

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

2

Table of Contents
1.0	 Introduction.. 3

1.1.	 A note about the rules... 3
1.2.	 A summary description of the game.............................. 3

2.0	 How to read the counters... 4
3.0	 The time scale.. 4
4.0	 The sequence of play ... 4
5.0	 The weather phase ... 4
6.0	 Determine airpower availability 4
7.0	 Spend Dispatch Points to buy Formation
	 Activation Chits... 4

7.1.	 Generally... 4
7.2.	 How do I spend Dispatch Points to buy
	 Formation Activation Chits?... 5

8.0	 Place reinforcements.. 6
9.0	 Put the eligible chits into the coffee mug.................. 6
10.0	 Perform the Activation Phase..................................... 6
11.0	 Remove all barrage markers....................................... 8
12.0	 Move the turn record marker up a box...................... 8
13.0	 Performing Actions with Units during the
	 Activation Phase.. 8

13.1.	 Which Units can I perform Actions with? 8
13.2.	 What can I do with my Active Units?............................. 8
13.3.	 In what order can my Units perform Actions?................ 9
13.4.	 What do all the Non-Active Units do during
	 Activations?... 9

14.0	 Moving Units.. 9
14.1.	 General notes on the movement rules........................... 9
14.2.	 Which Units can move?... 10
14.3.	 How do Units move?.. 10
14.4.	 Which Units cannot move?.. 10
14.5.	 What about terrain and movement?............................ 10
14.6.	 How can my Units use Column movement?................ 10
14.7.	 What about stacking and movement?......................... 11
14.8.	 Forced march.. 11
14.9.	 Leg Infantry Units can (almost) always move at
	 least one hex... 12
14.10.	 Transport... 12
14.11.	 Retire by prolonge... 12

15.0	 Fire Combat.. 13
15.1.	 Fire combat generally.. 13
15.2.	 Which Units get to fire?... 13
15.3.	 Which Units can be fired at?.. 13
15.4.	 What is a Line of Sight?... 14
15.5.	 How do I fire at a Unit?.. 15
15.6.	 What are the fire modifiers?.. 16

16.0	 Indirect Fire, Mortar Units and Indirect
	 High Explosive Units... 17

16.1.	 What are the Indirect Fire Weapons Classes?............ 17
16.2.	 How do Artillery Parks Work?...................................... 18
16.3.	 How do I use these In Contact/Contact
	 Pending markers?.. 19
16.4.	 What is Indirect Fire?... 20
16.5.	 How do I carry out an Indirect Fire mission?............... 20
16.6.	 Special effects of Indirect Fire..................................... 20
16.7.	 Counter-Battery Fire.. 21

17.0	 Opportunity Fire ... 22
17.1.	 Opportunity Fire generally... 22
17.2.	 When is Opportunity Fire triggered?........................... 22
17.3.	 What is a Fire Zone?... 23
17.4.	 Which Units can Opportunity Fire?.............................. 23
17.5.	 Which Units cannot Opportunity Fire?......................... 23
17.6.	 What about those different modifiers for
	 Opportunity Fire?... 23
17.7.	 What happens to the Units that take
	 Opportunity Fire?... 23
17.8.	 Opportunity Fire procedure... 24

18.0	 Assault ... 25
18.1.	 Which Units can Assault?.. 25
18.2.	 Which Units can be Assaulted?................................... 25
18.3.	 Can Units Assault together?.. 26
18.4.	 Can Units from more than one hex Assault together? .26
18.5.	 Can Units in more than one hex be Assaulted
	 at the same time? ... 26
18.6.	 Can a Unit be Assaulted more than once per
	 Activation? .. 26
18.7.	 How do I Assault?.. 26

19.0	 Combat results.. 28
19.1.	 The combat results are:... 28
19.2.	 What the combat results mean:................................... 28

20.0	 Rally.. 30
21.0	 Leaders and Command... 30

21.1.	 What are Leaders and what do they do?..................... 30
21.2.	 How do I move my Leaders?....................................... 30
21.3.	 Can my Leaders die?.. 32
21.4.	 How do I know if a Unit is In Command?..................... 32
21.5.	 Leaders and Attachment... 32
21.6.	 Independent Units (White- and Black-Striped)............ 32
21.7.	 What happens to a Unit that is Out of Command?...... 33

22.0	 Improved positions and entrenchments................. 33
22.1.	 What are improved positions and entrenchments?..... 33
22.2.	 Improved positions... 33
22.3.	 Entrenchments.. 33

23.0	 Road blocks... 34
23.1.	 Who can build a road block and how?......................... 34
23.2.	 What are the effects of a road block?.......................... 34
23.3.	 How do you remove a road block?.............................. 34

24.0	 Rearguards... 35
24.1.	 What are Rearguards?.. 35
24.2.	 How do I create a Rearguard?.................................... 35
24.3.	 Where can I place Rearguards?.................................. 35
24.4.	 How are Rearguards removed?................................... 35
24.5.	 How many Rearguards can I build?............................. 35

25.0	 Special engineer rule (men at work)........................ 35
26.0	 Weather ... 35
27.0	 Airpower .. 35
28.0	 Night... 36
29.0	 Glossary .. 36
30.0	 Series Credits.. 40

GRAND TACTICAL SERIES RULES v2.0b

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

3

1.0	 Introduction

The Grand Tactical Series is a World War Two, tactical com-
pany-level system, with turns representing two hours of real
time and hexes approximately 500 meters across. The series
rules (which you are reading now) apply to The Greatest Day
and all future games in the series. Players should now dis-
regard pages 6-15 in The Greatest Day Exclusive Rule book
that came with the game. These rules supersede those in
every way. Each game also has its own exclusive game rules
booklet listing the game components and the specific rules
for that game. The exclusive rules always take precedence
over the series rules should the two conflict (usually the ex-
clusive rules point out conflicts for you).

1.1.	 A note about the rules

There are two sets of rules. The one you are now reading is
repetitive and written in a chatty style. It is repetitive because
we have duplicated many rules throughout the sections, so
you don’t have to flip through the rule book to find the one
place where a rule appears. We hope the chatty style makes
it easier to read. The tradeoff is longer rules. For those who
prefer concise rules (or who find the chatty style irritating),
we have included a set of short rules and also tried to put as
much useful information as possible in the charts and tables.
Experienced gamers should be able to start playing with the
short rules and the charts and tables. We hope there are no
discrepancies between the rules, but this rulebook governs
should there be. Terms defined in the glossary (see Rule
29.0) are initially capitalized in the rules. Named game charts
and tables are also initially capitalized, though they don’t ap-
pear in the glossary.

These are the version 2.0 rules, which reflect changes in
GTS since The Devil’s Cauldron, Where Eagles Dare and No
Question of Surrender. Currently, these rules are not compat-
ible with these prior games in the system. The major chang-
es apply to the Artillery, Assault and Activation systems.
There are some other small things as well but you won’t feel
out of place in the GTS world if you learn these.

1.2.	 A summary description of the game

The playing pieces represent mostly company-sized Units,
which are grouped for game purposes into Formations. For-
mations correspond to real-life brigades or regiments and
are themselves grouped into Divisions, which correspond
to, well, divisions. Divisions in turn are grouped into Armies,
which correspond to the nationalities involved in the game,
e.g., British, German, and so on.

The heart of the game is a “random chit pull activation sys-
tem” which determines when you get to do things with your
Units. Every Division has an Activation Chit to represent it,
as does every Formation. At the beginning of each turn, you
and your opponent put an Activation Chit for each Division in
play into a coffee mug. You also get to “buy” (using Dispatch
Points) a limited number of Activation Chits for your Forma-

tions to put into the mug. Either player then blindly pulls an
Activation Chit from the mug. The player who controls the
Division or Formation whose chit is drawn gets to perform
Actions with the Units in that Division or Formation. When he
is done, the players draw another Activation Chit and repeat
the process until only one chit remains in the cup and that
last chit is automatically designated the first chit “drawn” for
the next turn.

Note that Division Activation Chits only allow the Units of that
Division to perform a limited range of non-combat-related
Actions; Formation Activation Chits allow the Units of the
Formation to perform the full range of Actions.

Note also that it is possible, although improbable, that one
player could draw all of his Activation Chits before his oppo-
nent draws any of his. That player would then get to activate
all of his Units before his opponent could activate any of his
Units.

