozycji potencjalnego rozmieszczenia obrony

powietrznej wroga. Od Ciebie zależeć będą wybór pilotów i

uzbrojenia samolotu.

Jeśli jesteś wystarczająco dobry, będziesz w stanie konse-

kwentnie realizować swoje misje i wracać w komplecie do

bazy.

2

• Elementy Gry
Mapy Kampanii
Arkusze przedstawiają możliwe

Cele, czas trwania Kampanii oraz

dodatkowe informacje.

Są cztery poziomy trudności Kam-

panii. Począwszy od najłatwiejsze-

go są to: Początkujący, Standar-

dowy, Zaawansowany i Ekspert.

Zalecamy rozpocząć od poziomu:

Początkujący do pierwszej Kam-

panii.

Liczby na mapie są numerami Celów, którymi oznaczone są też

w prawym górnym rogu karty Celów.

Mały symbol strzałki na każdej z map pokazuje

kierunek z którego nadlatują samoloty z lotni-

skowca. Nie ma to żadnego wpływu na grę.

Arkusz pomocy

Arkusz zawiera diagram sekwencji działań i
ogólne informacje, które mogą być pomoc-
ne w trakcie gry.

Arkusz Widoku

Taktycznego
Będziesz używał tego

arkusza do rozgrywania

etapu: Nad Celem pod-

czas każdej misji. Poka-

zany jest tu skrót Prze-

biegu Rozgrywki

(Seqence Of Play) oraz obszary do rozkładania kart.

Obszary Przyległe

Podczas obliczania zasięgu gdy atakujemy lub poruszamy się zaw-

sze używamy najkrótszej drogi.

Obszary przyległe do Strefy Centralnej (Center Area) to: Strefy

Podejścia (Approach Areas).

Strefy przyległe do Strefy Podejścia to: Strefa Centralna (Center

Area), Strefy Podejścia sąsiadujące z naszą Strefą Podejścia i

Strefy Przed Podejściem (Pre-Approach Area) przylegające do

naszej Strefy Podejścia.

Strefy przylegające do Strefy Przed Podejściem to: Strefy Przed

Podejściem sąsiadujące z naszą strefą Przed Podejściem, Strefy

Podejścia sąsiadujące z naszą strefą i Strefy Odległe (Stand-Off

Areas) przylegające do naszej strefy.

Strefy przylegające do Strefy Odległej to: Strefy Przed Podej-

ściem sąsiadujące z naszą strefą i Strefy Odległe przylegające do

naszej strefy.

Kość
Ilekroć będziemy musieli rzucić kością robimy to kością 10-
ścienną (k10). Otrzymany wynik jest z zakresu od 1 do 10.
Czasami kość zawiera zamiast wartości 10 wartość 0. Należy
traktować ją jak 10.

Znaczniki
Samolot: Każdy znacznik ma stronę
Niskiej Wysokości (Low

Altitude) i Dużej Wysokości

(High Altitude).

Obrona Powietrzna: Znaczniki są dwustronne. Jedna strona

jest Naziemna (Site), a druga Powietrzna (Bandit).

Naziemna przedstawia wrogie działa oraz wy-

rzutnie rakiet przeciwlotniczych.

Powietrzna to wrogie myśliwce atakujące Twój samo-

lot.

Umieść wszystkie znaczniki Obrony Powietrznej w

pojemniku z którego będą mogły być losowane podczas ustalania

obecności wrogów.

Obrona Powietrzna posiada wartość ataku u góry żetonu.

W czarnym kółku znajduje się wartość maksymalnego zasięgu z

jakiego jednostka będzie mogła zaatakować. Jeśli znacznik nie

posiada wartości zasięgu to może tylko atakować samoloty z tej

samej strefy.

Litery H lub L wskazują zdolność jednostki do atakowania

celów na odpowiednio Wysokim (High) i Niskim (Low)

pułapie.

Jeśli znacznik posiada w górnym lewym rogu literę “R”, to może

być atakowany tak samo przy pomocy broni Przeciw-Radarowych

(Anti-Radar) takimi jak np. AGM-88s jak i normalnych.

Wszystkie jednostki Naziemne mają w górnym lewym rogu literę

“S” oznaczającą Łatwy Cel (Soft Targets). Część broni posiada

bonus gdy atakuje Łatwy Cel. Bonus też jest opisany na znaczni-

ku Broni.

Niektóre znaczniki posiadają w lewym górnym rogu dodatnią

lub ujemną wartość obrony. Wykorzystuje się ją podczas rzu-

tów kością kiedy jednostka jest atakowana.

Przykład: Jeśli jednostka posiada modyfikator obronny “+1”

staje się łatwiejszą do trafienia. Dodaj 1 do rzutu kością kiedy

ją atakujesz.

Uwaga: Kampania „Taiwan Defence” używa Radzieckich my-

śliwców w Chinach. Chiny wyprodukowały swoje własne my-

3

śliwce ale są one bardzo podobne do ich Radzieckich odpowied-

ników.

Wrogie Bombowce: Znaczniki są dwustronne. Na

jednej stronie posiadają jeden, a na drugiej dwa

wrogie Bombowce. Po zniszczeniu jednego, znacz-

nik należy odwrócić.

Znacznika używa się do zaznaczenia zbliżającego się wrogiego

bombowca podczas misji Obrona Transportera (Carrier Defense).

Każdy znacznik posiada modyfikator obrony, który jest dodawa-

ny do siły ataku podczas Ataku na Bombowiec. Atak przeprowa-

dza się tak samo jak dla zwykłego myśliwca.

Traktuj każdy z bombowców jak indywidualny Cel, który musi

zostać zniszczony tak jak myśliwiec.

Przykład: Jeden z pilotów obrał za Cel znacznik Bombowca z

2 Bombowcami. Odpala 4 Sidewindery i zalicza 3 Trafienia.

Niszczy 1 wrogi Bombowiec. Odwraca znacznik na stronę z

jednym Bombowcem.

Znaczniki Bombowców nie przesuwają się na planszy Widoku

Taktycznego tak jak Myśliwce, pozostając zawsze w Strefie

Centralnej. Znaczniki Bombowców nie atakują Twoich Samolo-

tów.

Stres (Stress): Używany do oznaczenia po-

ziomu Stresu otrzymanego przez Twoich pilo-

tów. Kiedy pilot ma zwiększyć poziom stresu,

natychmiast należy położyć znacznik na karcie

jego Samolotu.

Świadomość Sytuacyjna (Situational Awareness):

Używany do oznaczenia punktów Świadomości

Sytuacyjnej, którą posiada każdy Pilot podczas mi-

sji. Odwróć znacznik w razie potrzeby.

Uszkodzenie Celu (Target Damage): Używa-

ny do zaznaczenia Trafień zadanych Celowi.

Znaczniki Arkusza Kampanii: Umieść znacznik

Celu (“Target”) na arkuszu aby pamiętać w której

strefie znajduje się Twój Cel.

Umieść znaczniki Recon,

Intel i Infra na odpowied-

nich słowach na Arkuszu

Kampanii. Kiedy będzie

odczytywana wartość nale-

ży brać informacje wska-

zywaną po prawej stronie

odpowiedniego znacznika.

Broń

Uzbrajanie samolotu polega na pobieraniu znaczników broni

podczas Fazy Uzbrojenia Samolotu (Arm Aircraft Phase). Nazwa

Broni to wydrukowany opis wzdłuż lewej krawędzi znacznika.

Uzbrojenie może być Zewnętrzne, Wewnętrzne lub Systemowe

przenoszona przez Pilota Samolotu. Każdy samolot jest ograni-

czony co do tego jaką broń może, a jakiej nie może przenieść ze

względu na wagę, podwieszenie i system lotu. W grze Hornet

Leader to do Ciebie należy taki dobór konfiguracji uzbrojenia dla

Twoich samolotów aby móc wypełnić swoje zadanie.

Każdy znacznik broni ma koszt Punktów Wagi. Znaczniki zawie-

rają ograniczenia do ich selekcji. Nie można użyć większej ilości

broni danego typu niż liczby znaczników dostarczonych razem z

grą. Znaczniki mają inny typ amunicji z każdej strony żetonu. Po

tym jak wybierzesz znaczniki uzbrojenia umieść je na odpowia-

dającej im karcie Samolotu.

Typy Uzbrojenia

Są trzy typy znaczników uzbrojenia: Powietrze-Powietrze (Air to

Air), Powietrze-Ziemia (Ait to Ground) i Wabiki (Pods).

Broń typu Powietrze-Powietrze (AIM-9, AIM-7, AIM-120 i

AIM-54) może być odpalona tylko przeciwko wrogim myśliw-

com. Takie znaczniki mają żółty pasek przypominający, że są

bronią typu Powietrze-Powietrze. Mogą być tylko odpalane

przeciwko samolotom, które również mają żółty pasek na

znaczniku.

Wszystkie pozostałe bronie są typu Powietrze-Ziemia i mogą

atakować wszystkie cele naziemne oprócz myśliwców.

Wabiki ECM Pods są specjalnym typem uzbrojenia. Pomagają

chronić posiadający je samolot przed trafieniem przez wrogi

pocisk. Szczegóły można znaleźć w sekcji opisującej Uzbroje-

nie.

Właściwości Uzbrojenia

Każda broń występująca w grze posiada następujące właściwości:

Punkty Wagi: Koszt wagowy uzbrojenia Samolotu

takim znacznikiem broni.

Przykład: Mk. 84 ma Punkty Wagi o koszcie 3. Zużywa on 3

Punkty Wagi samolotu.

4

Wartość Ataku: Rzuć taką wartość

lub więcej aby cel został trafiony.

Maksymalny Zasięg Ataku (Czarny):

Maksymalna odległość jaką broń może

przebyć aby dosięgnąć Cel.

Anty-Radar: Niektóre cele naziemne mają literę

“R” (Radar). AGM-88 ma też takie oznaczenie.

AGM-88 nie może Atakować Celów (Targets).

Może jedynie Atakować Cele Naziemne zawierające

literę „R”.

Zasięg przy jakim nie można atakować (Czer-

wony): Jeśli wskaźnik broni nie może atakować z

podanego zasięgu, będzie to pokazane kolorem

czerwonym obok informacji o maksymalnym.

Przykład: AIM-7 nie może Atakować w zasięgu 0, ale może
Atakować w zasięgu 1 lub 2. Nie może Atakować powyżej za-
sięgu 2.

Rozproszenie (Dispersed): Niektóre bronie mają

oznaczenie “D” w czarnym kwadracie aby zazna-

czyć, że są odporne na ograniczenie typu Rozpro-

szenie na kartach Celu będących w stanie otrzymać

1 Trafienie na znacznik.

Atak na Dużej Wysokości: Broń może być użyta

przez samolot na Dużej Wysokości.

Atak na Dużej i Małej Wysokości: Broń może być

użyta przez samolot na Dużej i Małej Wysokości.

Atak na Małej Wysokości: Broń może być użyta

przez samolot na Małej Wysokości..

Oddzielny (Independent): Niektóre bronie mają

literę “I” w czarnym kwadracie oznaczające moż-

liwość zaatakowania oddzielnych celów. Każdy

znacznik może Atakować zadeklarowany przez

Pilota cel lub inny cel.

Przykład: Twój F/A-18C lecący na Dużej Wysokości w Strefie
Centralnej deklaruje swój Cel (Target). Zwykle może on zaat-
akować tylko zadeklarowany cel, ale ponieważ ma on broń z
cechą Oddzielności może zrzucić Mk. 82 i GBU-38 na Cel
(Target), GBU-38 na obiekt Naziemny (Site) w Strefie Central-
nej i GBU-38 na obiekt Naziemny w Północnej Strefie Podej-
ścia.

Łatwy (Soft): Wszystkie obiekty Naziemne (Sites)

i niektóre Cele (Targets) posiadają literę “S” lub

opis “Soft”. Niektóre bronie otrzymują bonus do

ich rzutu Ataku kiedy Atakują Łatwe (Soft) Cele.

Bonus oznaczany jest na znaczniku broni obok lite-

ry “S” w czarnym kwadracie.

Odpieranie (Suppression): Niektóre bronie dostają

bonus do ich rzutu podczas próby odparcia ataku. W

odpowiedzi na Atak Obrony Powietrznej wroga

przeciwko Twojemu myśliwcowi, który próbujesz

odeprzeć (Suppressing). Bonus jest oznaczony na

znaczniku broni obok litery „S” w żółtym kwadracie.

Karty samolotów

Każdy karta Pilota/Samolotu reprezentuje załogę i Samolot. Każda

karta ma dwie strony przedstawiające różny poziom doświadczenia

Pilota. W poniższych zasadach pojęcia Samolot i Pilot odnoszą się

do tych kart.

1 – Nazwa Pilota – Kod

wywoławczy Pilota służy

jedynie rozróżnieniu kart i

nie ma wpływu na grę.

2 – SA - Świadomość Sy-

tuacyjna (Situational

Awareness) – Za każdy

punkt Pilot może zaatako-

wać dwa razy na turę. Raz

podczas etapu Wolnego

(Slow) i raz Szybkiego

(Fast).

3 – Poziom umiejętności

(Skill Rating) – Pilot może

posiadać umiejętności:

Żółtodziób (Newbie), Zielony (Green), Przeciętny (Average),

Wykwalifikowany (Skilled), Weteran (Veteran) lub As (Ace). Im

wyższa ocena tym większe umiejętności Pilota.

4 – Doświadczenie (Experience) – liczba Punktów Doświadcze-

nia, które Pilot musi zdobyć aby awansować na kolejny poziom.

5 – Typ Samolotu (Aircraft Type) – wojskowe oznaczenie sa-

molotu.

6 – Punkty Opcji Specjalnych (SO Points) – liczba dodawa-

nych lub odejmowanych punktów SO przy wyborze danego Sa-

molotu. 3 numery odpowiadają długości granej Kampanii (Krót-

ka, Średnia i Długa).

Przykład: Jeśli dodałeś F/A-18F do swojej eskadry dla Krót-

kiej Kampanii będziesz musiał wydać 3 punkty SO.

Przykład: Jeśli dodałeś A-7 Corsair II do swojej eskadry dla

Długiej Kampanii zyskałeś dodatkowe 12 punktów SO.

7 – Lata w służbie – W jakich latach samolot służył.

Przykład: F/A-18F wszedł do służby w 2001. Może uczestni-

czyć we wszystkich Kampaniach od 2001 roku.

8 – C – Cool – Zdejmujemy taką ilość Punktów Stresu z Samolo-

tu pod koniec każdego Dnia (obojętne czy samolot leciał czy nie).

9 – Stres - Piloci odczuwają stres gdy latają na misje lub gdy są

Atakowani przez wrogie jednostki.

Jeśli Punkty Stresu Pilota utrzymują się w zakresie „Okay” uży-

wamy statystyk z tego wiersza na karcie. W naszym przykładzie

stres wynosi 0 do 5. Piloci wykraczający poza zasięg Okay stają

się Wstrząśnięci (Shaken).

Jeśli Punkty Stresu Pilota spadną do zakresu „Shaken” używaj

statystyk z tego wiersza. W naszym przykładzie stres wynosi 6 do

9. Kiedy Stres Pilota wykracza poza zakres Shaken staje się on

Niezdolny do lotu (Unfit).

Kiedy pilot staje się Niezdolny do lotu (w naszym przykładzie dla

zasięgu 10+) usuwamy z jego karty Samolotu wszystkie znaczni-

5

ki broni (bez Pod-ów). Pilot taki nie może ani Atakować ani Od-

pierać (Suppress) ataku. Może wciąż próbować Wymknąć się

(Evade) Atakowi. Niezdolni do lotu piloci nie mogą być wybiera-

ni do misji.

10 – Status – Okay, Shaken oraz Unfit. Status bazuje na pozio-

mie Punktów Stresu Pilota. Pilot, który jest Wstrząśnięty (Sha-

ken) ma zwykle obniżone zdolności ataku AtA i AtG o 1 do 3

punktów.

11 – Szybkość (Fast) – Szybki (Fast) lub Wolny (Slow). Szybcy

Piloci Atakują przed turą Ataku Wrogów. Wolni piloci Atakują

po turze Ataku Wrogów.