Each player also gets a Direct Command Chit, which, when
drawn, allows him to spend Command Points to activate any
of his Units. These Direct Command Chits are sort of “wild
cards” which allow a player greater options.

Here is an outline of some major rules:

• 	 You will be using a ten-sided die throughout the game.
The “0” is a zero and not a ten. Unless specifically noted,
a roll of nine always fails and a zero always succeeds.

•	 Movement is standard hex-to-hex, paying movement
points for terrain, with Opportunity Fire and Fire Zones
instead of ZOCs. All Units are divided into three Move-
ment Classes; for movement, and the classes pay
differently for terrain. There is a Column formation that
allows fast movement.

•	 Terrain is by the color of the dot in the center of each
hex. If there is no dot in a hex, it cannot be entered.

•	 For Line of Sight purposes, there are no “elevation
levels” on the map. Rather, crest hexsides are used to
denote differences in terrain height.

•	 Stacking is up to 8 steps in a hex not in column and
one unit (regardless of the number of steps in that Unit)
in column. The stacking limits are in effect at all times
during a turn. Leaders and markers do not count toward
stacking. 0-step Units do not count towards stacking
(thus an unlimited number of them may be in a hex).

•	 Combat is divided between ranged (which can be
Direct or Indirect) and Assault, which is for Units adja-
cent to enemy Units.

•	 Combat results are Cohesion Hits, Possible Suppres-
sion, Suppression, Step Losses and outright elimination.

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

4

•	 There are command rules that affect activation, move-
ment, combat and Rally.

2.0	 How to read the counters

Most Unit counters represent a company of infantry, tanks
or engineers, or an artillery or mortar section. All the terms
below are defined in the glossary (see Rule 29.0). The color
box around a Unit’s designation corresponds to the Forma-
tion it belongs to, and this matches the color of the stripes on
the Leader counter for that Formation.

The color of the movement allowance shows the Movement
Class, the color of the box around the Fire Rating and As-
sault Rating shows the Weapon Class and the color of the
box around the Defense Rating shows if the Unit is Armored
or Unarmored.

3.0	 The time scale

Every daylight turn represents about two hours of real time.
Night turns represent eight to twelve hours, or more of real
time.

The exclusive rules indicate the time when the night turn be-
gins and ends.

4.0	 The sequence of play

A.	 Check Weather if it’s the first daylight turn. The weather
will be the same for the entire day until checked again
at the start of the first daylight turn of the next day.

B.	 Determine Airpower Availability if it’s the first daylight
turn.

C.	 Place Reinforcements in Reinforcement Boxes.

D.	 First, you can buy Dispatch Points at a cost of 2 Com-
mand Points for 1 Dispatch Point. Then you can spend
Dispatch Points to buy Formation Activation Chits.

E.	 Create/Disband Artillery Parks. Attempt Contact with
Leaders.

F.	 If the exclusive rules allow Independent or subordinate
Formations to be attached to other superior Forma-
tions, do that at this point.

G.	 Put the eligible chits into the coffee mug.

H.	 Perform the Activation Phase.

I.	 Remove all barrage markers. Flip all Artillery Parks to
Non-Fired sides.

J.	 Move the turn record marker up one turn.

5.0	 The weather phase

Before the first daylight turn of each day, the players deter-
mine the weather. See the game’s exclusive rules for an ex-
planation of how this works. Just roll on the appropriate table
(if applicable) and apply the results.

6.0	 Determine airpower availability

Before the first daylight turn of each day, the players also
determine their airpower availability. Again, see the game’s
exclusive rules for how this works.

7.0	 Spend Dispatch Points to buy For-
mation Activation Chits

7.1.	 Generally

Just as each Division has its own Activation Chit, so too each
Formation in the game has its own Activation Chit, which al-
lows Units in that Formation to be activated.

Note that Division Activation Chits only allow the Units of the
Division to perform a limited range of non-combat-related
Actions; Formation Activation Chits allow the Units of the
Formation to perform the full range of Actions.

Unit Example

Leader Example

Fire Range
Steps

Assault Rating

Defense Rating

Formation

Name

Unit Designation

Command Range

Attachment Rating

Movement Allowance

Troop Quality
(Red: Auto-Command)

Air Defense

Fire Rating

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

5

Unlike Division Activation Chits, which (once in play) au-
tomatically go into the mug at the start of every turn, the
only way a Formation Activation Chit gets into the mug (and
therefore into play) is if you spend Dispatch Points to put it
in play. And you have to spend Dispatch Points every turn to
do this for your Formations. In other words, just because you
spend a Dispatch Point to get a Formation Activation Chit
into play for a turn doesn’t mean it stays in play every turn
after that; on the contrary—after it is played, it comes out and
you must spend another Dispatch Point to get it back in for a
later turn.

7.2.	 How do I spend Dispatch Points to buy
Formation Activation Chits?

First look at your Formation Activation Chits and decide
whether you want any of them in play this turn or next turn. If
you don’t, just move on to the next phase.

If you do want a particular Formation Activation Chit in play
you now have a choice: you can purchase it and put it into
the mug for use this turn, or you can purchase it for place-
ment into the mug next turn. Those Activation Chits pur-
chased for next turn are set face-down next to the mug as
a reminder that they have been purchased. You do not have
to reveal to your opponent which Formations you have pur-
chased… they’ll be revealed as they are drawn!

If you want the Formation Activation Chit in play this turn, it’ll
cost you two Dispatch Points; if you want the Formation Ac-
tivation Chit in play next turn, it’ll only cost you one Dispatch
Point. All purchases should be done in secret if possible.

Now it’s time to spend the Dispatch Points. Go to the Com-
mand/ Dispatch Point Record Track and deduct the appropri-
ate number of Dispatch Points from the Formation’s Division.
Later we’ll look at how you actually get these Dispatch Points
in the first place.

There are two limits on the number of Formation Activation
Chits you can put into the mug for this turn (or hold out for
next turn). One limit is the number of Dispatch Points you
have. The other limit is that you can only buy one Formation
Activation Chit at a time per Formation: once you buy it, you
have to play it before you can buy it again. This prevents
you from spending one Dispatch Point on Turn One to buy
a Formation Activation Chit for Turn Two, and then buying
the same chit on Turn Two for Turn Three. Or, if a particular
Formation Activation Chit was the last one drawn during Turn
One, it is saved for Turn Two (see Rule 10.0.6), and so you
cannot spend one Dispatch Point on Turn Two to buy it for
Turn Three.

Note that unless stated otherwise, a Formation Activation
Chit is first eligible for purchase the turn any of a Formation’s
Units are either on a reinforcement hex or any Units of that
Formation *are* in play on the map.

This is a good place to stress that Dispatch Points are allo-
cated by Division. A Division can only spend Dispatch Points
on its own Formations. A Division cannot spend its Dispatch
Points on some other Division’s Formations.

Action Direct
Command

Divisional
Activation

DivAct 2nd
Action

Formation
Activation

Formation
Activation 2nd

Action

M
ov

em
en

t A
ct

io
n Move X X X X X

Move Into enemy Fire Zone X X X X

Enter An ENT X X X X X

Leave An ENT X X X X X

Mount/Dismount X X X X X

E
ng

in
ee

r
A

ct
io

n Build IP X X

Build ENT X X

Build/Remove Roadblock X X

Create Rearguard X X

O
th

er

Remove Rearguard X X X X X

Fire Action (Direct or Indirect) X
Purple Fire
Rating Only X X X

Assault Action X X X X

Rally X X X X X

Pass (do nothing) X X

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

6

After the first turn, each player will put the following into the
mug:

1.	 all his Division Activation Chits that are currently in
play; plus

2.	 any additional Division Activation Chits that the sce-
nario rules tell him that he gets as reinforcements; plus

3.	 his one Direct Command Chit; plus

4.	 any Formation Activation Chits that he decided to “buy”
with Dispatch Points this turn, or that he bought last
turn and held out for this turn.

10.0	 Perform the Activation Phase

10.0.1.	 First, take a chit

If you are on the first turn, check the scenario rules: they
will (almost) always say who is going first. If you are past
the first turn, the player whose chit was the last in the mug
on the previous turn has to play that chit now as the first
chit of this turn (more on this in 10.0.6).

If the above has already been done, you or your opponent
(it does not matter who) now draws a chit from the coffee
mug.

If a Formation Activation Chit is drawn:

All Units belonging to the Formation
that was drawn become Active and
may perform Actions. In addition, you
may spend Command Points to have In
Command Units of that Formation per-
form Second Actions (see Rule 10.0.2).

If a Division Activation Chit (DivAct on the chit) is drawn:

The player who controls the Division
first enters reinforcements from the
Division’s Reinforcement Box onto the
map. Then he rolls to see how many
Command Points and Dispatch Points
the Division receives; next, all Units be-

longing to that Division become Active and may perform
a limited number of non-combat Actions (this is explained
in Rule 13.2, but generally they cannot: Assault, fire, or
move into an enemy Fire Zone, though as an exception,
Light Mortar Units may fire as a First Action). In addition,
you may spend Command Points to have In Command
Units of that Division perform Second Actions (see be-
low); these Second Actions are not bound by the Division
activation restrictions. As a reminder of which Formations
have completed their activation, you can flip the Leader

8.0	 Place reinforcements

Check the reinforcement schedule in the scenario rules to
find out the who, where and when of your reinforcements.
Unless specifically stated otherwise, a Division’s reinforce-
ments due to enter play on a particular turn are placed at the
start of that turn on the Division Display (during Step C of the
Sequence of Play) in the appropriate Division Display holding
box. Note that if a game has independent Formations that
enter play as reinforcements, they must either be attached to
a superior Formation as noted on the reinforcement sched-
ule or the player must decide to which Formation they are
attached the moment they arrive in a Reinforcement Box.

When a Division Activation chit is pulled, just place that Divi-
sion’s reinforcements (with their leader if he is not already
on the map) on the reinforcement hex marked on the map by
the matching Divisional symbol and activate them normally.
Just stack all of the reinforcements on the appropriate entry
hex without regard to the stacking rules; when they get acti-
vated, they start there (no counting hexes off the map board
for you veteran gamers). If possible, Units in these hexes
must all have moved out of the Reinforcement Hex by the
end of the Division Activation (you may not hold Units back).
If they can’t do so (for instance, all possible hexes are in
enemy Fire Zones) then they must move out as soon as the
next chit is played that allows legal movement.

Entry hexes have unlimited stacking limits for Units. Rein-
forcement Units in reinforcement entry hexes may not be
targeted by any type of fire. The only Action a Unit in a Re-
inforcement Hex can take is to Move, and moving out of a
Reinforcement Hex does NOT trigger Opportunity Fire.

One important restriction on reinforcements: you may not
spend Command Points on them until they actually enter
play. Reinforcement Units in entry hexes are considered Out
of Command.

The reinforcements may start in Column or not, at the own-
ing player’s choice.

If the Division Activation is the last chit pulled, any reinforce-
ments arrive the next turn. Note if that Division receives rein-
forcements for the next turn, all the reinforcements just arrive
together.

9.0	 Put the eligible chits into the coffee
mug

If you are starting the game, the scenario rules will tell you
what to put into the mug for the first turn.

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

7

 For Command Points:

Roll a die and add half the die roll (round-
ing down) to the Division’s Command Rating
(found in the exclusive rules). The total is the
number of Command Points the Division re-
ceives.

For Dispatch Points:

Roll a die against the Division’s Dispatch Rat-
ing (found in the exclusive rules).

If the die roll is . . .

•	 nine, the Division loses one Dispatch Point.

•	 zero, the Division gains one Dispatch Point.

•	 equal to or less than the Division’s Dispatch Rat-
ing, the Division gains one Dispatch Point.

•	 less than (but not equal to) the current number of
the Division’s Dispatch Points, the Division gains
one Dispatch Point.

Use as many of these Dispatch Point results as are ap-
plicable. For example, if the Dispatch Rating is six and
the current number of Dispatch Points is two, a roll of one
gives the Division two more Dispatch Points, whereas a
roll of zero gives three Dispatch Points, and a roll of two
gives one Dispatch Point.

Another way to get Dispatch Points for a Division is by
converting Command Points to Dispatch Points. During
Step D of the Sequence of Play, for every 2 of a Division’s
Command Points you spend you can buy 1 Dispatch Point
for the same Division.

If it is the turn before the night turn, you automatically add
two Dispatch Points to the Division’s total if the Division
Activation Chit is drawn. That’s right: after you perform the
Dispatch Point die roll for a Division, it automatically gets
an extra two Dispatch Points if it is the turn before the
night turn. The chit must be actually drawn for the bonus.

10.0.4.	 Is there a maximum or minimum number of
Command Points and Dispatch Points I can
have?

A Division may never have fewer than zero or more than
nineteen Command Points.

A Division may never have fewer than zero or more than
nineteen Dispatch Points.

counter for each Formation in the Division over to his
“Active” side when the Division Activation Chit is drawn,
and once the Formation has finished its activation, flip the
Leader counter over to his other (non-active) side.

If a Direct Command Chit is drawn:

The owning player may spend Com-
mand Points to move and fight with his
In Command Units (see Rule 10.0.5).

10.0.2.	 What is a Second Action?

A Unit or stack of Units that has just completed an Action
may immediately perform a Second Action if:

1.	 the first Action was performed pursuant to either a
Formation Activation Chit or a Division Activation
Chit (but not a Direct Command Chit); and

2.	 the Units are In Command; and

3.	 the owning player pays a Command Point for each
Unit to perform the Second Action; and

4.	 the Second Action is different from the Action that
the Unit (or stack) just performed (that is, a Unit
can’t use its Second Action to perform the same
Action twice in a row); and

5.	 the Second Action is not an Engineer Action; and

6.	 the decision to perform the Second Action is made
before the next Unit (or stack) performs an Action
(and before the next chit is drawn).

If a stack performs a Second Action, every Unit in the
stack must perform the same Action (and you must pay
one Command Point for every Unit in the stack, i.e., if
three Units in a stack perform a Second Action it costs
three Command Points).

Also, as explained in Rule 13.2, a Second Action during a
Division Activation is not subject to the Division Activation
restrictions.

10.0.3.	 How can I get (or lose) Command Points and
Dispatch Points?

Each time a Division Activation Chit is drawn, roll for that
Division to see how many Command Points it gets and
how many Dispatch Points it gets (or doesn’t get, or los-
es— all these outcomes are possible for Dispatch Points).

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

8

10.0.5.	 What if my Direct Command Chit is drawn?

If you draw your Direct Command Chit you now get to ac-
tivate ANY of your non-independent, In Command Units
(all but white and black striped Units). All you have to do
is spend one Command Point for each Unit that you acti-
vate. You may activate Units in any order. The definition of
“In Command” is in the Command rules section (see Rule
21.0).

Note how powerful a Direct Command Chit is. This is the
only time you will get to coordinate the activation of Units
belonging to different Divisions.

Important points on Direct Command activations:

1.	 You can activate as many or as few Units as you
want (up to the limit of available Command Points,
of course).

2.	 A Division’s Command Points can be used to acti-
vate Units of that Division only.

3.	 You can perform only one activation per Unit, how-
ever. No Second Actions!

4.	 Just as with a regular activation, a Unit must finish
its activation before the next one starts. But see
point 7 below for an exception.

5.	 You always keep the Command Points that you
don’t spend and can use them later in the game.
But remember that a Division can only accumulate
a maximum of nineteen Command Points.

6.	 You may only activate Units that are In Command
(i.e., those within the Command Range of their
Leaders). This is also explained in the Command
rules section (see Rule 21.0).

7.	 If you want to activate a stack for movement or
Assault, you may pay all the necessary Command
Points at once for the Units that will be acting to-
gether. This is an exception to point 4 above.

8	 You may not spend Command Points to perform
an Engineer Action. The Action is what is impor-
tant here—not the Unit performing the Action. En-
gineers can perform non-Engineer Actions (they
may move, fire, Rally, etc.).

9.	 Independent Units never activate when the Direct
Command chit is in play; they only activate when
either the Division Activation chit or the Formation
chit of the Formation that they’re attached to is in
play.