12 – Powietrze-Powietrze (AtA) – Zdolność Pilota do walki z

wrogimi samolotami. Wartości tej używa się do modyfikowania

wszystkich Ataków Powietrze-Powietrze i do Odpierania Ataków

(Suppressions) przez danego pilota.

13 – Powietrze-Ziemia (AtG) – Zdolność Pilota do walki z wro-

gimi jednostkami naziemnymi. Wartości tej używa się do mody-

fikowania wszystkich Ataków Powietrze-Ziemia i do Odpierania

Ataków (Suppressions) przez danego pilota.

14 – W – Punkty Wagi (Weight Points). Maksymalna wartość

Punktów Wagi Uzbrojenia, którą samolot może załadować.

15 – Uzbrojenie i Zdolności Specjalne – lista typów uzbrojenia,

które możesz załadować na Samolot. Jeżeli nazwa uzbrojenia nie

pojawia się na liście, nie może być użyta przez ten Samolot. Jeśli

Samolot posiada jakieś Zdolności Specjalne, będą tutaj wymie-

nione. W sekcji Samoloty na końcu podręcznika znajduje się ich

pełny opis.

16 – Działko i Zdolności Specjalne – Są tu informacje o Do-

stępności i Ataku Działkiem oraz Zdolności Specjalne o ile wy-

stępują.

Karty Zdarzeń (Event Cards)

Kiedy zostaniesz poproszony o wyciągnięcie karty Zdarzenia,

należy wyciągnąć ją z odpowiedniej talii. Górna sekcja pokazuje

zdarzenia misji, które się pojawiają na drodze do Celu. Środkowa

sekcja pokazuje wszelkie zmiany w obronie już nad Celem. Dol-

na sekcja przedstawia zdarzenia misji, które pojawiają się pod-

czas powrotu z misji.

Jeśli karta Zdarzeń nie stanowi inaczej, Zdarzenie dotyczy tylko

Samolotu/Pilota uczestniczącego w misji. Jeśli nie napisano ina-

czej należy natychmiast wykonać polecenia.

Wymagające Wydarzenia

Niektóre Wydarzenia mają opis „XP 1”. Po wykonaniu wszyst-

kich efektów z takich zdarzeń, daj każdemu Pilotowi, który brał

udział i przeżył Zdarzenie 1 Punkt Doświadczenia. Zapisz to w

Dzienniku Pilota oraz sprawdź czy nie awansował pod koniec

misji podczas etapu Promocji Pilotów (Pilot Promotion).

Karty Celów (Target

Cards)

Karty Celów opisują szczegóły

misji, cel i spodziewaną obronę.

W prawym górnym rogu karty

znajduje się numer Celu. Ten sam

numer znajduje się też na Mapie

Kampanii.

Cechy Celów

Wiele kart zawiera cechy celu w

Specjalnej strefie u dołu karty.

Bandit – Wyciągnij wskazaną ilość wskaźników Wrogich Samo-

lotów (Bandits) na początku każdej tury Nad Celem (Over Tar-

get). Umieść je w Strefie Centralnej.

Bonus – Jeśli zniszczysz Cel dodatkowo zyskujesz bonus.

Dispersed – Każdy wskaźnik Powietrze-Ziema (AtG) nie może

zadać więcej niż 1 Trafienie na Cel.

Fixed – Bronie JDAM mogą tylko atakować Nieruchome (Fixed)

Cele z lat 1999 do 2008.

Friendly Fire – Zadaj 1 pkt. Stresu dla Atakującego Pilota za

każdy jego wskaźnik Powietrze-Ziemia (AtG) wydany Nad Ce-

lem (Over Target), który zaliczy 0 Trafień lub któremu nie uda

się Odparcie (Suppress).

Hardened – Odejmij 1 Trafienie od Trafień zadanych przez każ-

dy wskaźnik Powietrze-Ziemia (AtG) zadanych Celowi (Target).

Improvement – Cechę tę aktywujemy gdy karta Celu jest loso-

wana. Stosuj efekty dopóki karta Celu nie zostanie zniszczona.

Jeśli nie wybierzesz lub nie Zniszczysz tej karty Celu nie odrzu-

caj jej. Te karty pozostaną dostępne podczas wyboru misji i do-

datkowo dla kart Celów Recon, aż zostaną Zniszczone.

Przykład: Cel #41 posiada Udoskonalenie (Improvement) da-
wania wszystkim Celom (Targets) 1 dodatkowe Uderzenie.
Oznacza to, że wszystkie Cele, wliczając #41 wymagają 1 do-
datkowego Uderzenia aby je Zniszczyć dopóki nie odkryjesz
karty #41.

Niektóre karty Celów mają Bonus odrzucenia karty Udoskonale-

nia (Improvement) będącej w grze. Kiedy Cele są odrzucane ich

efekt Udoskonalenia od razu się kończy. Nie traktuje się tego

jako Zniszczenia.

Overkill – Zyskujesz wskazany bonus gdy otrzymasz wskazaną

liczbę Trafień na Cel.

Objective – Umieść wskazane znaczniki w Strefie Centralnej.

Musisz Zniszczyć te wskaźniki, żeby zniszczyć Cel (Target). Nie

musisz niszczyć żadnych z pozostałych wskaźników ze Strefy

Centralnej aby móc Zniszczyć Cel.

Niektóre karty Celów z celami (Objectives) wymagają wielu Tra-

6

fień. Aby zniszczyć Cel musisz zniszczyć wskazane cele (Objec-

tives) i zadać wskazaną ilość Trafień.

Niektóre cele jak Samoloty lub Obiekty Naziemne mogły być

odrzucone z Kampanii ze względu na zalecenia z Arkusza Kampa-

nii. Użyj tych wskaźników tak jak jest to konieczne dla celów

(Objectives), ale nie dodawaj ich do puli żetonów używanych

podczas tej Kampanii.

Penalty – Jeśli wybierzesz kartę na misję i nie zniszczysz Celu,

musisz ponieść Karę (Penalty) zgodnie z opisem. Jeśli Karą jest

„end campaign” Twoja Kampania się kończy. Potraktuj to jako

Żałosną Ocenę (Dismal Evaluation).

Scramble – Od razu po wyciągnięciu jednej z takich kart, prze-

stań dociągać karty Celów. Musisz wybrać tę kartę jako swoją

Pierwszą misję.

Secondary – Dodatkowo lecąc na Podstawową misję każdego

Dnia, możesz wybrać 1 dodatkową kartę Celu z cechą Poboczna

(Secondary) i lecieć na drugą misję tego samego Dnia. Musisz

zdecydować czy lecisz na misję Poboczną, czy nie, kiedy wybie-

rzesz cel Podstawowy na dany Dzień. Pilot może lecieć w misji

Podstawowej lub Pobocznej, ale nie w obu. Przydziel Pilotów do

obu misji kiedy już przydzielisz Pilotów do misji Podstawowej.

Nie określaj wrogów Naziemnych dla Celu Pobocznego dopóki

nie zakończysz misji Podstawowej.

Leć na misję Poboczną po tym jak polecisz na misję Podstawo-

wą. Traktuj misję Poboczną tak samo jak misję Podstawową.

Dostosuj ścieżki (tracks) Kampanii po ukończeniu obydwóch

misji.

Cele Poboczne mogą być wybrane jako Podstawowe lub Pobocz-

ne Cele misji.

Small – Odejmij 1 od wszystkich rzutów Powietrze-Ziemia

(AtG) wykonanych przeciw Celowi (Target).

Soft – Niektóre bronie dostają bonus podczas atakowania Łatwych

(Soft) Celów.

Stress – Dodaj lub odejmij na końcu misji wskazaną liczbę Punk-

tów Stresu każdemu biorącemu udział w misji Pilotowi.

Vehicle – Niektóre bronie dostają bonus podczas Atakowania

Celów Ruchomych (Vehicle).

Słowa w Cudzysłowach – Takie efekty należy stosować kartom

Celów, które mają cytowane słowo w tytule.

Przykład: Jeśli tekst zawiera słowo „Fleets”, miałby zastoso-

wanie do każdej karty Celu zawierającej słowo Fleet w swoim

tytule.

• Przygotowanie Kampanii

Połóż Arkusz Widoku Taktycznego i Arkusz Mapy Kampanii

przed sobą.

Następnie zdecyduj czy zamierzasz lecieć w Kampanii jako US

Navy (Marynarka Wojenna USA) czy jako Marine Corps (Korpus

Piechoty Morskiej USA).

Kampania US Navy

Jeśli lecisz w Kampanii Marynarki Wojennej USA, będziesz star-

tował z Lotniskowca. Lotniskowce to duże okręty, które potrafią

przewieźć blisko 100 samolotów każdego rodzaju. Zaznacz „US

Navy” na Arkuszu Gracza.

Nie wybieraj żadnego AV-8B do swojej eskadry.

Przejrzyj karty Celów i wybierz te, które mają takie same liczby

jak na mapie Kampanii. Użyj tych kart, żeby uformować talię

Celów. Pozostałe karty należy odłożyć. Nie będą one brały udziału

w tej Kampanii.

Kampania Marine Corps

Jeśli lecisz w Kampanii Korpusu Piechoty Morskiej, będziesz

startował z Lotniskowca Szturmowego. Lotniskowce Szturmowe

są mniejsze i przewożą samoloty nie wymagające długiego pasa do

startu i lądowania. Lotniskowce Szturmowe obsługują samoloty

Marynarki używane do wspierania przybrzeżnych operacji sztur-

mowych.

Wybierz tylko AV-8B i F-35B/C do swojej eskadry. Zaznacz „Ma-

rine Corps” na Arkuszu Gracza.

Przejrzyj karty Celów i wybierz tylko te, które mają numer zgodny

z najbliższym pasem zasięgu na mapie Kampanii. Użyj tych kart,

żeby uformować talię Celów. Pozostałe karty należy odłożyć.

Przykład: W Kampanii Irak 1991 zacznij z kartami Celów 10, 20,

53, 56 i 57.

Jeśli Kampania nakazuje Ci rozpoczęcie jej z wybranymi kartami

Celów w grze, to zacznij grę z tymi kartami. Możesz polecieć na

misję przeciwko tym Celom tak jak normalnie, nawet jeśli nie

masz Zabezpieczonych poprzedzających pasów zasięgu.

Kiedy Zniszczysz co najmniej połowę (zaokrąglając w górę) Ce-

lów w pasie zasięgu, taki pas staje się Zabezpieczony (Secured).

Kiedy pierwszy pas zasięgu jest Zabezpieczony, przejrzyj karty

Celu i wybierz karty, których numery znajdują się w drugim pasie

zasięgu. Dodaj je do pozostałych nie wylosowanych kart Celów i

potasuj.

Przykład: W Kampanii Irak 1991, karty Celów z drugiego pasa

zasięgu to: 1, 5, 6, 8, 12 i 44.

Powtarzaj, aż nie Zabezpieczysz każdego pasa zasięgu do końca

Kampanii.

Marines nie latają w Kampaniach tak jak Navy. W Kampaniach

Navy zaczynasz ze wszystkimi kartami Celów Kampanii w talii

Celów. W Kampaniach Marines zaczynasz tylko z kartami z

najbliższego pasa zasięgu. Dodajesz kolejne karty z bardziej

oddalonych pasów dopiero po Zabezpieczeniu pasów bliższych.

Tasowanie Talii

Potasuj talie Celów i talie Zdarzeń i połóż je zakryte na odpo-

wiednich sekcjach Arkusza Widoku Taktycznego. Kiedy zabrak-

nie kart w talii podstawowej, przetasuj talie kart odrzuconych i

wylosuj z niej kartę.

7

Obrona Powietrzna Przeciwnika

Umieść pojemnik ze wskaźnikami Obrony Powietrznej blisko

Arkusza Widoku Taktycznego.

Wybierz czas trwania Kampanii na którą

polecisz. Są trzy możliwości: Krótka

(Short), Średnia (Medium) i Długa

(Long). Każda określa ilość Dni w któ-

rych będziesz latał.

Czas trwania Kampanii określa także

ilość punktów SO, które będą dostępne

oraz liczbę Punktów Zwycięstwa (VP)

jaką będziesz musiał zdobyć aby osią-

gnąć odpowiedni poziom sukcesu.

Przykład: W Kampanii Irak 1991 z Średnim czasem trwania,

będziesz latał przez 6 Dni, otrzymasz 45 startowych Punktów

SO i będziesz potrzebował 14 do 18 VP aby osiągnąć wynik

„Dobry” (Good) Oceny Kampanii.

Uwagi do Kampanii

Niektóre Kampanie posiadają sekcje

Uwag (Notes), zawierającą specjalne

instrukcje dotyczące Kampanii. Jeśli

sekcja nakazuje Usunąć znacznik

wrogich Samolotów i Celów Naziem-

nych to nie umieszczamy ich w po-

jemniku z Obroną Powietrzną.

Tory Kampanii (Tracks)
Tory Kampanii odzwierciedlają

zniszczenia jakie zostały zadane

strategicznym obiektom wroga

przez Twoją Eskadrę. Umieść

żetony Intel, Recon i Infra na

odpowiadających im słowach na

Torach Kampanii. Wynik odczy-

tujemy z pola po prawej stronie żetonu.

Przykład: W przykładowej grafice, wskaźnik Recon wskazuje

na wartość „3”, Intel na wartość „-1 Center Site”, a Infra na

pole ”-0 Hits”.

Recon (Reconnaissance) - Rozpoznanie

Ten Tor reprezentuje zdolność wroga do ograniczenia trudności

przeprowadzenia rozpoznania przez USA. Gdy kolejne struktury

wroga są niszczone, otwiera to możliwość wyboru coraz większej

ilości Celów dla Twojej Eskadry poprzez zwiększenie ilości kart

Celów jaką możesz wyciągnąć podczas wyboru Celu misji.

Ta wartość określa górną granicę kart jaką możesz wziąć. Możesz

wybierać po jednej karcie na raz.

Przykład: Jeśli już masz z poprzednich misji kilka trwających

jeszcze kart Celów z cechą Improvement, możesz już nie

chcieć wyciągać kolejnych kart Celów i ryzykować pojawienia

się kolejnych kart zawierających cechę Improvement w grze.

Intel (Intelligence) - Wywiad

Ten Tor reprezentuje zdolność wroga do określenia które Cele

mogą zostać zaatakowane przez USA i zwiększenie ich siły

obronnej. Gdy Wywiad wroga zostaje zniszczony, liczba Samolo-

tów i Pojazdów Naziemnych, które mają bronić Celu jest zmniej-

szana.

Infra (Infrastructure) - Infrastruktura

Ten Tor reprezentuje zniszczenia jakie zadałeś wrogowi w zakre-

sie energii, transportu i zasobów organizacyjnych. Gdy Infrastruk-

tura zostaje zniszczona, liczba Trafień wymagana do zniszczenia

Celu jest zmniejszana. Jeśli zostanie zmniejszona do wartości

poniżej 1, należy traktować to wciąż jako 1.

Zmiana ilości Trafień potrzebnych do Zniszczenia Celu nie ma

wpływu na liczbę wskaźników, które muszą zostać Zniszczone

jako Objective danego Celu.

Punkty SO (Special Option)

Każdy Arkusz Mapy Kampanii wskazu-

je dostępną liczbę punktów SO. War-

tość ta jest całkowitą liczbą punktów

dostępnych przez cały czas trwania Kampanii.

Możesz wydać punkty na Broń Specjalną (Special Weapons),

Samolot (Aircraft) lub Opcje Priorytetu (Priority Options). Broń

Specjalna znajduje się na Arkuszu Kampanii. Koszt Priorytetów

znajdują się na Arkuszu Pomocy. Koszt Samolotu są na kartach

Samolotów.

Każda Kampania zawie-

ra listę dostępnych Broni

Standardowych i Spe-

cjalnych. Aby dostać

Broń Specjalną musisz

zapłacić Punktami SO w

wysokości równej Punk-

tom Wagi danej broni. Broń Standardowa nie posiada kosztu

Punktów SO.