10.0.6.	 When does the Activation Phase end?

The Activation Phase ends after the second to last chit
is drawn from the mug and played. The last chit in the
mug is not drawn for this turn, it becomes the first chit to
be played for the next turn. Note that if the last chit in the
mug is a Formation Activation Chit, the player who owns it
automatically gets it for the next turn without having to pay
for it again.

11.0	 Remove all barrage markers

Pick ’em up. Flip all Artillery Parks to their Non-Fired sides.

12.0	 Move the turn record marker up a
box

Do that and go on to the next turn. If it was the last turn, de-
termine victory.

13.0	 Performing Actions with Units dur-
ing the Activation Phase

13.1.	 Which Units can I perform Actions with?

During the Activation Phase you can perform Actions with all
of your Active Units, which can mean one of the following:

1.	 draw a Division Activation chit: all Units that belong to
the Division (but remember that these Units are limited
to non-combat Actions (see Rule 13.2), unless they
are performing Second Actions (see 10.0.2)); or

2.	 draw a Formation Activation chit: all Units that belong
to that Formation plus independent Units within Com-
mand Range of the Formation’s leader (up to the At-
tachment Rating of the leader (see 21.5)); or

3.	 draw the Direct Command Chit, any In Command,
non-independent Unit on which you have spent a Com-
mand Point.

Note that the counters are color-coded showing which Units
belong to which Formation. The base color is the division. A
colored stripe identifies the formation. A black or white stripe
is an independent unit within the division; see rule 21.6.

13.2.	 What can I do with my Active Units?

With one exception, while their Formation or Division is Ac-
tive, Units can perform one of the following Actions. (The
exception is the Second Action, explained in Rule 10.0.2.)
In the list below, note the limitations for Division activations,
Direct Command activations, and Second Actions:

1.	 Movement Actions: move (also includes entering or
exiting Column, entering or exiting entrenchments, and
exiting Transport Mode); entering Transport Mode; en-
tering or leaving an entrenchment.

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

9

	 Exception: a Unit activated with a Division Activation
Chit may not move into an enemy Fire Zone (however,
a Unit already in an enemy Fire Zone could get into or
out of Column or Transport Mode).

2.	 Fire (exception: any Unit activated with a Division Acti-
vation Chit may not fire unless it has a purple Fire Rat-
ing).

3.	 Assault (exception: any Unit activated with a Division
Activation Chit may not Assault).

4.	 Rally.

5.	 Engineer Actions: build an improved position; build an
entrenchment; build a road block; remove a road block;
create a Rearguard and any others permitted by the
exclusive rules. None of these can be performed as a
Second Action or during a Direct Command activation.

6.	 Remove a Rearguard.

7.	 Any other Actions permitted by the exclusive rules.

8.	 Pass. (Why would you pass? For example, say you
picked a Division Activation Chit, but really want to fire
with one of your Units and not do anything else with it.
You pass as its Action, then pay one Command Point
to have it fire as a Second Action.)

Directions on how to perform these Actions and the restric-
tions on them follow in the rules sections below.

A Unit performing a Second Action may also perform one of
the Actions listed above, with the following additional restric-
tions:

•	 the Second Action must be of a different type from the
first Action the Unit performed; and

•	 the Second Action cannot be an Engineer Action.

This means a Unit cannot mount a vehicle and then move as
a Second Action, as these are both Movement Actions.

A Second Action during a Division activation is not subject to the
Division activation restrictions. The Unit can fire, Assault or enter
a Fire Zone. It is only the initial, free activation that is limited.

Play note: A Unit can be activated more than once during a
turn as part of a Formation activation, a Division activation,
and a Direct Command activation. The number of times a
Unit has been activated during a turn has no effect on what
Actions it can perform (or how it can perform them) in suc-
cessive activations. Put another way, each new activation is a
fresh opportunity for a Unit to perform Actions.

13.3.	 In what order can my Units perform Ac-
tions?

With only a few, albeit very important, exceptions, you can
perform Actions with your Units in any order you want to.

Here is the order in which you must do things in a Formation
or Division activation:

1.	 Perform all Actions with your Units. Any Second Action
for a Unit (or stack of Units) must be performed imme-
diately after the initial Action performed by that Unit (or
stack of Units).

2.	 After all units have moved, decide where you want the
Formation’s division’s Leaders and then transfer him
(or them) there (see Rule 21.2).

Note that during Actions performed by spending a Command
Point, a Leader must stay stacked with the Units he is cur-
rently stacked with (see Rule 21.2).

Note also that Leaders transfer only after all other Units
have performed all of their Actions. Command Range is de-
termined for all Units from the hex occupied by the Leader
at the moment of determination (as the Leader may have
moved with another Unit earlier in the Activation).

13.4.	 What do all the Non-Active Units do during
Activations?

If, for example, you are the Active player, your opponent’s
Non-Active Units may get to fire at your Active Units using
Opportunity Fire (see Rule 17.0) or exchange fire during
Assaults (see Rule 18.0). Your Non-Active Units do mostly
nothing during assaults on other units; they might get to Op-
portunity fire at Units running away from Assaults.

14.0	 Moving Units

14.1.	 General notes on the movement rules

Movement is wargame standard hex-to-hex, paying move-
ment points for terrain. Each Unit belongs to one of four
Movement Classes (Wheeled, Tracked, Leg, and Immobile;
color-coded on the counter), which govern terrain costs.
Each Unit also belongs to one of three Unit Classes (Infan-
try, Gun, and Vehicle; noted by the symbol on the counter),
which affect how the Unit moves. Movement allowances are
printed on the counters in the appropriate color for the Move-
ment Class. You need to pay attention to the rules on stack-
ing during movement. Also, there is Opportunity Fire, which
can stop a moving Unit until that Opportunity Fire is resolved.
Units may never use a Movement Action to enter a hex oc-
cupied by an enemy Unit. Units may never move within two
hexes of an enemy reinforcement entry hex.

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

10

14.2.	 Which Units can move?

All those Active Units that are of the following Movement
Classes:

1.	 Wheeled (W) (black movement allowance)

2.	 Tracked (T) (red movement allowance)

3.	 Leg (L) (white movement allowance)

Each Movement Class pays different movement costs on the
Terrain Effects Chart.

14.3.	 How do Units move?

Units move from hex to adjacent hex spending the necessary
movement points as listed on the Terrain Effects Chart to
cross hexsides and enter hexes.

14.4.	 Which Units cannot move?

Many Units do not have a movement allowance; these are
Immobile Units and they are never allowed to move or retreat
by themselves, but they can be transported if they have Or-
ganic Transport (see Rule 14.10).

14.5.	 What about terrain and movement?

See the Terrain Effects Chart for movement costs. Different
Movement Classes pay different terrain costs. The exclusive
rules contain descriptions of the terrain types. Unlike some
wargames, Tracked and Wheeled vehicles find movement
channeled by crests and forests. Roads are often the only
way vehicles may cross from one point of the battlefield to
another through certain terrain and anti-tank forces deploy
accordingly. Strengths and weaknesses of unit types depend
on the terrain and the proper interplay of infantry, armor, artil-
lery, and motor transport are vital to successful play. In some
wargames infantry are just slow, weak versions of tank units.
Not here. You must barrage well-placed defenders lest his
anti-tank weapons shred your vehicles and units moving up
to attack. Some wargames only recognize combined-arms
tactics and terrain effects by adding a +1 or a -1 to your at-
tack. In this game you actually see and use the interplay of
combined-arms and terrain. Dig your infantry and anti-tank

guns into covering terrain. Spot critical terrain such as where
roads allow vehicles over the crest.

14.6.	 How can my Units use Column movement?

For your Unit to use the Column movement
rate, you just need to place a Column marker
on the Unit. This costs the Unit one move-
ment point when done as part of a Movement
Action. Units have the option to receive a

Column marker when they dismount from a vehicle (see
Rule 14.10.3). You remove a Column marker by paying one
movement point (which can trigger Opportunity Fire as nor-
mal from an enemy Unit) or by taking a Cohesion Hit, which
does not trigger Opportunity Fire. You may not place a Unit in
Column and then remove the marker later in the same Action
unless you have the Unit leave Column by taking a Cohesion
Hit (you may not pay one movement point to get into Column
and one movement point to get out of Column in the same
action).

You don’t have to keep a Unit with a Column marker on a
Road. You can move it through or across any allowed terrain
by paying the Column movement terrain costs.

Note that you may find a hex through which two Roads run
but do not connect. You may not move your Unit from one
Road to the other without paying the cost for the terrain in
the hex.

14.6.1.	 What’s the bad part about being in Column?

A Unit with a Column marker is considered deployed for
movement and, if fired at, will be getting unfavorable fire
combat and Assault modifiers: its Fire Rating and Assault
Rating are each reduced by one, and its Defense Rat-
ing is increased by two. (All this is noted on the Column
marker.)

In addition, if fired upon, a Unit in Column never receives
any beneficial (i.e., negative) terrain modifiers. (Exclusive
rules may make exceptions to this.) All Modifiers that help
your enemy’s fire are all still in force.

Movement Example (including Forced March)

The In Command German Unit has been activated and will move. The movement
into the first hex costs four movement points (two points to move into a polder hex,
plus two to cross the stream). As the Unit’s movement allowance is four, it cannot
move any further. However, the Unit can now attempt a forced march to receive
another two movement points for this Action. To do this, the Unit must pass a Troop
Quality Check (a roll of three or less) or spend a Command Point (if the Unit were
Out of Command it would subtract one from its Troop Quality Rating for the Troop
Quality Check). The Unit rolls a one, giving it two more movement points. It moves
one more hex for the cost of two movement points and then stops (it does not have
any movement points left). If the Unit had failed the check, it would have taken a Co-
hesion Hit and end its Action.

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

11

Column Movement Example

The British Unit is activated and will move out of the orchard hex. First it gets in Column for a cost of one movement point. It then
moves into the polder hex, also for the cost of one movement point. As it started with a movement allowance of four, it has two
movement points left. It now moves along the road at the Column movement rate for a cost of one-half movement point for each
hex. It passes through the village, and comes to a stop after moving four hexes along the road. At this point it could attempt a
forced march, giving it another
two movement points, and travel
another four hexes along the road.

At the end of this Action, the
Column marker remains in place,
showing all the effects of being in
Column. In its next activation, the
Unit may get out of Column for a
cost of one movement point (and
possibly trigger Opportunity Fire),
or it may take a Cohesion Hit to
get out of Column (and not trigger
Opportunity Fire — it could also
get out of Column by this method
during this activation if it wished).

Also, no more than one Unit in Column is ever allowed in
a hex and stacking limits are in effect at all times in the
game, including during movement.

14.6.2.	 Units in Column may not:

•	 Stack with other Units in Column

•	 Perform Engineer Actions (build an improved po-
sition, build an entrenchment, build or remove a
road block, create a Rearguard, and any other ad-
ditional Engineer Actions defined in the exclusive
rules)

14.7.	 What about stacking and movement?

Units that are stacked together (and not in Column—stacking
more than one Unit in Column is illegal) can be moved to-
gether if activated together. They have to start the activation
together—no picking up Units.You may drop Units off, but the
dropped-off Unit is done for the Action (no going back and
moving it somewhere else).

If a moving stack triggers Opportunity Fire (see Rule 17.0),
any Unit firing gets to target only one of the stacked Units,
but the Non-Active Player does get to choose which one. All
the Units in the stack are taken into account when determin-
ing the mass modifier, though.

Stacking is up to 8 steps in a hex not in column and one unit
(regardless of the number of steps in that Unit) in column.
The stacking limits are in effect at all times during a turn.
Leaders and informational markers do not count towards
stacking.

General Exceptions to the Stacking Rules:

1.	 Stacked Units that are moving together do not benefit
from Roads.

2.	 Units not in Column may not cross a bridge or a ferry
(or, if you prefer, only Units in Column can cross a
bridge or a ferry).

3. 	 Overstacking is permitted for Units not in Column but
if you exceed the 8 steps in a hex, you may only move
one Unit out of the stack at a time. You can’t move
“stacks” out of an overstacked hex. You can’t ever As-
sault out of an overstacked hex.

	 When you attempt to leave an overstacked hex by any
method, whether successful or not, the Unit leaving
the hex suffers a Cohesion Hit. So if a Unit attempts to
leave via Movement and is prevented from leaving by
Opportunity Fire, that Unit suffers a Cohesion Hit as
well as any result from the enemy Opportunity Fire.

	 Overstacked Units may not retreat out of or choose to
run away from an assault.

14.8.	 Forced march

Leg Units can gain two extra movement points if they per-
form a forced march. Units (or stacks of Units) that have
already moved as far as they can may try to force march. To
do so, each Unit must pass a Troop Quality Check.You may
spend a Command Point to pass this check. Each Unit that
passes its Check gains two extra movement points. If the
Unit fails the check, its Action is over and it takes a Cohesion
Hit.

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

12

14.9.	 Leg Infantry Units can (almost) always
move at least one hex

When a Leg Infantry Unit is activated, it can move one hex
regardless of movement allowance and terrain costs as long
as it is not Suppressed, and it may not perform a Forced
March after this movement. The movement uses all the
movement allowance of the Unit.

However, the Unit may not move across a hexside or into a
hex with terrain that is prohibited to it (e.g., across a bridge if
it is not in Column).

14.10.	 Transport

14.10.1.	 Transport generally

In game terms, Infantry or Gun Units enter
“Transport Mode” by “mounting up” on vehicles
so they can move faster.

Some Infantry or Gun Units have Organic
Transport, shown with a vehicle silhouette
printed on the flip side of their counter and a
black box around those dots on the front of the

counter that tell you how many Steps the Unit has. These
Units use the Transport Mode mechanic.

14.10.2.	 How do Units use Transport Mode?

Pick an Active Infantry or Gun Unit that has a vehicle sil-
houette on its flip side. Announce that the Unit is “mount-
ing up” and flip it over to its Vehicle side. The Unit may be
placed in Column for free at this time (some Terrain types
may require the Unit to get into Column). This places the
Unit in Transport Mode and finishes its Action. This is a
Movement Action and does trigger Opportunity Fire. The
Opportunity Firing player gets to decide when to shoot,
i.e., before or after the mounting. If the unit began its ac-
tivation in Column, it stays in Column. A Unit that mounts
up retains all its markers.

In its next Action, the Unit gets to move as a Vehicle Unit,
and uses all the values on the Vehicle side of its counter
for all purposes. In effect, the Infantry/Gun Unit “becomes”
the Vehicle Unit on the flip side of its counter.

14.10.3.	 How do Units exit Transport Mode?

In any Movement Action after it entered Transport Mode,
a Unit can exit by paying half of its printed movement al-
lowance (the one on the Vehicle side of its counter, round-
ed down). Just flip the Unit over to its non-Vehicle side; it
may be placed in Column or not, at the owning player’s
choice, as long as stacking limits are observed. The Unit’s
Action is now over. Dismounting does trigger Opportunity
Fire. The Opportunity Firing player gets to decide when to
shoot, i.e., before or after the dismounting.

14.10.4.	 What if a Unit in Transport Mode is attacked?

Simply use the values on the Vehicle side of the counter.

If the Unit becomes Suppressed while in Transport Mode,
it cannot exit Transport Mode until it Rallies.

All other combat results (i.e., Step Losses, Cohesion Hits)
stay with the Unit after it exits Transport Mode.

14.11.	 Retire by prolonge

Gun Units with a movement allowance of “★”
rather than a number can move one hex if they
pass a Troop Quality Check. If they fail the
Troop Quality Check they take a Cohesion Hit
and may not move. The one-hex move may

not be into or across prohibited terrain or into an enemy Fire
Zone. The Units are considered to be Leg Units for Move-
ment Type. You may spend a Command Point to automati-
cally pass this check.

These Units may enter or exit an Enrenchment by passing a
Troop Quality Check, providing the Entrenchment is not in an
enemy Fire Zone.

Stacked Movement and Second Action Example

The three British Units all start together and, when they are activated, can move as
a stack. If the stack triggers Opportunity Fire as it moves, only one of the Units can
be targeted at a time, not all three of them. All three Units move one hex at a cost of
two movement points, and the mortar Unit is dropped off, which ends its Action. The
remaining two Units move one more hex for another two movement points, placing
them adjacent to the German Unit. This uses up their entire movement allowance.At
this point a Second Action may be performed by these two Units for the cost of two
Command Points (one Command Point for each Unit). This Second Action must be
different from the first Action, so it cannot be movement, but it could be either Direct
Fire or Assault, for example. If a Second Action is performed, both Units must per-
form the same Action.