Jest to koszt na wskaźnik. Gdy pobierzesz Broń Specjalną, umieść

ją na karcie Samolotu. Punkty SO zużyte na pobranie Broni Spe-

cjalnej uważa się za wydane, nawet jeśli dana broń nie była użyta

podczas misji.

Przykład: Musisz zapłacić 2 Punkty SO za każdy broń GBU-16

wybraną na misję.

Karta Gracza

Zapisuj tu informacje o przebiegu

Kampanii i o Pilotach.

Zapisany stan jest wykorzystywany

podczas Promocji Pilotów, wydanych

punktów SO, statusu Celu i wyniku

Kampanii. Zapisz tu zasady Opcjonal-

ne, które zostały zaznaczone na Arku-

szu Kampanii. Ten arkusz może zostać

powielony. Można go ściągnąć ze strony www.dvg.com.

http://www.dvg.com/

8

Wybranie Pilotów Eskadry

Na początku Kampanii, wybierz

karty Pilotów bazując na pozio-

mach ich doświadczenia (Od

Żółtodzioba po Weterana). Moż-

na wybrać tylko spośród tych

Samolotów, które były używane

w tych samych latach w których

trwa Kampania.

Zapisz w Karcie Gracza: Nazwy Pilotów (Pilot Names), Poziomy

Umiejętności (Skill Levels), Ilość Punktów Doświadczenia (XP)

potrzebne do Awansu i wartość Odporności na Stres (Cool).

Poziomy Doświadczenia dla Eskadry w Kampanii Krótkiej: 1

Żółtodziób (Newbie), 2 Zielonych (Green), 4 Przeciętnych (Ave-

rage) i 1 Wykwalifikowany (Skilled).

Poziomy Doświadczenia dla Eskadry w Kampanii Średniej: 1

Żółtodziób (Newbie), 2 Zielonych (Green), 5 Przeciętnych (Ave-

rage), 1 Wykwalifikowany (Skilled) i 1 Weteran (Veteran).

Poziomy Doświadczenia dla Eskadry w Kampanii Długiej: 1 Żół-

todziób (Newbie), 2 Zielonych (Green), 6 Przeciętnych (Average),

2 Wykwalifikowanych (Skilled) i 1 Weteran (Veteran).

Przykład: Wybrałem Eskadrę dla Długiej Kampanii: Irak 1991.
Zdecydowałem się tylko na model Samolotu F/A-18C. Wybra-
łem:
Żółtodziób – Wolf
Zielony – Cowboy, Mustang
Przeciętny – Talon, Griffin, Bear, Blackhawk, Panther, Hunter
Wykwalifikowany – Banzai, Lightning
Veteran - Wedge

Jakość Samolotu

F/A-18C jest Samolotem względem którego oceniano jakość sa-

molotów. Wybierając Samolot o mniejszych możliwościach braki

są kompensowane poprzez otrzymanie dodatkowych punktów SO

na początku Kampanii. Wybierając Samolot o lepszych parame-

trach tracimy Punkty SO. Ilość Punktów uzyskanych lub straco-

nych zależy od czasu trwania Kampanii.

Każdy A-7, AV-8B dodaje: 4, 8, 12 Punktów SO odpowiednio dla

Krótkiej, Średniej i Długiej Kampanii.

Każdy F/A-18E lub EA-18G kosztuje nas: 2, 4, 6 Punktów SO

odpowiednio dla Krótkiej, Średniej i Długiej Kampanii.

Każdy F/A-F kosztuje nas: 3, 6, 9 Punktów SO odpowiednio dla

Krótkiej, Średniej i Długiej Kampanii.

Każdy F-35B/C kosztuje nas: 3, 6, 9 Punktów SO odpowiednio dla

Krótkiej, Średniej i Długiej Kampanii.

Przykład: Jeśli umieścisz dwa Samoloty typu A-7 w swojej
eskadrze, zaczniesz Średnią Kampanię z +16 Punktami SO.

Priorytet Promocji Pilota

Po tym jak wybierzemy długość Kampanii, możemy wykorzysta

Opcje Priorytetu Pilota. Pozwala Ci to na natychmiastowy Awans

jednego lub większej ilości Pilotów na ich następny poziom. Moż-

na Promować Pilota więcej niż raz. Każda Promocja kosztuje 6, 12

i 18 Punktów SO odpowiednio dla Krótkiej, Średniej i Długiej

Kampanii.

• Przebieg Gry

Przed Lotem (Pre-Flight)
Wyciągnięcie Kart Celów

Wybór Celu

Ustalenie i Rozmieszczenie Obiektów Naziemnych (Sites)

Przydział Pilotów

Uzbrajanie Samolotu

Granica Celu (Target-Bound)
Ciągnięcie Karty Zdarzenia Granicy Celu

Umieszczenie Samolotu

Ustalenie i Rozmieszczenie Samolotów Wroga (Bandits)

Dopasowanie Obrony Powietrznej Wywiadu

Ciągnięcie Karty Zdarzenia Nad Celem

Atak Pocisku Phoenix

Umieszczenie Znacznika Tury na Obszarze Tury #1

Nad Celem (Over Target) (5 Razy)

Decyzja o Wyrzuceniu Balastu

Atak Szybkich Pilotów (Fast)

Atak Wrogich Obiektów Naziemnych i Samolotów

 Jeden Pilot może Odeprzeć atak (Suppress)

 Atakowany Pilot może zrobić Unik (Evasion)

Atak Wolnych Pilotów (Slow)

Ruch Samolotu i Zmiana Pułapu

Ruch Wrogich Samolotów (Bandits)

Przesunięcie Wskaźnika Tury

Granica Bazy (Home-Bound)
Ciągnięcie Karty Zdarzenia Granicy Bazy

Rzut Ratunkowy (SAR)

Odprawa (Debriefing)
Zapisanie Stanu Misji na Karcie Gracza, Punktów Zwycięstwa,

Przesunięcie Wskaźnika Rozpoznania (Recon), Wywiadu (Intel) i

Infrastruktury (Infra)

Dodanie Pilotom Punktów Stresu z karty Celu

Odzyskanie Punktów Stresu (wszyscy Piloci)

Zapis Doświadczenia i poziomu Stresu Pilota

• Przed Lotem

Ciągnięcie Kart Celów
Aby określić maksymalną ilość

kart Celów jaką będzie można

wyciągnąć danego Dnia należy

się odnieść do wartości Rozpo-

znania (Recon) wskazywanego przez odpowiedni wskaźnik (po

jego prawej stronie). Wyciągaj karty pojedynczo.

Przykład: Bazując na pozycji wskaźnika Recon z przykładowej
grafiki możesz wyciągnąć do 3 kart Celów.

Zbadaj każdą z kart Celów i wybierz jedną jako Cel (Target) misji.

Umieść ją w Strefie Centralnej Arkusza Widoku Taktycznego.

Odrzuć pozostałe kary Celów.

Na Karcie Gracza w kolumnie bieżącej misji poniżej nagłówka

„Target #” zapisz numer wybranej karty Celu.

9

Priorytet Rozpoznania (Recon Priority)

Po tym jak zobaczysz dostępne karty Celów możesz skorzystać z

opcji Priorytetu Rozpoznania wydając Punkty SO.

Możesz wydać 2 Punkty SO aby wyciągnąć 2 dodatkowe karty

Celów. Kiedy już je zobaczysz, będziesz to mógł zrobić ponownie.

Możesz skorzystać z tej opcji tyle razy ile chcesz.

Przestój (Down Time)

Możesz zdecydować aby nie lecieć na misję danego Dnia.

Jeśli nie polecisz któregoś Dnia Kampanii, przesuń wskaźniki:

Infra, Intel i Recon o 1 w lewo. Przejdź Odprawę (Debriefing) i

wykonaj tamte kroki.

Ustal i Rozmieść Obiekty Naziemne (Sites)
Zazwyczaj w Strefie Centralnej i otaczających Strefach Podejścia

znajdują się obiekty naziemne (Sites).

W dolnym lewym rogu każdej karty Celu

znajduje się liczba wskazująca ilość Obiek-

tów Naziemnych w każdej Strefie Podej-

ścia (App) i druga liczba pokazująca ilość

Obiektów Naziemnych w Strefie Central-

nej (Ctr).

Przykład: Dla tego Celu umieść 1 Obiekt Naziemny w każdej z
czterech Stref Podejścia (App) i 2 Obiekty Naziemne w Strefie
Centralnej (Ctr).

Arkusz Widoku Taktycznego

Używaj Arkusza Wido-

ku Taktycznego aby na

nim przeprowadzać

ataki Powietrze-

Powietrze i Powietrze-

Ziemia. Ścieżka Tur

(Turn track) służy do

zaznaczania jednej z 5

tur jaką samolot spędza

Nad Celem podczas

każdej Misji.

Dla każdej Strefy Podejścia i Strefy Centralnej, wyciągnij losowo

z pojemnika właściwą liczbę wskaźników Obrony Powietrznej.

Następnie umieść je stroną Obiektów Naziemnych (Site) do góry

w Strefie dla której były losowane.

Możesz sprawdzić drugą stronę wylosowanych wskaźników celem

dowiedzenia się, które samoloty nie będą brały udziału w później-

szym losowaniu.

Przydział Pilotów
Musisz teraz zdecydować których Pilotów wyślesz na misję.

Każdy Cel (Target) wskazuje maksymalną liczbę

Samolotów mogących uczestniczyć w misji. Liczba

ta jest widoczna nad grafiką samolotu w centralnej

części karty Celu. Możesz wysłać mniejszą ilość

samolotów na misję ale nigdy nie możesz przekro-

czyć tej wartości.

Przykład: Ten Cel wskazuje, że 4 Samoloty mogą zostać za-
brane na misję.

Wybierz Pilotów z eskadry, która poleci na misję i umieść ich

karty przed sobą by mogły być uzbrajane. Piloci którzy są Nie-

zdolni do lotu (Unfit) nie mogą zostać przydzieleni do misji.

Uzbrajanie samolotu

Przydziel broń i wabiki do każdego Samolotu wybranego na misję.

Wybór uzbrojenia będzie zależał od roli jaką wybierzesz dla Sa-

molotu podczas bieżącej misji. Ilość i typy broni jakie samolot

może przewozić uzależniony jest od: Punktów Wagi na Samolot,

listy broni przedstawionej na karcie Samolotu, listy broni wymie-

nionej na Arkuszu Kampanii oraz Punktów SO, które zechcesz

poświęcić na Uzbrojenie Specjalne.

Gdy już Samolot zostanie Uzbrojony, zapisz liczbę wydanych

Punktów SO na Karcie Gracza.

Świadomość Sytuacyjna
Umieść wskaźnik Świadomości Sytuacyjnej (Situa-

tional Awareness) na kartach Pilota posiadających

Punkty Świadomości Sytuacyjnej.

Przykład: Pilot posiada wartość Świadomości Sytuacyjnej
równą 2. Umieść 2 wskaźniki Świadomości Sytuacyjnej na
jego karcie.

Wybór Pilota Prowadzącego
Wybierz Pilota z największymi umiejętnościami aby

stał się Pilotem Prowadzącym (Flight Leader) misji.

Jeśli więcej niż jeden Pilot posiada takie same umie-

jętności, musisz wybrać jednego. Umieść wskaźnik

Pilota Prowadzącego na karcie Pilota Samolotu.

Przykład: Najbardziej uzdolniony Pilot lecący na misje ma
poziom Skilled. Wybrałeś na misję dwóch Pilotów mających
taki sam poziom Skilled. Musisz wybrać jednego z nich na
Pilota Prowadzącego.

Limit Punktów Wagi
Każdy Samolot posiada maksymalną

wartość Punktów Wagi (WP) wskaźni-

ków uzbrojenia, które może podwiesić.

Liczba ta może być obniżona przez położenie Celu z Arkuszu

Mapy Kampanii (zakłada się, że takie Punkty Wagi zostały zużyte

na przewiezienie dodatkowego paliwa).

Przykład: Jeśli Atakowałbyś Cel
w tej strefie w Kampanii Irak
1991, każdy Samolot musiałby
poświęcić -3 Punkty Wagi. F/A-
18C Hornet, który zazwyczaj
może przenosić 8 Punktów Wa-
gi, mógłby tam zabrać równo-
wartość 5 WP.

Priorytet Tankowca
Możesz skorzystać z opcji Priorytetu Tankowca podczas kroku

Uzbrajania Samolotu. Priorytet Tankowca obniża stratę Punktów

Wagi jaką ponosimy do -0 WP. Zapłać 1 Punkt SO za każdy Sa-

molot lecący na misję.

10

• Granica Celu (Target-Bound)
To czas od wystartowania Samolotu do osiągnięcia lokacji Celu.

Karta Zdarzenia Granicy Celu
Wyciągnij kartę Zdarzenia i wykonaj polecenia z górnej sekcji.

Przerwanie Misji
Po tym jak wykonamy polecenia z karty Zdarzenia Granicy Celu,

możesz się zdecydować przerwać misję jednym lub wszystkimi

Samolotami lecącymi w tej misji.

Samolot, który Przerwał misję nie otrzymuje Doświadczenia, ale

otrzymuje Stres Celu. Samolot, który nie przerwie misji musi

uczestniczyć w niej w Fazach: Nad Celem (Over Target) i Granica

Bazy (Home-Bound).

Umieść Samolot
Umieść każdy wskaźnik swojego

Samolotu w jednej ze Stref Od-

ległych (Stand-Off). W jednej

strefie może znaleźć się więcej

niż jeden Samolot. Dobrym po-

mysłem jest zaplanowanie roz-

mieszczenia w tym samym czasie

co uzbrajanie Samolotu. Następ-

nie wybierz startowy pułap na

jakim znajduje się wskaźnik.

Ustalenie i Rozmieszczenie Samolotów

Wroga
Karta Celu (Target) przedstawia ilość samolotów wroga pokrywa-

jąca obszar nad Celem. Dokładna ilość i typ myśliwców nie są

znane, aż do osiągnięcia Celu.

Dolny lewy róg karty Celu przedstawia

liczbę wskaźników wrogich samolotów

(Bandits) losowanych dla każdej Strefy

Podejścia (App) i Strefy Centralnej (Ctr).

Przykład: Dla tego Celu weź po 1 wsk.

Bandit na każdą Strefę Podejścia i 1 dla Strefy Centralnej.

Dla każdej Strefy Podejścia (Approach Area) i Strefy Centralnej

(Center Area) wyciągnij losowo właściwą ilość wskaźników

Obrony Powietrznej z pojemnika. Umieść je stroną z samolotem

do góry w Strefach dla których były losowane.

Jeśli na znaczniku jest napis „No Bandit” usuń go z

Arkusza Widoku Taktycznego i wrzuć do pojemnika.

Pozostałe wylosowane wskaźniki reprezentują wro-

gie myśliwce broniące Celu.

Dopasowanie Obrony Powietrznej Wywiadu

Sprawdź położenie Żetonu Wywiadu (Intel) aby określić czy mu-

sisz dodać lub usunąć Wrogą Jednostkę Naziemną (Site) i/lub

Powietrzną (Bandit).

Jeśli Tor wskazuje „Center”, pobierz lub Zniszcz wskazany typ

Obrony ze Strefy Centralnej. Jeśli nie ma tego napisu, Zniszcz

wskazany typ Obrony ze Strefy Centralnej lub jakiejkolwiek Stre-

fy Podejścia (App). Jeśli wskazywana jest wartość +1 Site lub +1

Bandit, wyciągnij i dodaj go do właściwej strefy Arkusza Widoku

Taktycznego.

Karta Zdarzenia Nad Celem
Istnieje możliwość, że obrona Celu nie będzie taka jakiej się spo-

dziewano. Aby określić ewentualne zmiany, wylosuj kartę Zdarze-

nia i wykonaj polecenia z środkowej sekcji.

Atak Pociskiem Phoenix

Jeśli posiadasz F-14 Tomcat uzbrojony w Pocisk

Phoenix (AIM-54), możesz teraz odpalić kilka lub

wszystkie przeciwko wrogim Samolotom (Bandits).

Zadeklaruj wszystkim odpalanym Pociskom Phoenix cel (dla każ-

dego osobno) zanim rzucisz kością.