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

13

Dismount Example

The Tracked Unit (red movement allowance) starts in a clear hex,
and moves into the adjacent clear hex for a cost of two movement
points. As the Unit is not in Column, it does not get to use the road
movement rate. The next hex it enters is also clear and this costs
another two movement points. Upon entering this hex, the Unit dis-
mounts, for a cost of eight movement points (half its printed move-
ment allowance, sixteen divided by two), and this ends its Action.
When the Unit dismounted it had a choice to be in Column or not,
and decided not to be in Column.

The act of dismounting triggers Opportunity Fire, and an enemy
Unit could decide to fire at the Unit when it is mounted or unmounted.

15.0	 Fire Combat

15.1.	 Fire combat generally

Fire combat is either Direct Fire or Indirect Fire. For both
types of fire your firing Unit needs to be within Fire Range of
its target. Direct and Indirect Fire have different effects and
use different lines on the Combat Results Table. Note that a
Unit with no printed Fire Range has a Fire Range of one.

For Direct Fire, a Line of Sight between the firing Unit and its
target is necessary.

For Indirect Fire, no Line of Sight between the firing Unit and
its target is necessary, but if there is no Line of Sight, there
must be a spotter Unit in radio contact with the firing Unit,
and the spotter Unit must have a Line of Sight to the target.

These fire rules also govern how Opportunity Fire is re-
solved, but note that the Opportunity Fire rules govern how
Opportunity Fire arises.

Historical note: In contrast to the Germans, Allied infantry
companies relied more on Fire Rating and less on shock.
In particular, Allied methods depended on an almost indis-
criminate use of firepower, featuring the light mortar, which
stressed quantity more than quality. The Purple Fire Rating
reflects this style of fighting. These units use Direct Fire and
hence may attempt Opportunity Fire. They cannot use Indi-
rect Fire like regular (green Fire Rating) mortars do and so
their fire does not cause Barrage markers to be placed.

15.2.	 Which Units get to fire?

Any Active Unit with a Fire Rating may fire (exception: Non-
Active Units with a Fire Rating can Opportunity Fire). The
Fire Ratings are in the upper left of the Unit counters. Units
without a Fire Rating have a “No” instead of a number. “0” is
a valid Fire Rating.

15.3.	 Which Units can be fired at?

For Direct Fire:

A Unit can fire at any one enemy Unit that is:

1.	 within Fire Range of the firing Unit; and

2.	 in the Line of Sight of the firing Unit.

Note: If you are Direct Firing at a Unit in a stack, your fire
only affects that Unit (this is different for some types of Indi-
rect Fire, which may affect all the Units in a stack (see Rule
16.6.1)).

Note that a Unit’s Fire Range is reduced to one hex if it is
adjacent to an enemy Unit or if it is in a hex with a barrage
marker.

For Indirect Fire:

A Unit can fire at any one enemy Unit that is within Fire
Range of the firing Unit and either:

1.	 in the Line of Sight of the firing Unit; or

2.	 in the Line of Sight of a spotter Unit that has estab-
lished radio contact with the firing Unit.

Note: Certain results of Indirect Fire may affect all Units in a
stack, not just the target Unit (see Rule 16.6.1). Also, there
are restrictions regarding Artillery Parks (see 16.2) that may
prohibit fire from certain Indirect Firing Units.

Remember that a Unit’s Fire Range is reduced to one hex if
it is adjacent to an enemy Unit or if it is in a hex with a bar-
rage marker. Exception: An artillery Unit in an Artillery Park
may still perform spotted Indirect Fire normally from a hex
with a barrage marker—but this is only for Artillery Parks.
Emplaced Artillery, Mortars, and Organic Artillery also have
their fire range reduced to one hex if in a hex with a barrage
marker.

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

14

15.4.	 What is a Line of Sight?

A Line of Sight is a straight, unblocked line between the cen-
ter dot of a hex containing a firing or spotting Unit and the
center dot of the target hex. An “unblocked” line is one that
does not pass through hexes with Blocking Terrain (Blocking
Terrain is listed on the Terrain Effects Chart), crest hexsides,
or hexes with barrage markers.

As long as it ends there, a Line of Sight may enter a hex
containing Blocking Terrain. As long as it begins there, a Line
of Sight may exit a hex containing Blocking Terrain. A Line of
Sight may not pass through a hex containing Blocking Terrain
or a barrage marker.

Once you have an unblocked Line of Sight, count the number
of hexes along it (count the last hex but not the first) to deter-
mine the Line of Sight distance.

The maximum Line of Sight distance during a clear day-
light turn is eight hexes.

The maximum Line of Sight distance during a day or night
turn with fog or rain is two hexes.

The maximum Line of Sight distance during a clear night
turn is three hexes.

Note that the observation post rule (see Rule 15.4.2) and
strongpoint rule (see Rule 15.4.3) contain major exceptions
to the Line of Sight rule.

15.4.1.	 What does and does not block Line of Sight?

Blocking Terrain blocks Line of Sight. The Terrain Effects
Chart shows which terrain allows a Line of Sight and
which does not.

Units and Leaders do not block Line of Sight.

A Line of Sight does exist along a hexside between two
hexes, one with Blocking Terrain and the other without.

A Line of Sight can always be traced into a hex with
Blocking Terrain, or out of a hex with Blocking Terrain; you
just can’t trace through (i.e., into and out of) a hex with
Blocking Terrain.

Crest, slope and ridge hexsides are special cases of
Blocking Terrain. Crest, slope and ridge hexsides block a
Line of Sight crossing them unless the crest/ridge hexside
is part of either the firing Unit’s hex or the target Unit’s
hex. Running along a crest, slope or ridge hexside blocks
Line of Sight.

Barrage markers block Line of Sight in the same way as
Blocking Terrain. A Unit may see out of a hex with a Bar-
rage marker normally—just not through a barraged hex.

15.4.2.	 What are Observation posts?

Observation posts are those little triangles on
the map. They are never removed and both
sides can occupy and use them. They are the
big exception to the Line of Sight rule for spot-

ting, but for Indirect Fire only; observation posts have no
effect on Direct Fire.

Any Unit in an observation post hex has a maximum day-
light, non-fog, non-rain Line of Sight distance of thirteen
hexes, rather than eight hexes. It also has the added abili-
ty to trace a Line of Sight through as many as three hexes
or hexsides with Blocking Terrain, and into a fourth hex

Direct Fire Example

Both British para Units are within range of the German flak Unit, but the flak Unit only has a Line of Sight to A Company—the
crestside blocks the Line of Sight to B Company because the crest is not part of the firer’s or target’s hex. The Fire Rating for

the flak Unit is three (the yellow box shows that this is a Direct HE Weapons
Class Unit), and this is modified by the range (minus one). As the flak Unit is not
a two-Step Unit it cannot obtain the Company Bonus, the terrain is clear so it has
no modifier, the Defense Rating of the target is zero, the target hex has only two
Steps so there is no mass modifier, and there are no status markers on the target
Unit. The modified Fire Rating of the flak Unit is two. A die is rolled and a result of
two or less is a hit, three or more a miss. Even if the Fire Rating was modified to a
negative value, the roll should be made, as a zero is always a hit.

The die roll is one, a hit. Cross referencing this on the Combat Results Table, for an
Unarmored target (white box around the Defense Rating) this is an “S” result, a Sup-
pression. The target Unit can either take the Suppression and receive a Suppres-
sion marker, or attempt to convert it into a Cohesion Hit by passing a Troop Quality
Check. The para Unit attempts to convert the Suppression by rolling the die. If it is In
Command, it needs a six or less to pass (or it may spend a Command Point). The
roll is a zero, so it passes, and a Cohesion Hit marker is placed on the Unit.

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

15

(which can contain Blocking Terrain, as usual). This Line
of Sight can only be used by a Unit spotting for an Indirect
Fire mission for another Unit (i.e., not for self-spotting).

In Rain or Fog weather, the maximum Line of Sight dis-
tance from an Observation Post is 2 hexes. At Night (in
clear weather) it is 3 hexes.