Zastosuj standardowe modyfikatory AtA dla tych Ataków. Pod-

czas tego kroku Atakujące Pociski Phoenix nie biorą pod uwagę

Zasięgu i nie ponoszą kary z powodu Samolotu przenoszącego

wskaźniki AtG (Powietrze-Ziemia).

Przykład: Posiadasz 2 F-14 przenoszące po 2 pociski Phoenix

każdy. Pojawiły się 4 wrogie Samoloty: MiG-21, MiG-23, MiG-25

i MiG-29. Deklarujesz 2 Phoenixy na Mig-29, 1 na MiG-25 i 1 na

MiG-23. Rzucasz teraz kością za wszystkie 4 Ataki.

• Nad Celem (Over Target)
Faza Nad Celem podzielona jest na pięć identycznych tur. Podczas

każdej tury wykonaj ruch i atak na Arkuszu Widoku Taktycznego.

Użyj wskaźnika „Turn” do zaznaczania kolejnych tur.

Decyzja o Wyrzuceniu Balastu

Samolot może teraz odrzucić część lub całe uzbrojenie jakie prze-

wozi. Uważa się je od tej pory za stracone i nie może być ono

wykorzystane do Ataku na wrogie jednostki. Odrzucają zazwyczaj

Samoloty przenoszące uzbrojenie typu Powietrze-Ziemia aby

uniknąć konsekwencji podczas walki z innymi samolotami.

Sekwencja Ataku Samolotu

Podczas odpowiedniego kroku tury Samolot może zużyć uzbroje-

nie w celu zaatakowania Celu (Target), Obiektów Naziemnych

(Sites) lub Wrogich Samolotów (Bandits). Prędkość każdego Pilo-

ta jest wykorzystywana do ustalania kolejności wykonywanych

Ataków.

Piloci z prędkością Szybki (Fast) Atakują przed Wrogami.

Piloci z prędkością Wolny (Slow) Atakują po Wrogach.

Każdy Samolot Atakuje indywidualnie i może Atakować tylko

jeden cel. Wykonaj Atak dla jednego Samolotu zanim zadeklaru-

jesz Atak kolejnego.

Świadomość Sytuacyjna
Wolni Piloci mogą odrzucić jeden z żetonów Świa-

domości Sytuacyjnej podczas kroku Ataku Szybkich

Pilotów aby móc Atakować także w kroku Ataku

Szybkiego tury. Pilot może wciąż normalnie Atako-

wać podczas kroku Ataku Wolnego tury.

Szybcy Piloci mogą odrzucić jeden z żetonów Świadomości Sytu-

acyjnej podczas kroku Ataku Wolnych Pilotów aby móc Atakować

także w kroku Ataku Wolnego tury. Pilot może wciąż normalnie

Atakować podczas kroku Ataku Szybkiego tury.

Odrzucając wskaźnik Świadomości Sytuacyjnej jej efekt trwa

tylko podczas Ataku Pilotów obecnej tury.

11

Pilot może użyć wskaźnika Świadomości Sytuacyjnej tylko na

sobie samym celem przeprowadzenia dodatkowego Ataku. Nie

można zastosować efektu na innym Pilocie.

Odrzuć wskaźnik w momencie w którym chcesz przeprowadzić

dodatkowy Atak.

Odrzuć pozostałe niezużyte wskaźniki Świadomości Sytuacyjnej z

karty Pilota na końcu każdej misji.

Pilot Prowadzący
W przeciwieństwie do innych Pilotów, Pilot Prowa-

dzący może użyć swojego wskaźnika Świadomości

Sytuacyjnej celem zyskania dodatkowego Ataku dla

siebie lub użyć go na innym Pilocie lecącym w misji.

Ograniczenia Ataku

Samolot jest ograniczany podczas wyboru wrogiej jednostki jaką

może Atakować przez odległość od niej, wysokość na jakiej prze-

bywa i posiadaną broń, którą chcę użyć. W każdej turze Pilot może

zadeklarować jednego wroga, który staje się celem jego Ataku:

Atak Celu (Target) wszelką bronią Powietrze-Ziemia w której Cel

znajduje się w zasięgu, a Samolot na właściwej Wysokości.

LUB

Atak Celu (Target) Działkiem (Gun) gdy jest na Niskiej Wysoko-

ści i w Strefie Centralnej.

LUB

Atak dowolnego Celu Naziemnego (Site) wszelką bronią Powie-

trze-Ziemia w której zasięgu znajduje się Obiekt Naziemny, a

Samolot na właściwej wysokości.

LUB

Atak każdego Obiektu Naziemnego (Site) Działkiem (Gun) jeśli

Samolot jest na Niskiej Wysokości i w tej samej Strefie co Obiekt.

LUB

Atak każdego Wrogiego Myśliwca (Bandit) dowolną bronią Po-

wietrze-Powietrze w której zasięgu znajduje się Myśliwiec.

LUB

Atak każdego Wrogiego Myśliwca (Bandit) Działkiem (Gun) jeśli

jest w tej samej Strefie co Myśliwiec.

Kiedy Samolot jest gotowy do Ataku, zadeklaruj cel Ataku i wy-

bierz uzbrojenie z którego korzystasz lub Działko (Gun). Przepro-

wadź Atak tak jak opisano w odpowiedniej sekcji poniżej.

Liczba Trafień (Hits) potrzebnych aby

zniszczyć Cel (Target) jest wymieniona na

karcie Celu.

Przykład: Musisz zadać 7 Trafień (Hits)
aby Zniszczyć ten Cel.

Ataki Powietrze-Powietrze
Używając broni Powietrze-Powietrze lub

Atakując Działkiem możesz Trafić we Wrogi

Samolot. Rzuć kością k10 za każdy wystrze-

lony pocisk i porównaj z Wartością Ataku

broni. Jeśli zmodyfikowany wynik rzutu jest

równy lub większy niż Wartość Ataku, Cel

zostaje Trafiony. Usuń każdy wystrzelony wskaźnik pocisku z

Samolotu. Wrogi Samolot zostaje Zniszczony po otrzymaniu 1

Trafienia.

Modyfikatory

Dodaj modyfikator AtA Pilota do rzutu

kością. Modyfikator ten, jak i kilka innych

jest uzależniony od ilości Punktów Stresu

Pilota.

Część Wrogich Samolotów (Bandits) posiada na

wskaźniku modyfikator obrony.

Przykład: Kiedy Hunter (jako Weteran) ma Stres na poziomie 0

do 6, używa wartości z wiersza Okay. Jest Szybki (Fast) i ma

+1 do Walki w Powietrzu i +0 gdy Atakuje Cel Naziemny. Gdy

ma Stres na poziomie 7 do 11 staje się Wstrząśnięty (Shaken).

Jest wtedy Wolny (Slow), dostaje modyfikator -2 do Walki

Powietrznej i -3 do Ataku Naziemnego. Kiedy Stres osiąga

wartość 12 lub więcej, staje się Niezdolny do Walki (Unfit).

Przykład: Kiedy Hunter (jako Weteran) Atakuje Wrogiego MiG-

21, mógłby Zaatakować go przed Atakiem Wrogiego Samolotu,

ponieważ jest Szybki (Fast). Mógłby również dodać +3 do swo-

jego Rzutu (+1 za umiejętność AtA i dodatkowe +2 za modyfi-

kator obrony MiG-a, w sumie +3).

Kara Punktów Wagi w Walce Powietrznej

Poniższa tabelka przedstawia punkty Kary, jakie dostaje Pilot

kiedy Atakuje lub Odpiera (Suppressing) Wrogi Samolot w zasię-

gu 0, posiadając uzbrojenie Powietrze-Ziemia.

Nie stosuje się tych Punktów Kary podczas Ataku i Odpierania

Wroga, który znajduje się w zasięgu 1 lub więcej. Nie licz Punk-

tów Wagi z Wabików (Pods).

Wyniki Walki Powietrznej

Kiedy osiągnięto Trafienie, Wrogi Samolot zostaje Zniszczony i

usunięty z Arkusza Widoku Taktycznego. Umieść wskaźnik Wro-

giego Samolotu w pojemniku razem z innymi wskaźnikami. Od-

rzuć każdy wskaźnik użytej broni z Samolotu, nawet jeśli nie osią-

gnął celu.

Przykład Walki Powietrze-Powietrze:

Hunter Atakuje MiG-21 dwoma pociskami Powie-

trze-Powietrze AIM-9. Odpalam pociski usuwając

je z karty Pilota i rzucam raz 10-ścienną kością za

każdy wskaźnik (dwa rzuty). Próbuje wylosować

liczbę równą lub większą od Wartości Ataku u

góry wskaźnika. AIM-9 posiada Wartość Ataku równą 6. Doda-

je moją wartość Umiejętności AtA do wyniku rzutu kością (+1)

oraz modyfikator obrony MiG-21 (+2). MiG-21 zostanie Znisz-

czony jeśli zaliczę 1 Trafienie (Hit). Wyrzucam wartości 6 i 2.

Modyfikatory zmieniają je na 9 i 5. 9-ka jest równa lub większa

od wartości Ataku (6) na AIM-9. MiG-21 zostaje Zniszczony.

Punkty Wagi AtG Kara AtA

2 lub mniej -0

3 -1

4 -2

5 lub więcej -3

12

Ataki Powietrze-Ziemia

Kiedy używasz broń typu Powietrze-Ziemia do Zaatakowania

Wrogiego Obiektu Naziemnego możesz zaliczyć jedno lub więcej

Trafień. Rzuć kością k10 dla każdej odpalonej broni i porównaj

wynik z Wartością Ataku na wskaźniku.

Wartość Ataku

Jeśli zmodyfikowana wartość rzutu kością

jest równa pierwszej liczbie i jest mniejsza

od drugiej to nastąpiło 1 Trafienie.

Jeśli zmodyfikowana wartość rzutu kością

jest równa drugiej liczbie i jest mniejsza od

trzeciej to nastąpiły 2 Trafienia.

Jeśli zmodyfikowana wartość rzutu kością jest równa trzeciej licz-

bie i jest mniejsza od czwartej to nastąpiły 3 Trafienia.

Jeśli zmodyfikowana wartość rzutu kością jest równa lub większa

od czwartej liczby to nastąpiły 4 Trafienia.

Usuń każdy wystrzelony wskaźnik pocisku z Samolotu nawet

jeżeli nie dosięgnął celu. Uwaga: Nie wszystkie wskaźniki broni

mają więcej niż jedną Wartość Ataku.

Przykład:

Kiedy używasz Mk. 82, wartości od 1 do 6 ozna-

czają, że pocisk nie trafia. Wyrzucenie wartości od

7 do 9 oznaczają 1 Trafienie, a powyżej 10+ ozna-

czają 2 Trafienia.

Kiedy używasz Mk. 84 wartości od 1 do 2 oznacza-

ją, że pocisk nie trafia. Wartości 3-4 oznaczają 1

Trafienie. Wyrzucenie 5-7 oznaczają 2 Trafienia, a

powyżej 8+ oznaczają 3 Trafienia.

Jeśli Atakujesz Cel (Target) bądź Wrogi Obiekt Naziemny (Site)

Działkiem (Gun) Samolot musi znajdować się na Niskim (Low)

pułapie. Rzuć kością k10 za Działko. Jeśli zmodyfikowany wynik

rzutu jest równy lub większy od 10 to nastąpiło 1 Trafienie.

Niszczenie Obiektów Naziemnych (Sites)

Jeśli zadasz 1 lub więcej Trafień Obiektowi Naziemnemu, zostaje

on Zniszczony, a jego znacznik usunięty z Arkusza Widoku Tak-

tycznego. Wrzuć znacznik do pojemnika z resztą znaczników.

Niektóre z Naziemnych Obiektów Naziemnych (Si-

tes) zawierają modyfikator obrony na wskaźniku.

Przykład: Kiedy Hunter (jako Weteran) Atakuje Obiekt Naziem-

ny SA-9A, mógłby przeprowadzić Atak Obiektu Naziemnego

przed jego kontratakiem ponieważ jest on Szybki (Fast). Do-

dałby również wartość +1 z powodu modyfikatora obrony.

Przykład: Po zrzuceniu MK. 84 na jednostkę S-60, rzuciłem

kością i wylosowałem wartość 7. S-60 zostaje Zniszczony i

usunięty z Arkusza Widoku Taktycznego. Jego wskaźnik wra-

ca do pojemnika.

Niszczenie Celu (Target)

Użyj znaczników Zniszczenie Celu (Target) aby zaznaczyć zadane

Trafienia Celowi (Target).

Przykład: Po zrzuceniu Mk. 84 na Cel rzuciłem

kośćmi i otrzymałem wynik 10. Cel (Target)

otrzymał 3 Trafienia. Umieściłem znacznik

potrójnego Trafień na karcie Celu (Target).

Cel (Target) zostaje Zniszczony jeśli otrzyma

ilość Trafień (Hits) równą lub wyższą od

wartości wskazanej w dolnym lewym rogu

karty Celu (Target). Nie jest wymagane

Zniszczenie wszystkich Wrogich Samolotów

i Obiektów Naziemnych aby Zniszczyć Cel (Target)

Nie musisz zadawać Trafień (Hits)

Celowi, który nie posiada podanej

wartości wymaganej do jego Znisz-

czenia. Tor Infrastruktury (Infra) na

Arkuszu Kampanii tak jak inne efekty

w grze modyfikuje liczbę Trafień

wymaganych do Zniszczenia Celu

(Target). Nie modyfikuj liczby Trafień

(Hits) potrzebnych do Zniszczenia

karty Celu, który ich nie wymaga.

Przykład: Cel #58 „Fighter Sweep”

nie posiada wartości Trafień (Hits). Bez względu na efekty nie

musisz zadawać jakichkolwiek Trafień aby Zniszczyć ten Cel.

W tym przypadku będziesz jedynie musiał zestrzelić wskazane

w „Objectives” Wrogie Samoloty.

Przechodzenie Zniszczeń

Zniszczenia nigdy nie przechodzą na inny cel. Dodatkowe Trafie-

nia zadane Wrogiemu Obiektowi Naziemnemu nie są przenoszone

na jakąkolwiek inną Wrogą jednostkę czy też Cel (Target). Ponad-

to naddatkowe Trafienia zadane Celowi (Target) nie przechodzą

na żadne Wrogie Obiekty Naziemne (Sites).

Ataki Wrogich Jednostek Naziemnych i Po-

wietrznych)

Po zakończonym Ataku Szybkich (Fast) Samolotów, wszystkie

Wrogie Jednostki, które przeżyły Atakują. Wrogie Obiekty Na-

ziemne (Sites) ograniczone są do wyboru swoich celów przez

wymaganą Wysokość i zasięg do Samolotu gracza. Wroga Jed-

nostka Powietrzna (Bandit) ograniczona jest podczas Ataku do

odległości od Samolotu gracza.

Każda Wroga Jednostka Atakuje indywidualnie i może Atakować

tylko jeden Samolot. Dokończ jeden Atak wroga zanim przej-

dziesz do kolejnego.

Wrogie jednostki automatycznie obierają za cel najbliższy Samo-

lot. Jeżeli więcej niż jeden Samolot znajduje się w tym samym

zasięgu, losowo wybierz który zostanie celem.

Reakcje Samolotów

Po tym jak Wroga Jednostka obierze za cel Samolot, możesz ze-

chcieć aby mógł on zareagować przeciw nadchodzącemu Atakowi.

Możesz najpierw podjąć próbę Odparcia (Suppress) Ataku. Jeśli

nie skorzystasz z tej możliwości lub Odparcie zakończy się niepo-

wodzeniem, możesz podjąć próbę przeprowadzenia Uniku

(Evading).

13

Odparcie Ataku (Suppression)
Każdy Samolot może spróbować Odeprzeć Atak Przeprowadzany

przez Wrogą Jednostkę. Należy wybrać Atak Działkiem lub

wskaźnik(i) Broni jakiej do tego celu użyjesz. Do rzutu kośćmi

stosujemy wszystkie modyfikatory Ataku i Opcje tak jak przy

zwykłym Ataku. Jeśli wynik jest pozytywny to zamiast zadawania

Zniszczeń Atakującemu traktujemy wynik jako udaną próbę Od-

parcia (Powstrzymania) Ataku. Jeśli próba Odparcia tego Ataku

nie uda się Samolot nie może podjąć kolejnej próby Powstrzyma-

nia Ataku, ale może próbować Odeprzeć kolejne Ataki.

Przykład: Bison został namierzony przez jednostkę Naziemną
(Site) SA-10. Raider zrzuca Mk. 82 i zalicza Trafienie SA-10.
Atak SA-10 przeciwko Bizonowi zostaje anulowany ale Jed-
nostka Naziemna nie zostaje Zniszczona.

Unik (Evasion)
Samolot, który staje się celem Ataku może zdecydować się na

przeprowadzenie Uniku celem zmniejszenia szansy na Trafienie.

Kiedy Samolot robi Unik należy umieścić 2 Punkty Stresu na

karcie Pilota. Kiedy rzucasz kością za Atakującego Cię Wroga

robisz to nie jedną, a dwoma kośćmi po czym wybierasz mniejszą

wartość.

Przykład: Hoss został namierzony przez Samolot MiG-23. Zde-
cydował się zrobić Unik i rzucił dwoma kośćmi za Atak MiG-a.
Wypadły mu: 10 i 1. Użył wartości 1, dzięki czemu Hoss nie
został Trafiony.

Unik może zostać przeprowadzony podczas Ataku przez Wrogi

Obiekt Naziemny (Site) oraz Wrogi Samolot (Bandit) gdy nasz

Myśliwiec znajduje się Nad Celem (Over Target) lub kiedy od-

powiada na Atak Specjalnych Kart Zdarzeń kiedy wskaźniki broni

mogą zostać wykorzystane do obniżenia liczby Ataków Specjal-

nych Kart Zdarzeń.

Wynik Ataku

Rzuć kością k10 za wskaźnik Obrony Powietrznej i porównaj z

wartościami Ataku na Wrogiej Jednostce aby ocenić skuteczność

Ataku.

Jeśli zmodyfikowany wynik rzutu kośćmi jest mniejszy od pierw-

szej liczby to Atak nie odnosi żadnego skutku.

Jeśli zmodyfikowany wynik rzutu kośćmi jest równy pierwszej

liczbie i jest mniejszy od drugiej to należy zwiększyć obecny po-

ziom Stresu Pilota o 1 dodatkowy Punkt Stresu.

Jeśli zmodyfikowany wynik rzutu kośćmi jest równy drugiej licz-

bie i jest mniejszy od trzeciej to Samolot zostaje Uszkodzony.

Usuń całą broń, wabiki, wskaźniki Świadomości Sytuacyjnej i

dodaj Pilotowi 2 Punkty Stresu. Jeśli Samolot zostanie Uszkodzo-

ny drugi raz podczas misji to staje się Zniszczony.

Jeśli zmodyfikowany wynik rzutu kośćmi jest równy lub większy

od trzeciej liczby to Samolot zostaje Zniszczony. Usuń Zniszczony

Samolot z misji. Wykonaj sprawdzenie SAR (Search and Rescue)

dla każdego Zniszczonego Samolotu podczas etapu Granica Bazy

(Home-Bound).

Przykład: Farmboy został namierzony przez Wrogi
Pojazd Naziemny Zu-23-4 w jego Strefie. Farmboy
nie przeprowadza Odparcia Ataku ani Uniku. Rzu-
camy raz za Wrogi Pojazd. Jeśli wypadnie 1 lub
mniej Farmboy nie trafia i nie ponosimy żadnych

konsekwencji. Jeśli wypadnie wartość 2 do 4 otrzymamy 1
Punkt Stresu. Dla wyniku 5 do 7 Farmboy zostaje Uszkodzony.
Jeśli wyrzucę 8 lub więcej samolot zostaje Zniszczony.
Przykład: Scout leci na Wysokim (High) Pułapie w tej samej

Strefie w której znajduje się S-60. S-60 może obie-
rać za cel tylko Samoloty na Niskim (Low) Puła-
pie. Scout nie może być więc obrany za Cel.

Ruch Samolotu

Podczas tego kroku można przesunąć Samolot z obecnej Strefy do

jednej z Przyległych Stref.

Możemy również zmienić Pułap Samolotu na jakim będzie leciał.

W grze dopuszczalne są dwa poziomy Wysokości: Wysoki (High)

i Niski (Low). Wysokość ma wpływ na to jakie pociski mogą

zostać użyte przez Pilota oraz które z Wrogich Jednostek mogą nas

Zaatakować.

Przykład: Posiadam A-6 lecący na Wysokim (High) Pułapie we
Wschodniej Strefie Podejścia. Możemy się poruszyć Samolo-
tem na jedną z następujących Stref: Strefę Centralną, Północ-
ną lub Południową Strefę Podejścia lub którąś z 3 Wschodnich
Stref Przed Podejściem. Kiedy przesunę się Intruderem, będę
mógł pozostać na Wysokim Pułapie lub zmienić go na Niski.

Możesz w dowolnej turze kiedy wykonujesz Ruch Samolotu prze-

sunąć się poza Taktyczny Widok i zakończyć misję na fazie Nad

Celem (Over Target). Jeśli tak zrobisz, usuń wszystkie swoje Sa-

moloty z planszy. Pod koniec Tury #5 usuń wszystkie swoje Sa-

moloty z planszy.

Przykład: Pod koniec fazy Nad Celem tury #3, Zniszczyłem Cel
i zdecydowałem zakończyć fazę Nad Celem. Usunąłem
wszystkie wskaźniki Samolotów z Ekranu Taktycznego pod-
czas kroku Ruch Samolotu.

Przykład: Pod koniec tury #5, nie Zniszczyłem Celu ale muszę
zakończyć fazę Nad Celem. Usuwam wszystkie wskaźniki Sa-
molotów z Arkusza Ekranu Taktycznego.

Ruch Wrogich Samolotów (Bandits)

Samoloty wroga ruszają się po ruchu Twoich Samolotów. Każdy

Wrogi Samolot może poruszyć się o 1 Strefę lecz nie jest to wy-

magane. Wrogie Samoloty nie używają poziomów Wysokości.

Skorzystaj z następujących reguł aby określić czy i gdzie ruszy się

Wrogi Samolot:

Jeśli w zasięgu Wrogiego Samolotu znajduje się jeden lub więcej

naszych Samolotów, nie przesuwa się go.

Jeśli żaden z znaszych Samolotów nie znajduje się w zasięgu

Wrogiego Samolotu, przesuń Wrogi Samolot o jedną strefę w

kierunku najbliższego. Jeśli jest więcej niż jeden nasz Samolot w

tej samej odległości, ustal losowo w kierunku którego nastąpi

przesunięcie.

Przykład: Podczas kroku Ruchu Wrogimi Jednostkami MiG-21
znajduje się w Strefie Centralnej, a Wolf w Południowej Strefie
Przed Podejściem. MiG-21 przesuwa się do Południowej Strefy
Podejścia. Jeśli będę miał Samolot w obu Północnej i Połu-
dniowej Strefie Przed Podejściem, MiG-21 będzie musiał wylo-
sować w kierunku której Strefy się poruszy. Gdyby mój Samo-
lot znajdował się w Północnej lub Południowej Strefie Podej-
ścia, MiG-21 nie poruszyłby się ponieważ musiałby Zaatako-
wać w zasięgu 1.

14

• Granica Bazy (Home-Bound)

Karta Zdarzenia Granicy Bazy

Wyciągnij kartę Zdarzenia i wykonaj polecenia z dolnej sekcji.

Rzut Ratunkowy (Search And Rescue)

Po wykonaniu poleceń z karty Zdarzenia, sprawdź wynik SAR dla

każdego z Samolotów, który został Zniszczony w fazie Nad Ce-

lem, lub z powodu karty Zdarzeń w fazach: Granica Celu lub Gra-

nica Bazy. Robi się to poprzez rzut kością, modyfikując wynik i

porównując go z tabelą poniżej. Rzuć za każdego zestrzelonego

Pilota jedną kością i zmodyfikuj wynik tak jak pokazano poniżej.

Rzut SAR może zostać zmodyfikowany w następujących przypad-

kach:

 Odejmij karne Punkty Wagi za Cel (Target) – są na Arkuszu

Mapy Kampanii. Nie można użyć modyfikatora z opcji Prio-

rytetu Tankowania.

 Dodaj 1 za każdy Punkt Wagi broni Powietrze-Ziemia (AtG)

użytej przez Samolot nadal lecący w misji. Modyfikator może

być użyty tylko do bieżącego rzutu SAR, a nie do wszystkich

rzutów.

 Dodaj 2 do rzutu jeśli Samolot został Zestrzelony podczas

kroku Granicy Celu lub Dodaj 1 jeśli został Zestrzelony pod-

czas kroku Granica Bazy.

Przykład: Podczas misji 2 z moich 3 Pilotów zostało zestrzelo-
nych. Bear został zestrzelony podczas kroku Granica Celu, a
Banzai został zestrzelony podczas kroku Nad Celem. Shifty
pozostał nietknięty i wciąż może przenosić kilka wskaźników
broni.

Postanowiłem poświęcić Mk. 83 (2 Punkty Wagi typu Powie-
trze-Ziemia) od Shifty-iego aby rzucić SAR za Bear-a. Cel (Tar-
get) posiada modyfikator -2 Punkty Wagi z powodu lokalizacji
na Arkuszu Mapy Kampanii. Rzuciłem kością i wypadło 5.
Dodaje +2 do wyniku za zużyty Mk. 83, +2 za to, że Bear został
zestrzelony podczas kroku Granica Celu i -2 za karne Punkty
Wagi Celu (Target). Wynik rzutu SAR Bear-a wynosi 7. Zostaje
Odzyskany Pod Ostrzałem. Umieszczam 5 dodatkowych Punk-
tów Stresu na jego karcie Pilota i przywracam go do Eskadry.

Shifty nie posiada już żadnych wskaźników broni Powietrze-
Ziemia (AtG), które mógłby zużyć na Banzai-a. Wyrzucam 6 za
rzut SAR Banzai-a. Odejmuje karne -2 Punkty Wagi. Banzai
staje się Zaginionym w Akcji. Usuwam jego kartę z eskadry na
resztę trwania Kampanii.

• Odprawa (Debriefing)
Zapisz liczbę Punktów SO, które wydałeś podczas tej misji i licz-

bę, która Ci pozostała poniżej informacji o Pilocie.

Poniżej linii SO zapisz końcowy „Target Status” Celu. Jeśli Cel

został Zniszczony podczas Misji umieść tam „X” i zapisz liczbę

Punktów Zwycięstwa (VP) za kartę Celu (jest w prawym dolnym

rogu karty Celu) w linii „Victory Points”. Jeśli Cel nie został

Zniszczony, umieść znak „O” i zapisz 0 (zero) Punktów Zwycię-

stwa.

Modyfikacja Torów Kampanii
Jeśli Cel (Target) został Zniszczony, zajrzyj do

karty Celu aby określić, które Tory i o ile po-

winny zostać zmodyfikowane.

Przesuń wskaźniki: Intel, Recon i Infra w prawą

stronę o tyle pozycji jaka została wydrukowana na karcie Celu.

Wskaźnik nigdy nie może zostać przesunięty na ostatnie pole To-

ru.

Przykład: Jeśli Cel został Zniszczony, przesuwamy wskaźnik
Recon o 1 pozycję w prawo, a wskaźnik Infra o 2 pozycje w
prawo.

Jeśli Cel nie został Zniszczony nie modyfikuj Torów na Arkuszu

Mapy Kampanii.

Wynik Kampanii
Jeśli ta misja była ostatnią misją

Kampanii, odszukaj wynik Kampa-

nii na Arkuszu Mapy Kampanii.

Porównaj swoją Całkowitą ilość

Punktów Zwycięstwa z wartościami

z listy Kampanii którą ukończyłeś.

Przykład: Gdybyś grał w Kampanię Krótką (Short) Libya 1984 i
uzyskałbyś 11 Punktów Zwycięstwa w ciągu 4 Dni, uzyskałbyś
wynik Kampanii Dobry

Zniszczone Samoloty

Usuń 1 Punkt Zwycięstwa za każdy Samolot, który został Znisz-

czony podczas trwania Kampanii.

Usuń dodatkowo 1, 2 lub 3 Punkty Zwycięstwa za Krótką, Średnią

lub Długą Kampanię za każdego Pilota, który zaliczył status Zagi-

niony w Akcji (i nie został później Odzyskany przez kartę Zdarze-

nia SAR).

Stres Pilota, Odzyskanie i Doświadczenie
Podczas misji Piloci, którzy latają na misję otrzymują Punkty

Stresu i zyskują Punkty Doświadczenia. Liczba Punktów Stresu,

które otrzymał Pilot modyfikuje jego poziom umiejętności (skills).

Wartość Punktów Doświadczenia jakie Pilot uzyskał wpływają na

jego promocję.

Rzut Rezultat:

9+ Szybka Regeneracja (Recovery): Pilot dostaje dodatko-

wo 3 Punkty Stresu do tego co otrzymał podczas misji i

Zyskuje 1 Punkt Doświadczenia za lot na misji tak jak

normalnie.

6 do 8 Odzyskany po Ostrzelaniu: Pilot dostaje dodatkowo 5

Punktów Stresu do tego co otrzymał podczas misji i

Zyskuje 1 Punkt Doświadczenia za lot na misji tak jak

normalnie.

5- Zaginiony w Akcji: Pilot zostaje Niezdolny do Walki

(Unfit) do końca Kampanii chyba, że zostanie Uratowa-

ny przez kartę Zdarzenia. Jeśli zostanie Uratowany,

wraca z 1 Punktem Doświadczenia za lot na misji tak jak

normalnie i ustawia swój poziom Stresu na 3.

15

Dodawanie Stresu Celu
Gdy misja zostaje ukończona

każdy Pilot, który na nią leciał

dostaje wartość Stresu bazując na

pasie w jakim znajdował się Cel

(Target) na Arkuszu Kampanii.

Przykład: Wszyscy Piloci, któ-

rzy lecieli na misję zniszczenia Celu #44 (zobacz grafikę)
otrzymują 2 Punkty Stresu.

Odzyskiwanie Punktów Stresu
Po tym jak ustalimy ile Punktów Stresu posiada

Cel, całkowita wartość Punktów Stresu Pilota

zostaje zredukowana o wartość Cool pokazaną

na karcie Pilota. Wartość ta została również

zapisana na początku Kampanii na Karcie Gra-

cza.

Kiedy Pilot nie leci któregoś Dnia,

wciąż odzyskuje Punkty Stresu w

ilości równej wartości Cool plus 2.

Przykład: Hunter uzyskał 7 Punk-
tów Stresu podczas ostatnich 2
misji. Jest teraz Wstrząśnięty
(Shaken) i nie będzie leciał na
kolejną misję. Po misji odzyska on
1 Punkt Stresu z powodu jego
wartości Cool i dodatkowo 2
Punkty Stresu ponieważ odpo-

czywał w ciągu Dnia zamiast lecieć. Na początku następnego
Dnia będzie miał już tylko 4 Punkty Stresu i będzie mógł zno-
wu używać modyfikatorów z wiersza „Okay” swojej karty Pilo-
ta.

Priorytet R&R
Raz po każdej misji możesz przeznaczyć 9 Punktów SO aby usu-

nąć 2 Punkty Stresu plus wartość Cool z każdego Pilota w swojej

eskadrze.

Uszkodzony Samolot
Uszkodzone Samoloty są automatycznie reperowane i są gotowe

do lotu podczas kolejnej misji. Jedynym ograniczeniem jest po-

ziom Stresu Pilota.

Zniszczony Samolot
Jeśli Pilot został Odzyskany przez SAR, dodaj wskazaną wartość

Stresu do jego karty, po czym dołącz go ponownie do Eskadry.

Jeśli wynikiem SAR Pilot ma status: Zaginiony w Akcji, usuń

Pilota z Kampanii.