Note that Lines of Sight are not reciprocal between an
observation post and a non-observation post hex. Just be-
cause a Unit in an observation post has a Line of Sight to
a second Unit that is not in an observation post does not
mean that the second Unit has a Line of Sight to the Unit
in the observation post.

An observation post has no impact upon Direct Fire.

15.4.3.	 What are Strongpoints?

Strongpoints are the little star-like symbols
on the map. Just like observation posts they
are never removed and can be used by either
side. These are the second exception to the

Line of Sight rule.

A Unit in a strongpoint is able to trace a Line of Sight
through as many as two hexes or hexsides with Blocking
Terrain and into a third hex (which can contain Blocking
Terrain, as usual). Unlike observation posts, strongpoints
do not change the maximum range of a Line of Sight, and
can be used for Direct Fire and spotting Indirect Fire.

Note that the Lines of Sight are not reciprocal between a
strongpoint hex and a non-strongpoint hex.

15.5.	 How do I fire at a Unit?

Immediately below is a summary of the fire combat steps,
followed by an expanded version that explains the steps in
detail. Note that these are the complete steps for Direct Fire
combat.You also use these steps to resolve Opportunity Fire
when it arises. For Indirect Fire, you start with the Indirect
Fire steps and then move back to the Direct Fire steps to
complete the procedure.

1.	 Say which Unit you want to fire with.

2.	 Say which Unit you want to fire at.

3.	 Determine the firing Unit’s final Fire Rating by modify-
ing its printed Fire Rating with any applicable Direct
Fire modifiers (see Rule 15.6 or the Combat Results
Table).

4.	 Roll one die to determine whether there is a hit, and if
so, whether there is damage.

5.	 Check the Combat Results Table to determine the fire
effects.

Here is an expanded version of the fire combat steps.

1.	 Say which Unit you want to fire with.

a.	 It must be Active (unless it is Opportunity Firing).

b.	 It must have a Fire Rating of “0” or greater (look at
the upper left of the counter).

c.	 One Unit targets one Unit. Units may not combine
fire, nor may more than one Unit be targeted.

Self-Spotted Indirect Fire Example

The American Mortar Unit has a Line of Sight to the German Unit, which is within range and in a woods hex, so it can perform
self-spotted Indirect Fire. The Fire Rating of the Mortar Unit is three, and this is modified to three (no terrain modifier as the mor-
tar is an HE weapon, range has no effect on Indirect Fire, the target has a Defense Rating of zero, there is no mass modifier,
and there are no markers in effect) with a possible Company Bonus. The Mortar Unit rolls for the Company Bonus, a Troop Qual-
ity Check, and rolls a one, so it receives the Company Bonus, modifying the Fire Rating to five. A die roll of five or less will be a

hit, six or more is a miss. The die roll is a one, the result when cross-
referenced on the CRT is an “S?”, a possible Suppression. The defend-
ing Unit needs to pass a Troop Quality Check or suffer a Suppression
result. The German Unit rolls a three and passes the Troop Quality
Check so it is not Suppressed. If it had failed this roll, it could still have
attempted to convert the Suppression into a Cohesion Hit.

A light barrage marker is placed in the target hex, and it will be re-
moved at the end of the turn. If the Fire Rating plus Company Bonus, if
obtained, had been six or greater, a heavy barrage marker would have
been placed instead of the light barrage marker.

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

16

2.	 Say which Unit you want to fire at.

a.	 The target must be within the Fire Range of the
firing Unit.

b.	 For Direct Fire the firing Unit must have a Line of
Sight to the target; for Indirect Fire the firing Unit
must have either: (i) a Line of Sight to the target;
or (ii) radio contact with a spotter Unit that has a
Line of Sight to the target.

c.	 One Unit fires at one Unit. A Unit may not fire at
more than one target.

d.	 Remember, if your firing Unit is adjacent to an en-
emy Unit, or if it is in a hex with a barrage marker,
its Fire Range is reduced to one hex (exception:
Units in an Artillery Park).

3.	 Determine the firing Unit’s Fire Rating, including appli-
cable modifiers.

a.	 Start with the Fire Rating printed on the upper left
of the Unit counter.

b.	 Determine which modifiers apply to the firing
Unit’s Fire Rating (see the Combat Results Table
and Rule 15.6 for descriptions of the fire combat
modifiers). And remember, you never modify fire
die rolls in this game. You modify Fire Ratings.
This is very important!

4.	 Roll one die.

a.	 It’s a hit if the die roll is equal to or less than the
modified Fire Rating of the firing Unit (the number
from step 3). No matter what the modified Fire
Rating, a die roll of zero is always a hit. If it is a hit,
go to step 5.

b.	 It’s a miss if the die roll is greater than the modi-
fied Fire Rating of the firing Unit (the number from
step 3). No matter what the modified Fire Rating,
a die roll of nine is always a miss. The firing Unit’s
Action is now over.

5.	 Go to the Combat Results Table to determine target
damage by cross indexing the number that you just
rolled on the die with the Weapons Class (i.e., Direct
HE, SA, DP, etc.) and target (i.e., Armored or Unar-
mored) and immediately apply the result to the target
Unit (see Rule 19.0).

You only roll the die once for combat. You use the
same die roll that determines whether there is a hit to
determine what damage the hit caused. Note also that

Indirect HE, Emplaced Artillery, or Organic Artillery
Units that are performing Direct Fire use the yellow “Di-
rect HE” Weapons Class on the Combat Results Table.

15.6.	 What are the fire modifiers?

These are also listed on the Combat Results Table.

Firer-Based modifiers to the firing Unit’s Fire Rating:

1.	 Cohesion Hits and Step Losses taken by the firing
Unit—modifier listed on the marker.

2.	 Range to the target—modifier listed on the Combat
Results Table.

 	 Note: Be careful on the difference between firing at un-
armored vs. armored targets. Here’s an example: firing
at an armored target at a range of 3 hexes would be -1
(total) on the firing strength (unless the firing Unit had
a range of 3—then it would be -2). If firing at an unar-
mored target at the same range, it would be -3 (total)
on the firing strength (-1 for each hex of range).

3.	 Company Bonus. If the firing Unit is a two-Step Unit
that has taken no Step Losses, make a Troop Quality
Check (a nine always fails and a zero always suc-
ceeds). If the Unit passes, it receives the Company Bo-
nus modifier (plus two). A Command Point may not be
spent to automatically pass the Troop Quality Check.
Units Opportunity Firing cannot receive the Company
Bonus modifier.

4.	 Weather conditions and night—modifier listed on the
Combat Results Table.

5.	 Barrage marker in the firing Unit’s hex—modifier listed
on the marker.

6.	 Entrenchment—modifier listed on the marker.

Defender-based modifiers to the firing Unit’s Fire Rating:

7.	 Defense Rating of the target.

8.	 Target’s mass (this includes all the Units in a stack, not
just the target)—modifier listed on the Combat Results
Table.

9.	 Target’s terrain—modifier listed on the Terrain Effects
Chart.

10.	 Improved position/entrenchment—modifier listed on
the marker.

11.	 Defender is in Column—modifier listed on the marker
and no negative terrain modifiers apply.

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

17

16.0	 Indirect Fire, Mortar Units and Indi-
rect High Explosive Units

16.1.	 What are the Indirect Fire Weapons Class-
es?

Mortar, Indirect HE, Emplaced Artillery, and Organic Artillery
are Indirect Fire Units with the following special attributes:

Mortar Units:

1.	 Use Indirect Fire only (i.e., they may not Direct Fire);

2.	 Use the green “Mortar” Weapons Class on the Combat
Results Table;

3.	 May not Opportunity Fire;

4.	 May have any In Command Unit in their Formation, or
any Independent Unit in Command of their Formation’s
Leader, spot for them; and

5.	 Cannot enter an Artillery Park.

Note: A light mortar Unit (purple Fire Rating) fires using the
Direct Fire procedure and is not considered a mortar for In-
direct Fire.