Zapisywanie Doświadczenia Pilota i jego Stresu
Zapisz obecną wartość Punktów Stresu dla każdego Pilota w

Dzienniku Gracza w kolumnie odpowiadającej obecnej misji.

Daj każdemu Pilotowi, który poleciał na misję 1 Punkt Doświad-

czenia w kolumnie „XP’s Gained” w Dzienniku Gracza, nawet

jeżeli został Zestrzelony. Jeśli Cel (Target) został Zniszczony i

żaden Samolot nie był Zniszczony podczas misji, każdy Pilot który

poleciał na tę misję zyskuje 1 dodatkowy Punkt Doświadczenia.

Doświadczenie można również zyskać z kart Celu (Target), z

powodu Zasięgu Celu (Target) lub kart Zdarzeń.

Bonus Doświadczenia Dalekiego Zasięgu

Cele (Targets) w pasie najbardziej

oddalonym w niektórych Kampa-

niach są warte 1 dodatkowy Punkt

Doświadczenia. Takie pasy za-

wierają zapis „+1XP” na Arkuszu

Kampanii.

Wszyscy Piloci lecący na misję

przeciwko jednemu z takich Celów, po tym jak zostanie on znisz-

czony, zyskują 1 dodatkowy Punkt Doświadczenia.

Przykład: Lecisz na misję przeciwko Celowi #24 (zobacz grafi-

kę) i Niszczysz Cel. Każdy Pilot lecący na tę misję zyskuje 1

dodatkowy Punkt Doświadczenia.

Promocje Pilotów
Po tym jak rozliczysz się z Punktów Stresu, sprawdź czy któryś z

Pilotów nie awansował. Jeśli całkowita ilość Punktów Doświad-

czenia Pilota jest równa kub większa od wartości Promocji Pilota

to Pilot zostaje Promowany. Promocja polega na wymianie karty

Pilota na wersję o jeden Poziom Doświadczenia wyższą od obec-

nej i zapisanie nowego Poziomu Doświadczenia na Arkuszu Karty

Gracza. Piloci awansują: z Żółtodzioba (Newbie), na Zielonego, z

Zielonego (Green) na Przeciętnego (Average), z Przeciętnego na

Wykwalifikowanego (Skilled), z Wykwalifikowanego na Wetera-

na (Veteran) i z Weterana na Asa (Ac).

Przykład: Hunter właśnie zakończył misję sukcesem. Zyskał 2
dodatkowe Punkty Doświadczenia, podnosząc jego obecną
wartość do 12. Awansował z Weterana na Asa.

Jeśli Pilot jest Promowany sprawdź ponownie jego poziom Punk-

tów Stresu aby określić czy jest na poziomie Okay, Shaken czy

stał się Niezdatny do dalszego lotu (Unfit). Sprawdź też czy nie

zmieniła się jego wartość Cool i jeśli tak to zapisz nową wartość w

Dzienniku Gracza.

Kiedy Pilot zostanie Promowany, traci on Punkty Doświadczenia,

dzięki którym uzyskał Promocję. Zapisz nową wartość potrzeb-

nych Punktów Doświadczenia do uzyskania kolejnej Promocji.

Przykład: Żółtodziób Banzai wrócił właśnie z misji. Uzyskał 2
Punkty Doświadczenia, ustalając ilość jego Punktów Doświad-
czenia na 5. Został Promowany na poziom Zielony.

Przykład: Gdyby Żółtodziób Banzai po otrzymaniu 2 Punktów
Doświadczenia miał ich w sumie 6, zostałby Promowany na
Zielonego (zużywając 5 Punktów Doświadczenia) i pozostały 1
Punkt zostałby przeniesiony do wykorzystania na poczet ko-
lejnej Promocji na poziom Przeciętny.

16

• Zasady Opcjonalne

Na początku Kampanii należy zdecydować, które z opcjonalnych

zasad będą obowiązywały. Należy je zapisać w sekcji Uwag

(Campaign Notes) Dziennika Gracza.

Nocne Misje
Niektóre z kart Celu (Target) mają nocne wi-

dzenie Celu (2, 3, 14, 15, 19, 24, 25, 26, 27,

38, 39, 40, 41, 42, 47, 48, 49, 50, 51). Możesz

wybrać aby lecieć na każdą z tych misji w

”nocy”. Jeśli polecisz w „dzień” należy lecieć

na normalnych zasadach.

Podejmij decyzję podczas kroku Uzbrajania

Samolotu. Jeśli wybierzesz lot nocny skorzystaj z następnych

zasad.

Nie używamy

standardowej

kolejności

każdej z tur

Nad Celem (Over Target) tzn. Szybcy (Fast), Obrona Wroga

(Enemy Defense), Wolni (Slow). Na początku każdej tury Nad

Celem, należy losowo wybrać jeden z czterech powyższych

wskaźników aby określić który Samolot i jacy wrogowie będą

brali udział. Gdy wyciągniemy wskaźnik „Slow” wszyscy Wolni

Piloci mogą wykonać posunięcie, wszystkie jednostki naziemne

gdy wyciągniemy „Sites”, itd. Po tym jak rozpatrzymy wszystkie

ataki, wyciągamy kolejny wskaźnik i tak, aż nie wyciągniemy

wszystkich czterech wskaźników podczas każdej z tur.

Wszyscy Piloci lecący na misję otrzymują 1 punkt Stresu na po-

czątku misji.

Jeśli zniszczymy Cel (Target), otrzymujemy ilość Punktów Spe-

cjalnych (Special Option) równą liczbie Samolotów wyspecyfiko-

wanych na karcie Celu (Target).

Przykład: Jeśli zniszczysz Cel 14, otrzymasz 3 punkty SO.

Nie bierzemy pod uwagę kosztu długości Kampanii punktów SO

(Krótką, Średnią lub Długa) podczas Nocnych Misji.

Uwaga: Loty „Nocne” nie mają żadnych dodatkowych zmian.

Każdy z Pilotów wciąż może lecieć tylko na jedną Misję w da-

nym Dniu Kampanii, zasady dotyczące Celów Dodatkowych

(Secondary Targets) wciąż obowiązują, itd.

Lot z 1 Samolotem Więcej lub Mniej

Możemy wziąć jeden Samolot więcej niż wynikałoby z karty

Celu (Target) ale tracimy 1 Punkt Zwycięstwa (VP). Jeśli weź-

miemy 1 Samolot mniej i uda nam się zniszczyć Cel (Target)

dostajemy 1 dodatkowy VP. Jeśli wybierzemy tę opcję, musimy

zapłacić 3, 6 lub 9 Punktów SO za Krótką, Średnią lub Długą

Kampanię.

Losowy Wybór Eskadry

Zamiast wybierać Pilotów losujemy ich. Kładziemy wylosowane

wskaźniki Samolotów (bazując na Czasie ich Służby) w pojemni-

ku. Losowo wybieramy właściwą liczbę wskaźników z pojemni-

ka. Przydzielamy każdy wybór do poziomu umiejętności przed

wylosowaniem. Podnosimy koszty lub zyskujemy punkty SO

zgodnie z opisem Samolotu. Jeśli wybierzemy tę opcję zyskuje-

my 6, 12 lub 18 punktów SO dla Krótkiej, Średniej lub Długiej

Kampanii. Jeśli osiągniemy mniej niż 0 punktów SO zwracamy

wskaźnik Samolotu i losujemy ponownie.

Przykład: Przygotowujemy eskadrę Navy dla Krótkiej Kampa-

nii Irak 1991. Wkładamy wszystkie wskaźniki Samolotów

Navy, które mogą brać udział w 1991 roku do pojemnika.

Wyciągamy jeden wskaźnik i przypisujemy go do Pilota na

poziomie Żółtodzioba (Newbie). Następnie ciągniemy dwa

wskaźniki i przypisujemy do poziomu Pilotów Zielonych

(Green), itd.

Trudność Kampanii
Podstawowa Kampania ma trudność Przeciętną (Average). Można

zmienić poziom trudności przez wybór Korzyści lub Utrudnień.

Należy zapisać wybrany poziom trudności dla Kampanii.

Utrudnienia

Dodatkowy Stres: Pilot otrzymuje jeden dodatkowy Punkt Stresu

gdy leci na Misję.

Lepsi wrogowie: Dodaj jeden do rzutów wroga.

Dodatkowi wrogowie: Umieść jeden dodatkowy wskaźnik wro-

giej Jednostki Naziemnej (Bandit) podczas umieszczanie ich w

Strefie Centralnej i wyciągnij jeden dodatkowy Wrogi Samolot

(Bandit) kiedy określasz ich ilość w Strefie Centralnej.

Redukcjia Punktów SO: Rozpocznij z mniejszą ilością Punktów

SO. Krótka = -6, Średnia = -15, Długa = -24

Korzyści

Mniejszy Stres: Piloci otrzymuje 1 Punkt Stresu mniej gdy lecą

na Misję

Osłabieni wrogowie: Odejmij jeden od rzutów wroga.

Mniej wrogów: Umieść jeden wskaźnik wrogich Jednostek Na-

ziemnych (Bandit) mniej podczas umieszczanie ich w Strefie Cen-

tralnej i umieść jeden Wrogi Samolot (Bandit) mniej kiedy okre-

ślasz ich ilość w Strefie Centralnej.

Zwiększenie Punktów SO: Rozpocznij z większą ilością Punktów

SO. Krótka = +6, Średnia = +15, Długa = +24

Zwiększenie Stresu podczas Ataku/Odpierania
Zanim jakiś Pilot przeprowadzi Atak lub Odparcie w turze możesz

zdecydować aby zyskać +1 podczas wszystkich rzutów w tej turze.

Podczas każdej takiej tury Pilot dostaje 1 Punkt Stresu. Pilot może

skorzystać z tej możliwości tylko raz na turę. Jeśli wybierzesz tę

opcję, zapłać 3, 6 i 9 Punktów SO dla Krótkiej, Średniej i Długiej

Kampanii.

Duży Pokład Marynarki - Kampanie

Marynarka operuje eskadrami uderzeniowymi samolotów z duże-

go pokładu Lotniskowców. Korzystaj z następujących reguł aby

pokierować jedną z takich eskadr.

Użyj standardowego wyboru Celów (Target) Marynarki, pasów

zasięgu i zasad ich Zabezpieczania „Secure”.

Trudność Korekty

As (Ace) Wybierz 3 Utrudnienia

Weteran Wybierz 2 Utrudnienia

Wykwalifikowany (Skilled) Wybierz 1 Utrudnienie

Przeciętny (Average) Brak korekty

Zielony (Green) Wybierz 1 Korzyść

Żółtodziób (Newbie) Wybierz 2 Korzyści

17

Nie wybieraj AV-8B Harrier II.

Odejmij jeden od liczby Samolotów przydzielonych do każdej

karty Celu (Target).

Przykład: Normalnie mógłbyś przydzielić 3 Samoloty do karty
Ataku #58 ale gdy użyjesz tej Opcji będziesz mógł przedzielić
tylko 2 Samoloty.

Jeśli wybierzesz tę opcję, zapłać 3, 6 lub 9 Punktów SO za Krótką,

Średnią i Długą Kampanię.

Wymiana Pilotów

Za każdym razem gdy Pilot zyskuje status Zaginionego w Akcji

(Missing in Action) możemy przeprowadzić próbę wymiany Pilota

podczas kroku Przydzielania Pilotów jednej z przyszłych misji.

Wybierz losowego Pilota (nie ze swojej eskadry) latającego tym

samym typem Samolotu co Zaginiony Pilot. Jeśli nie ma już Pilo-

tów wymaganego typu to nie można przeprowadzić wymiany.

Rzuć kością aby określić Poziom Umiejętności i koszt SO wymia-

ny Pilota. Kiedy poznamy wynik rzutu możesz zaakceptować lub

odrzucić wymianę. Jeśli zaakceptujesz, dodaj Pilota do swojej

Eskadry i zapłać koszt Punktów SO. Jeśli odrzucisz wymianę nie

będziesz już mógł rzucać ponownie za tego Zagubionego Pilota.

Jeśli Zagubiony Pilot jest później odzyskany, wybierz którego z

dwóch Pilotów zatrzymać, a którego odrzucić z Kampanii.

Niszczenie Celi (Targets)

Jeśli zaliczysz co najmniej połowę Trafień potrzebnych do Znisz-

czenia Celu, ale mniej niż liczbę trafień wymaganych do Znisz-

czenia Celu, niszczysz Cel. Zapisz w swoim Dzienniku Gracza

liczbę Trafień jakie zaliczył Cel. Zapisujesz połowę Punktów

Zwycięstwa (VP) zaokrąglając w dół. Jeśli później potasujesz talie

Celów i wyciągniesz ten Cel, będzie on zawierał zadane już wcze-

śniej trafienia. Nie odrzucaj kart Udoskonalenia (Improvement)

Celów, one pozostają dostępne do wyboru. Jeśli wtedy ten Cel

zostanie zniszczony zyskujesz połowę Punktów Zwycięstwa (VP)

zaokrąglając w górę oraz jego normalne modyfilatory dla torów

Intel, Infra i Recon. Jeśli wybierzesz tę opcję, zapłać 3, 6 lub 9

Punktów SO za Krótką, Średnią i Długą Kampanię.

• Credits

Game Design Dan Verssen

Game Development Holly Verssen

Suggestions and Ideas Dave Schueler, Chris Fawcett

Game Art: Wan Chiu

Rulebook Edits: Hans Korting, Christoph Haeberling

• Samolot i Uzbrojenie

Samolot

A-6 Intruder:

Pierwszy dwuosobowy samolot biorący

po raz pierwszy udział w walkach nad

Wietnamem. A-6 pozostawał głównym

samolotem uderzeniowym Piechoty do-

póki nie został zastąpiony przez Horneta.

Zasady Specjalne: A-6 nie posiada działka wewnętrznego i nie

może przenosić broni powietrze-powietrze.

A-7 Corsair II:

Kolejny samolot który po raz pierwszy

brał udział w walkach podczas wojny w

Wietnamie. Przeznaczony jako manew-

rowy samolot uderzeniowy, który miał

ograniczone możliwości w walce po-

wietrznej. Po raz ostatni używany w Iraku

podczas Operacji Pustynna Burza.

Zasady Specjalne: Zyskujesz 4, 8 lub 12 Punktów SO za każde-

go A-7 wybranego do Krótkiej, Średniej lub Długiej Kampanii.

Nie wolno uzbroić A-7 w więcej niż 2 AIM-9s.

AV-8B Harrier 2:

Harrier znany przez Marynarkę USA

jako „Harrier Jump Jet”. Jest w stanie

startować i lądować pionowo. Dzięki

temu jest idealnym kandydatem, który

może być używany na lądowiskach

mniejszych krążowników Marynarki.

Samoloty te są przystosowane zarówno

do walki Powietrze-Powietrze jak i Powietrze –Ziemia.

Zasady Specjalne: Harriery latając na Niskich Wysokościach

uważa się za latające „o włos nad ziemią” (na wysokości czubków

drzew). Nisko latające Harriery traktują wyniki Uszkodzenia za-

dane przez wrogą Jednostkę Naziemną (Site) lub Samolot (Bandit)

jako Stres (nie jako Uszkodzenie). Reguła ta nie ma wpływu na

karty Zdarzeń Specjalnych (Special Event). Zyskujesz 3, 6 lub 9

Punktów SO za każdego AV-8B wybranego na Krótką, Średnią

lub Długą Kampanię.

Przykład: Normalnie Pilot dostaje punkty Stresu od SA-11 gdy
wyrzuci 2, 3, 4 lub 5, dostaje Uszkodzenie dla 6 lub 7 i jest
Zniszczony dla 8, 9 lub 10. Gdyby SA-11 atakował Harriera,
który przebywałby na Małej Wysokości, zadałby mu 1 punkt
Stresu dla wartości 2, 3, 4, 5, 6 lub 7, i Zniszczyłby go dla 8, 9
lub 10.

Rzut Poziom Umiejętności Koszt SO

1 Żółtodziób (Newbie) 0

2-4 Zielony (Green) 1

5-7 Przeciętny (Average) 4

8-9 Wykwalifikowany (Skilled) 7

10 Weteran 10

18

E-2C Hawkeye:

Samolot z kilkuosobową załogą.

Hawkeye także zaczynał służbę podczas

wojny w Wietnamie. Kontynuuje służbę

jako oczy i uszy floty dalekiego zasięgu i

będzie to robił w najbliższej przyszłości.

Zasady Specjalne: E-2C nie może przenosić żadnej amunicji i

nie posiada wewnętrznego działka.

Niektóre z kart Hawkeye zawierają listę rzutów kością po których

ignoruje się Specjalne Zdarzenie. Jeśli wyciągniesz kartę Specjal-

nego Zdarzenia (Special Event), którą chciałbyś zignorować a

Hawkeye bierze udział w tej misji, rzuć kością. Jeśli wyrzucisz

wskazaną tam liczbę lub większą, zignoruj Zdarzenie. E-2C posia-

dają zdolność wyczerpywania wskaźników Świadomości Sytua-

cyjnej (Situational Awareness) na inny Samolot w twojej misji

nawet jeśli E-2C nie jest Samolotem Prowadzącym (Flight Lea-

der).

Niektóre z kart Hawkeye będą dawały innym Samolotom bonus

podczas ich rzutów Powietrze-Powietrze i/lub Powietrze-Ziemia.

Jeśli dodasz Hawkeye do misji nie wlicza się go do liczby Samolo-

tów jakie możesz wysłać na misję.

EA-6B Prowler:

Dwuosobowy samolot. EA-6B wyewolu-

ował z EA-6A, który był rozszerzonym

A-6. Prowler jest odpowiedzialny za

zakłócenie radaru wroga oraz systemów

wykrywania w celu ochrony samolotu

uderzeniowego.

Zasady Specjalne: Odejmij jeden od wszystkich rzutów wroga

mającego na celownika jeden z Twoich Samolotów (wliczając

Prowlera) w Strefie Prowlera. Dodatkowo odejmij kolejną jedynkę

(w sumie -2) od jakichkolwiek rzutów wroga skierowanych prze-

ciwko samemu Prowlerowi. Odejmowanie stosuje się dla ataków

przez Wrogi Samolot lub Pojazd Naziemny podczas etapu Nad

Celem (Over Target) lub podczas reakcji na Atak Specjalnego

Zdarzenia kiedy wskaźniki broni mogą zostać wydane aby zredu-

kować liczbę Ataków Specjalnych Zdarzeń. Prowler nie korzysta z

Punktów Wagi, lecz zawsze przewozi 4 AGM-88. Uzbrój go w

mniejszą ilość tej broni jeśli nie pozostały już jej żadne wolne

wskaźniki. Prowler nie posiada działka wewnętrznego i nie może

przenosić broni Powietrze-Powietrze.

F-14 Tomcat:

Dwuosobowy samolot. Tomcat został

zaprojektowany do tego aby przenosić na

duże odległości pociski służące do ze-

strzeliwania Sowieckich bombowców w

czasie Zimnej Wojny. F-14 jest jedynym

samolotem mogącym przenosić pocisk AIM-54 Phoenix.

Zasady Specjalne: F-14 może przenosić broń Powietrze-Ziemia

wymienioną na jej karcie, ale nie przekraczając 4 Punktów Wagi.

F-14 nie może przenosić więcej niż 6

pocisków AIM-54 Phoenix.

F/A-18C Hornet:

Hornet był pierwszym samolotem wielo-

zadaniowym wystawionym przez Mary-

narkę USA jako następcę F-4 Phantom.

F/A-18 przenosi szeroki zakres broni

Powietrze-Powietrze i Powietrze-Ziemia.

Dodatkowo jego pilot mógł łatwo przełączać się pomiędzy typem

uzbrojenia, co dodatkowo zwiększało jego elastyczność.

F/A-18E Hornet:

Wersje E Horneta została zaprojekto-

wana aby zwiększyć już i tak ogromne

możliwości przenoszenia broni Powie-

trze-Ziemia. Przezwisko „Super Hornet”

odnosi się do tego, że samoloty te mo-

gły przenosić dużo cięższe ładunki.

Zasady Specjalne: Musisz zapłacić 2, 4 lub 6 Punktów SO za

każdego F/A-18E wybranego do Krótkiej, Średniej lub Długiej

Kampanii.

F/A-18F Hornet:

Dwuosobowy samolot. Wersja F bazuje

na F/A-18E Super Hornet dodając do

niego drugi kokpit. Ta wersja Horneta

została ukierunkowana na misje Powie-

trze-Ziemia. W żargonie Marynarki

litery E i F odnoszą się do „Rhino” aby

uniknąć nieporozumień z wcześniejszą

wersją Horneta C.

Zasady Specjalne: Musisz zapłacić 2, 4 lub 6 Punktów SO za

każdego F/A-18F wybranego do Krótkiej, Średniej lub Długiej

Kampanii.

19

EA-18G Hornet:

Dwuosobowy samolot. Model G jest

wyspecjalizowaną wersją F/A-18F.

Zastąpił w Marynarce EA-6B Prowlera

i przejął jego funkcje zagłuszania rada-

ru i wykrywania. Do obrony przenosi

AIM-120, lecz zazwyczaj jest załado-

wany do atakowania i odpierania wrogich pojazdów naziem-

nych. Nazwa zawiera słowa „Growler” lub „Grizzly”.

Zasady Specjalne: Odejmij jeden od wszystkich rzutów wroga

mającego na celownika jeden z Twoich Samolotów (wliczając

EA-18G) w Strefie EA-18G. Dodatkowo odejmij kolejną jedyn-

kę (w sumie -2) od jakichkolwiek rzutów wroga skierowanych

przeciwko samemu EA-18G. Odejmowanie stosuje się dla ata-

ków przez Wrogi Samolot lub Pojazd Naziemny podczas etapu

Nad Celem (Over Target) lub podczas reakcji na Atak Specjalne-

go Zdarzenia kiedy wskaźniki broni mogą zostać wydane aby

zredukować liczbę Ataków Specjalnych Zdarzeń. EA-18G nie

posiada działka wewnętrznego. Musisz zapłacić 2, 4 lub 6 Punk-

tów SO za każdego EA-18G wybranego do Krótkiej, Średniej lub

Długiej Kampanii.

F35B/C Lightning II:

F35B/C jest pierwszą generacją myśliw-

ców „Stealth”. Samolot ten jest zdolny do

przenoszenia broni Powietrze-Powietrze i

Powietrze-Ziemia.

Zasady Specjalne: Wrogie Samoloty i Pojazdy Naziemne igno-

rują (nie poruszają się w jego kierunku ani nie Atakują) F35B/C

w zasięgu 1 lub więcej. Każda karta samolotu F35B/C ma zapis

„Stealth” z rzutem kośćmi. Rzuć kośćmi za „Stealth” podczas

ataku Wrogich Samolotów lub Pojazdów Naziemnych gdy

F35B/C jest Nad Celem (Over Target) lub podczas reakcji na

Atak Specjalnego Zdarzenia kiedy wskaźniki broni mogą zostać

wydane aby zredukować liczbę Ataków Specjalnych Zdarzeń.

Jeśli wyrzucisz wartość „Stealth” lub większą, unieważniasz atak

wroga. Rzuć za Stealth przed Odparciem (Suppressing) i Wy-

mknięciem (Evading). Możesz zapłacić 3, 6 lub 9 Punktów SO

za każdego F35B/C wybranego do Krótkiej, Średniej lub Długiej

Kampanii.

Wskaźniki Uzbrojenia

Pociski Powietrze-Powietrze (Broń AtA)

AIM-7 Sparrow: Sparrow był głównym poci-

skiem Powietrze-Powietrze Marynarki USA na-

prowadzanym radarowo od czasu Wojny w Wiet-

namie. Aby odpalić AIM-7 atakujący samolot musi

„oznaczyć” wrogi samolot sygnałem radaru. Sparrow przejmuje

wtedy cel bazując na odbitym sygnale radaru. Kiedy pilot odpala

Sparrowa, zgłasza przez radio „Fox One!” aby poinformować o

tym innych pilotów.

AIM-9 Sidewinder: Sidewinder był używany

przez lotnictwo USA od 1950 roku. Jest to broń

nakierowująca się na ciepło emitowane przez silniki

odrzutowe samolotu. Pilot deklaruje odpalenie Si-

dewinderów przez zgłoszenie przez radio „Fox Two!”.

AIM-54 Phoenix: Phoenix został zaprojektowany

do przechwytywania Sowieckich bombowców

zanim mogłyby one zrzucić pociski na lotniskowce

i ich oddziały specjalne. Odpalający samolot musi

najpierw oznaczyć radarem cel, lecz w przeciwieństwie do Spar-

rowa, AIM-54 ma swój własny radar i sam może się naprowa-

dzać na cel. Pilot deklaruje odpalenie Phoenixa przez zgłoszenie

przez radio „Fox Three!”.

Zasady Specjalne: AIM-54 może być tylko przenoszony przez

F-14 Tomcat. Możesz odpalić Phoenixa podczas kroku Odpala-

nia Pocisków Phoenix w fazie Granicy Celu (Target-Bound) jak

również podczas tury Nad Celem (Over Target). Podczas kroku

Odpalania Pocisków Phoenix, każdy z pocisków może obrać za

cel inny Wrogi Samolot (Bandit). Określ wszystkie cele zanim

rzucisz kością.

AIM-120 AMRAAM: AMRAAM (wymawiane

„am-ram”) jest w stanie podobnie jak pocisk Phoe-

nix podążać sam za celem. AIM-120 jest jednak

bardziej zwrotny od AIM-54 i są bardziej efektyw-

ne w walce na małych odległościach. Ma przezwisko „Slum-

mer”. Tak jak dla Phoenixa, pilot zgłasza odpalenie AMRAAM-a

przez zgłoszenie przez radio „Fox Three!”.

Zasady Specjalne: AMRAAM-y mają zdolność Independent,

ale nie mogą jej użyć aby objąć za cel Wrogi Samolot będący w

odległości 0 lub 1. Aby zaatakować Wrogi Samolot w odległości

0 lub 1 musi to być zadeklarowany przez twojego Pilota cel.

Przykład: Twój F/A-18E jest w Południowej Strefie Przed

Podejściem i wybiera MiG-21 w Południowej Strefie Podej-

ścia jako cel ataku. Odpala AiM-9 w MiG-21. W tym samym

czasie może on odpalić kilka AiM-120, które posiada. Mógłby

odpalić 1 w MiG-21, 1 we Wrogi Samolot w Północnej Strefie

Podejścia i 1 we Wrogi Samolot ze Strefy Centralnej. Nie

mógłby odpalić pocisku w MiG-23 w Południowej Strefie

Podejścia ponieważ znajduje się on w zasięgu 1 i nie był on

zadeklarowanym celem.

Pociski Powietrze-Ziemia (Broń AtG)

Mk. 20 Rockeye: Rockeye wyewoluował z ery

CBU (Bomby Seryjnej) z Wietnamu. Kiedy bomba

zbliża się do ziemi, zewnętrzny mechanizm rozrzuca

setki granatów ręcznych na obszarze boiska do piłki

nożnej.

Zasady Specjalne: Jeśli używasz Rockeye na celach typu Soft

lub na Wrogich Pojazdach Naziemnych, dodaj 5 do rzutu ataku.

Rockeye są odporne na ograniczenia typu Rozproszenie (Disper-

sed) polegającym na otrzymywanie tylko 1 Trafienie na znacznik.

Mk. 82 Iron Bomb: Ta kategoria reprezentuje sze-

roki wachlarz broni małego zasięgu o wadze do 500

funtów. Bomba jest niekierowana, a jej przodkowie

pamiętają jeszcze czasy II WŚ.

20

Mk. 83 Iron Bomb: To jest większa wersja bomby

Mk. 82 o wadze 1000 funtów.

Mk. 84 Iron Bomb: Jeszcze większa wersja bom-

by Mk. 82 o wadze 2000 funtów.

AGM-62 Walleye: AGM-62 był po raz pierwszy

użyty podczas Wojny w Wietnamie. Broń nakiero-

wywana na cel z samolotu, który ją wystrzelił po-

przez kamerę telewizyjną umieszczoną na jej przo-

dzie. Jest to niezasilana bomba ślizgająca. Po odpaleniu może

lecieć lotem ślizgowym przez wiele mil.

AGM-65 Maverick: Maverick jest precyzyjnym

pociskiem nakierowywanym o napędzie rakieto-

wym będącym na inwentarzu Marynarki Wojennej

od 1970 roku zastępując AGM-12 Bullpup. Broń ta

może być wyposażona w kilka rodzaju głowic naprowadzających

wliczając kamerę telewizyjną, podczerwień i laser.

Zasady Specjalne: Jeśli korzystasz z AGM-65 atakując pojazd

ruchomy (Vehicle) dodaj 3 do rzutu na atak. Mavericki są odpor-

ne na ograniczenie Rozproszenia (Disperse) polegające na tylko

jednym trafieniu (1 Hit) na cel.

AGM-84 Harpoon: Harpoon wszedł do służby w

1979 roku jako pierwszy pocisk przeciw-okrętowy

przenoszony przez samoloty Marynarki Wojennej.

W 1991 roku system broni AGM-84 został ulep-

szony o wariant SLAM (Stand-off Land Attack Missile) mogący

również atakować cele naziemne.

AGM-88 Harm: Harm (High-speed Anti-

Radiation Missile) jest używany wyłącznie do prze-

chwytywania wrogich systemów radarowych. Raz

odpalony zostaje zablokowany na źródle emisji

energii radarowej, naprowadzającej od teraz pocisk na kompo-

nenty emitujące tę energię.

Zasady Specjalne: AGM-88 może być odpalany tylko przeciw-

ko Wrogim Celom Naziemnym mającym w górnym lewym rogu

wskaźnika literę ‘R’. Może też zostać użyty aby spełnić pewne

wymagania, np. gdy należy odrzucić wskaźnik broni Powietrze-

Ziemia jako część karty Zdarzenia (Event card) lub by zmodyfi-

kować wynik rzutu na SAR.

AGM-130: AGM jest precyzyjną rakietą nakiero-

wywaną montowaną do 2000 funtowych bomb. Jest

to doskonała broń dalekiego zasięgu do atakowania

cięższych celów. Broń została uruchomiona w

połowie lat 1990-tych.

AGM-154 JSOW: JSOW (Joint Stand-Off Wea-

pon) została zaprojektowana jako broń dalekiego

zasięgu w celu przechwycenia obrony powietrznej z

bezpiecznej odległości. Gdy pocisk dochodzi celu

jego obudowa rozpada się rozpylając mniejsze bomby na obsza-

rze celu.

Zasady Specjalne: AGM-154 ma zasięg 3 gdy jest odpalany z

dużej wysokości, lub zasięg 1 gdy z małej. Gdy używamy go

przeciwko Celowi Łatwemu (Soft Target) lub Wrogiemu Pojaz-

dowi Naziemnemu (Site) należy dodać 3 do rzutu na Atak.

JSOW są odporne na ograniczenie Rozproszenia (Disperse) po-

legające na tylko jednym trafieniu (1 Hit) na cel.

GBU-10: GBU jest laserowo naprowadzaną wersją

2000 funtowej bomby Mk. 84. GBU (Guided Bomb

Unit) dodało głowicę naprowadzającą oraz lotki

kierunkowe celem zmiany bomby niekierowanej w

bombę precyzyjną. System Paveway wszedł do służby w 1968 r.

GBU-16: GBU-16 bazuje na 1000 funtowym Mk.

83.

GBU-12: GBU-12 bazuje na 500 funtowym Mk.

82.

GBU-31 JDAM: JDAM (Joint Direct Attack Muni-

tion) jest najnowszą generacją inteligentnej bomby

wystawionej przez Siły Zbrojne US. GBU-31 to

zestaw na który można nakręcić 2000 funtową

bombę Mk. 84. Początkowo stosowano system GPS do nakiero-

wywania na stały (nieruchomy) cel. Później dodano opcję na-

prowadzania laserowego aby można było atakować obiekty mo-

bilne.

GBU-32 JDAM: GBU-32 bazuje na 1000 funto-

wym Mk. 83.

GBU-38 JDAM: GBU-32 bazuje na 500 funtowym

Mk. 82.

Zasady Specjalne: Zasady te stosuje się do wszystkich broni

JDAM. W przeciwieństwie do innych Broni Specjalnych, JDAM

nie posiada kosztu SO. JDAM-y kosztują zawsze 12 Specjalnych

Punktów SO na misję. Jeśli zapłacisz 12 SO możesz wziąć tyle

sztuk JDAM ile samolot lecący na misję będzie w stanie załado-

wać. JDAMy mogę brać za cel tylko Stałe Cele (Fixed Targets) i

Wrogie Pojazdy Naziemne Stałych Celi w latach 1999 do 2008.

JDAMy mają zasięg 1 gdy zrzucane są z Dużej Wysokości i

zasięg 0 gdy z małej. JDAMy mają zdolność Oddzielności (Inde-

pendent).

Przykład: Twój F/A-18C znajdujący się na Dużej Wysokości w

Strefie Centralnej wybiera Cel (Target) do zaatakowania.

Zrzuca 4 przenoszone GBU-38. Mógłbyś mieć 2 Ataki na Cel

(Target), 1 atak na Wrogi Pojazd Naziemny w Strefie Central-

nej i 1 atak na Wrogi Pojazd Naziemny w Strefie Podejścia.

Rakiety: Każdy wskaźnik Rakiety reprezentuje

rurę podtrzymującą kilka rakiet. Rakieta ma swój

rodowód w zasobniku rakietowym przenoszonym

przez bombowce podczas II WŚ.

Zasady Specjalne: Jeśli używasz Rakiet do Odparcia

(Suppress) Ataku Wrogiego Pojazdu Naziemnego, dodaj 3 pod-

czas rzutu na Odparcie.

21

Zasobniki (Pods)

Z zasobników nie korzysta się tak jak z innych broni. Pozostają

one w samolocie podczas trwania całej Misji i zawsze działają.

ECM Pod: Jest to zasobnik ze środkiem zakłócania

radioelektrycznego używany do obrony przenoszą-

cego go Samolotu przed atakiem wroga.

Zasady Specjalne: Za każdym razem gdy Samolot jest atako-

wany przez Wrogi Pojazd Naziemny lub Samolot lub gdy reaguje

na Atak Specjalnego Zdarzenia (Special Event Attack), kiedy

wskaźnik broni może zostać zużyty celem zmniejszenia Ataku

Specjalnego Zdarzenia, rzuć kością za Zasobnik ECM przed jego

Odparciem (Suppressing) lub Unikiem (Evading). Zaneguj atak

gdy wyrzucisz 6 lub więcej. Pilot, którego Samolot przenosi

zasobnik ECM dostaje tylko 1 punkt Stresu gdy robi Unik (za-

miast 2). Każdy samolot może przenosić tylko jeden zasobnik

ECM.

Wewnętrzne Działka (Internal Guns)

Poza wskaźnikami amunicji,

które możesz załadować na

samolot wiele z nich posiada

Wewnętrzne Działko.

Zasady Specjalne: Podczas walko Powietrze-Ziemia, działko

może zostać użyte do atakowania Celu (Target) lub Wrogiego

Pojazdu Naziemnego znajdującego się w tej samej Strefie co

Samolot. Samolot musi znajdować się na Niskiej Wysokości.

Udany Atak zada 1 Trafienie. Użyj Umiejętności Pilota Air to

Ground aby zmodyfikować atak. W walce Powietrze-Powietrze,

Działko może zostać użyte do zestrzelenia Wrogiego Samolotu w

tej samej strefie. Gdy atakujemy Wrogi Samolot możemy znaj-

dować się na Dużej i Małej Wysokości. Użyj umiejętności Pilota

Air to Air aby zmodyfikować atak.

• Przykładowa Misja

Zdecydowałem się zagrać Krótką Kampanię Iraq 1991. Pierwszą

decyzję jaką muszę podjąć jest wybór czy lecieć jako Marynarka

czy jako Piechota Morska US. Wybrałem Marynarkę. Zaczynam

wybierając 8 Pilotów. W 1991 roku mogę wybrać spośród F/A-

18C, F-14, A-7, A-6, EA-6B i E-2C. Oto mój wybór:

F-14 Newbie Kermit

A-7 Green Pluto

A-6 Green Bug

F/A-18C Average Banzai

F/A-18C Average Wedge

F-14 Average Teflon

A-6 Average Dingo

F/A-18C Skilled Blackhawk

Kampania daje mi 22 punktów SO. Zyskuje dodatkowe 4 za

wybór jednego A-7 do mojej eskadry (czyli 26 SO). Wydaję 6 na

awans Kermita na Zielonego i korzystam z opcji Zniszczenia

Celu (Target Damage) za 3. Pozostaje mi na starcie kampanii 17

SO.

Przygotowanie Kampanii

Odwołując się do Arkusza Kampanii usuwam wszystkie wskaź-

niki Wrogiego Pojazdu Naziemnego SA-15 z pojemnika z po-

mieszanymi wskaźnikami i oddzielam kartę Celu Iraq 1991.

Przygotowanie Misji

Mogę wyciągnąć do 3 kart Celów

na moją pierwszą misję. Wycią-

gam jedną na raz. Dostaję Cel #31

– Weapon Factory. Nie za dobrze,

jest to olbrzymia 7 samolotowa

misja i wróg zyskuje Improvement

dopóki go nie Zniszczę. Wycią-

gam kolejną i dostaję Cel #1 –

Minor Airfield. Kolejny Im-

provement! Tu także wróg dostaje

+1 w Centralnej strefie dla Pojaz-

dów Naziemnych Celu.

Zdecydowałem nie ciągnąć więcej kart Celów (Targets) i zaata-

kować Ważniejsze Lotnisko (Minor Airfield).

Następnie określam obecność

Wrogich Pojazdów Naziem-

nych. Znajdą się tu: po 1 w

każdej Strefie Podejścia i 2 w

Strefie Centralnej. Wylosowa-

łem następujące wskaźniki:

Północ: SA-6

Południe: SA-8B

Wschód: SA-7

Zachód: SA-2

Centrum: SA-10, M1939

Do udziału w misji wybrałem 4

Samoloty. Każdy Samolot ma -1

Punkt Wagi kary z powodu odle-

głości do Celu (Target) na Arku-

szu Kampanii.

22

Uzbroiłem Samolot w następujący sposób:

Teflon: AIM-54, AIM-54, AIM-7, AIM-7, AIM-9,

AIM-9, AIM-9

Banzai: AIM-7, AGM-88, AGM-88, Mk.20,

Mk.82, Mk.83

Pluto: AIM-9, AGM-88, Rockets, Mk.84

Blackhawk: AIM-7, AIM-7, ECM Pod, Mk.83, Mk.83

W Arkuszu Gracza zapisałem 2 SO wydane na AIM-54.

Lider Lotu (Flight Leader)

Pilot Blackhawka posiada najwyższy poziom umiejętności więc

to on staje się Liderem Lotu.

Umieszczam wskaźniki Świadomości Sytuacyjnej (Situational

Awareness) na moich kartach Samolotów. Blackhawk otrzymuje

1, a Teflon 2.

Moje Samoloty są teraz gotowe do startu z Lotniskowca.

Granica Celu (Target-Bound)

W drodze do Lotniska losuje kartę Zdarzenia Granicy Celu –

Charlie Foxtrot. Mogę spędzić tylko 4 tury Nad Celem (Over

Target) i każdy pilot dostaje 1 punkt Doświadczenia. Zapisuję go

dla każdego samolotu w Dzienniku Gracza.

Umieszczam Teflon i Banzai we Wschodniej części Północnej

Strefy Odległej (North Stand-Off Area), a Pluto i Blackhawka w

Zachodniej części Południowej Strefie Odległej (South Stand-

Off Area). Wszystkie zaczynają na Dużej Wysokości.

Gdy zbliżam się do Lotniska Wrogie pojazdy Naziemne zaczyna-

ją się pojawiać na ekranie radaru. Wyciągam po 1 Wrogim Po-

jeździe na każdą Strefę Podejścia i 1 na Strefę Centralną. Docią-

gam 1 dodatkowy Wrogi Pojazd dla Centralnej Strefy z powodu

Udoskonalenia Celu (Target Improvement). Wylosowałem na-

stępujących wrogów:

Północ: MiG-21

Południe: No Bandit

Wschód: MiG-29

Zachód: No Bandit

Centrum: Mirage III i No Bandit

Usuwam wskaźniki „No Bandit” i wrzucam je do pojemnika.

Losuję Elusive Flight Path jako Zdarzenie Nad Celem z rezulta-

tem Brak Regulacji (No Adjustment).

Atak Pocisków Phoenix (Phoenix Missile Attack)

Mogę zadeklarować atak pociskiem AIM-54 Phoenix. Odpalę

dwa, jeden przeciw MiG-29, a drugi przeciw Mirage III.

AIM-54 wymaga wyrzucenia 6 lub więcej aby atak się udał.

Teflon dostaję +1 i dodatkowe +2 przeciwko Mirage III. Teflon

wyrzuca 4 przeciwko MiG-29 i pudłuje i 7 przeciwko Mirage III.

Mirage III zostaje Zniszczony.

Tura 1

Na początku każdej tury

Nad Celem (Over Target)

musze wyciągnąć wskaź-

nik Wrogiego Pojazdu

Naziemnego dla Strefy

Centralnej z powodu

zapisu na karcie Celu

(Target) „1 Bandit”. Losu-

je wskaźnik: MiG-21 i

umieszczam go w Strefie

Centralnej.

Pokazano tu jak powinien

wyglądać Ekran Taktycz-

ny w tym momencie gry.

Szybcy Piloci zaczynają atak. Teflon zużywa swój wskaźnik

Świadomości Sytuacyjnej aby móc zagrać podczas kroku Szyb-

kiego (Fast) tego etapu. Odpala 2 AIM-7 w MiG-29. Potrzebuje

5-ki aby trafić, a rzuca 4 i 9 Niszcząc MiG-a. Banzai strzela z

AIM-7 w MiG-21 na Północy. Potrzebuje szóstki i wyrzuca 6,

Niszcząc MiG-21.

Teraz atakują Wrogie Jednostki Naziemne i Wrogie Samoloty.

SA-10 wybiera losowo za cel Pluto. Banzai odpala AGM-88 i

Odpiera (Suppress) atak wyrzucając 5. SA-2 losuje pomiędzy

Pluto i Blackhawk wybierając za cel Blackhawka. Blackhawk

wyrzuca 9 za Wabik (ECM Pod) i neguje atak.

Teraz atakują moi Wolni (Slow) Piloci. Blackhawk zużywa 1

Wskaźnik Świadomości Sytuacyjnej pozwalając Banzai atako-

wać podczas tego kroku. Banzai odpala AGM-88 i Niszczy SA-

10. Pluto odpala AGM-88 w SA-8B i pudłuje wyrzucając 2.

Teraz przemieszczam Samolot. Teflon i Banzai przesuwają się na

centralną Północną Strefę Przed Podejściem, a Pluto i Blackhawk

na centralną Południową Strefę Przed Podejściem. Wszyscy

schodzą na Niską Wysokość.

Mig-21 losowo przesuwa się w kierunku Pluto.

Tura 2

Ciągnę kolejny wskaźnik

Wrogiego Samolotu i

szczęśliwie jest to No

Bandit.

To jest obecna sytuacja.

Nie robię żadnych Szyb-

kich ataków.

SA-6 obiera za cel Banzai,

który wymyka się. SA-6

rzuca 1 i 4. Banzai dostaje

2 Punkty Stresu za Wy-

mknięcie się (Evading).

SA-8B celuje w Blackhawk. Rzuca on za Wabik (ECM Pod) 3.

Nie działa. Robi Unik (Evade) i Wrogi Pojazd Naziemny rzuca 4

i 9. Blackhawk dostaje 1 Punkt Stresu za Unik i dodatkowo 1 za

Atak Wrogiej Jednostki Naziemnej. MiG-21 celuje w Pluto,

który robi Unik i Wrogi Samolot rzuca 2 i 10. Pluto otrzymuje 2

23

Punkty Stresu za Unik.

Czas na mój Wolny Atak. Blackhawk odpala 2 AIM-7 w MiG-21

rzucając 3 i 4 Niszcząc go. Pluto odpala Rakiety w SA-8B i

Niszczy go.

Teflon i Banzai przesuwają się na Północną Strefę Podejścia, A

Blackhawk i Pluto na Południową Strefę Podejścia.

Tura 3

Wyciągam No Bandit za

Lotnisko.

Taka jest teraz sytuacja.

To jest moja trzecia tura.

Mógłbym normalnie pozo-

stać tutaj jeszcze przez 2

tury ale Zdarzenie Charlie

Foxtrot oznacza, że na-

stępna tura będzie moją

ostatnią.

Banzai zrzuca Mk.20 na

Łatwy Cel (Soft) SA-6,

rzucając 3 i go Niszcząc.

Żadna z Wrogich Jednostek Naziemnych nie może zaatakować

mojego Samolotu.

Nie mogę zrobić żadnego Wolnego (Slow) Ataku.

Wszystkie Samoloty przesuwają się do Strefy Centralnej.

Tura 4

Wyciągam Mig-21 za

Lotnisko.

Sytuacja wygląda teraz

tak. Jest to moja ostatnia

tura Nad Celem (Over

Target).

Banzai zrzuca Mk.82 i

Mk.83 na Cel i rzuca 6 i

8, które stają się 7 i 9

zaliczając 3 Trafienia.

Blackhawk zużywa swój

ostatni wskaźnik Świa-

domości Sytuacyjnej

celem zagrania podczas tego kroku. Zrzuca 2 Mk.83 na Cel rzu-

cając 5 i 7, zaliczając 3 Trafienia.

MiG-21 celuje w Pluto. Teflon odpala 1 AIM-9 aby go Odeprzeć

i rzuca 7. Sukces! Atak Wrogiego Samolotu zostaje przerwany.

M1939 atakuje Teflona. Banzai próbuje Odeprzeć go Działkiem

(Cannon), rzuca 3 co oznacza porażkę. Teflon próbuje Uniku i

rzuca 6 i 10. Teflon zostaje Uszkodzony (Damaged). Usuwam z

niego wszystkie pozostałe wskaźniki amunicji i dodaje 2 Punkty

Stresu za Unik i 2 Punkty Stresu za Uszkodzenie.

Blackhawk Ostrzeliwuje Cel, rzuca 6, pudłuje. Pluto zrzuca swo-

je Mk.84 na Cel, rzuca 8 i zalicza 3 Trafienia. Cel zostaje Znisz-

czony!

Granica Bazy (Home-Bound)

Wyciągam kartę Zdarzenia Granicy Bazy Aerial Refueling.

Bardzo ładnie. Podczas mojej kolejnej misji, będę mógł wybrać

Priorytet Tankowania nie zużywając na niego żadnych Punktów

SO.

Odprawa

Misja zakończyła się sukcesem i zyskałem 2 Punkty Zwycięstwa.

Przesuwam także wskaźnik Recon o 1 w prawo i Infra o 2 w

prawo. Ulepszenie (improvement) na karcie Celu Fabryki Broni-

nie ma żadnego efektu.

Na końcu misji każdy Pilot zyskuje dodatkowe 2 Punkty Do-

świadczenia za Zniszczenie Celu i brak Zniszczonego Samolotu.

Każdy Pilot dostaje 2 Punkty Stresu za lot na misję w pasie Ira-

ku. Teflon i Blackhawk zmniejszają swój poziom Steresu o 1 z

powodu ich poziomu Cool. Ostatecznie Piloci posiadają:

Teflon - 5 Punktów Stresu (Okay)

Banzai - 4 Punkty Stresu (Shaken)

Pluto - 4 Punkty Stresu (Okay)

Blackhawk - 3 Punkty Stresu (Okay)

Tłumaczenie: Giezgała Rafał (amatorskie)

Propozycje zmian, poprawek, itd. można podsyłać na adres:

ragi74waw@gmail.com