Indirect HE Units:

1.	 Use Indirect Fire or Direct Fire, depending upon range;

2.	 Have a minimum Indirect Fire Range of four hexes
(i.e., they can’t Indirect Fire at Units closer than four
hexes), and a maximum Direct Fire Range of three
hexes;

3.	 Use the orange “Indirect HE” Weapons Class on the
Combat Results Table for Indirect Fire and the yellow
“Direct HE” Weapons Class for Direct Fire; and

4. 	 May perform Opportunity Fire with their Direct Fire.

5.	 May be put in Contact with any friendly leader and
have any In Command Unit of the leader’s formation,
or any Independent unit In Command of that leader,
spot for them

6.	 Must be in an Artillery Park to use spotted Indirect Fire
and if in an Artillery Park may not self-spot.

Spotted Indirect Fire Example

In the situation shown at the left, the artillery Unit is in an Artil-
lery Park and in contact with the leader that is active and the Al-
lied Player wishes to fire on the hex containing the two German
Units. The Artillery Unit does not have a Line of Sight to the hex,
but there is an In Command Unit (to the same leader) that does
have a Line of Sight.

The Allied Player chooses an artillery Unit and selects a target
Unit in the hex, and picks the zero-Step flak Unit. The Fire Rat-
ing is four, modified by the Defense Rating of the target, plus
1, and possibly the Company Bonus. Rolling for the Company
Bonus, the die roll is one and this bonus is obtained, giving a fi-
nal modifed Fire Rating of seven, so any roll but an eight or nine
will be a hit (and, additionally, if a nine is rolled, contact will be
lost and no barrage marker is placed). The die roll is four; cross-
referencing this on the CRT shows a “C”, a Cohesion Hit. This
eliminates the zero-Step Unit.

As the fire resulted in a hit of any type, all other Units in the hex
must suffer an “S?” result, a possible Suppression. The German
Unit rolls a Troop Quality Check, and rolls seven, so it fails the
check. Instead of taking the Suppression, the player decides to
spend a Command Point (assuming the Unit is In Command) to
convert this to a Cohesion Hit.

Finally, as the Fire Rating with the Company Bonus was greater
than five, a heavy barrage marker is placed on the hex. At the
end of the spotted Indirect Fire, the situation is as shown.

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

18

Emplaced Artillery Units:

1.	 Use Indirect Fire or Direct Fire, depending upon range;

2.	 Have a minimum Indirect Fire Range of four hexes (i.e.,
they can’t Indirect Fire at Units closer than four hexes),
and a maximum Direct Fire Range of three hexes;

3.	 Use the black “Emplaced Artillery” Weapons Class on
the Combat Results Table for Indirect Fire and the yel-
low “Direct HE” Weapons Class for Direct Fire;

4. 	 May perform Opportunity Fire with their Direct Fire;

5.	 May be put in Contact with any friendly leader and
have any In Command Unit of the leader’s formation,
or any Independent unit In Command of that leader,
spot for them

6.	 Cannot enter an Artillery Park.

Organic Artillery Units:

1.	 Use Indirect Fire or Direct Fire, depending upon range;

2.	 Have a minimum Indirect Fire Range of four hexes (i.e.,
they can’t Indirect Fire at Units closer than four hexes),
and a maximum Direct Fire Range of three hexes;

3.	 Use the brown “Organic Artillery” Weapons Class on
the Combat Results Table for Indirect Fire and the yel-
low “Direct HE” Weapons Class for Direct Fire;

4. 	 May perform Opportunity Fire with their Direct Fire;

5.	 May have any In Command Unit in their Formation, or
any Independent Unit in Command of their Formation’s
Leader, spot for them; and

6.	 Cannot enter an Artillery Park.

16.2.	 How do Artillery Parks Work?

In order for Indirect HE Units, i.e., all Orange Fire Rating Units
(not Black, Brown or Green Fire Rating Units), to perform a
spotted Indirect Fire Attack, they must be in an Artillery Park.

Only Artillery Units in Artillery Parks can engage in counter-
battery fire against enemy Artillery Units in enemy Artillery
Parks (16.7).

An Artillery Unit in an Artillery Park is always In Command,
and may perform Direct Fire as normal.

16.2.1 Creating Artillery Parks

Every Division has at least one Artillery Park, with corre-
sponding markers and boxes on its Division Display. Artil-
lery Parks may be created during step E of the Sequence
of Play at the cost of one Dispatch Point each. Simply

move the Artillery Park marker from the Division Display to
any legal hex on the map. An Artillery Park marker may only
be placed in a hex that already contains at least one ready-
to-fire Orange Fire Rating Unit (i.e., a Dismounted or Self-
Propelled Artillery Unit) from the same Division. Place the
Artillery Park marker in the hex where the Artillery Unit(s) is
located and remove the Artillery Unit(s) to the correspond-
ing Artillery Park box on the Division Display. No more than
one Artillery Park may occupy a hex at any time. Note you
needn’t be in Command to form an Artillery Park.

16.2.2 Adding Units to an Existing Artillery Park

Additional Orange Fire Rating Artillery Units enter an exist-
ing Artillery Park of their Division by moving into the hex in
which the Park is located and dismounting (if not Self-Pro-
pelled). An Artillery Unit entering an Artillery Park may do
so in Column but once moved into the Artillery Park box,
it is considered not in Column. A unit that Dismounts or is
removed from Column after entering a Park does not trig-
ger Opportunity Fire. There is no limit to the number of Ar-
tillery Units that may occupy an Artillery Park. An Artillery
Unit may never enter an Artillery Park of another Division
(though it may enter and occupy the same hex as another
Division’s Artillery Park).

16.2.3 Artillery Park Restrictions

Units in an Artillery Park may not self-spot.

No Units other than Orange Fire Rating Artillery Units may
ever enter an Artillery Park (although such Units may enter
and occupy the same hex). The Artillery Units in the Artil-
lery Park do not count towards hex stacking but do count
towards any mass modifier that might apply to fire against
any target in the hex.

Once Non-Self-Propelled Units are in an Artillery Park,
they cannot leave or change their status in any way (i.e.,
they cannot mount up, enter an Improved Position, En-
trench, enter Column, etc.) until the Artillery Park has been
disbanded. Self-Propelled Artillery Units may leave an Artil-
lery Park only if there is at least one artillery Unit remaining
in the Artillery Park.

Artillery Units, either in an Artillery Park or in the same hex
as one, may never Entrench or be in an Improved Position.

An Artillery Park may not move.

16.2.4 Disbanding Artillery Parks

An Artillery Park may disband during Step E of the Sequence
of Play. Simply remove the Artillery Park marker from the map
and place it back on the Division Display. Return the Artillery
Units from the Artillery Park box to the hex that the Artillery
Park occupied (in Column or not—owner’s choice). Such
Units are subject to the normal overstacking rules (14.7).

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

19

16.2.5 Artillery Parks and Combat

Units in an Artillery Park may be the targets of Direct Fire
or Assault. The moment Direct Fire is announced against
a Unit in an Artillery Park, or the hex containing an Artil-
lery Park marker is successfully assaulted (the assaulting
unit passes its Bravery Check), the Artillery Park is imme-
diately disbanded (see 16.2.4) and the Direct Fire or As-
sault is then resolved as normal. In addition, all In Contact
markers that the Units in the Artillery Park had on Lead-
ers are removed and placed back on the Artillery Units
with the Contact Pending sides up. Artillery Parks may be
fired upon by normal Indirect Fire as well—subject to nor-
mal rules (spotted, etc.). Also note Counter-battery fire
(16.7) which allows Artillery Parks to be fired upon without
a spotter.

16.3.	 How do I use these In Contact/Contact
Pending markers?

All Orange and Black Fire Rating Artillery
Units have a Contact marker that usually lives,
Contact Pending side up, with the Artillery
Unit. Artillery Units may attempt to establish
radio contact with Leaders during Step E of

the Sequence of Play. Orange Firepower units must be in
an Artillery Park in order to make the attempt. To achieve
contact, a die roll must be equal to or less than the Contact
Pending number on the Contact marker for the Artillery Unit
attempting contact. Remember to apply the Radio Contact
modifier of -3 to the Contact Pending value if the Leader at-
tempting to contact the Artillery Unit is not from the same
Division as the Artillery Unit. If contact is achieved, place the
Contact marker on the lucky Leader, In Contact side up. An
Artillery Unit may only attempt to contact a Leader once in
this phase. If the Unit fails to gain contact, you may not try
again until next turn. Remember that the Artillery Unit, if it
has a White Stripe, now counts against that Leader’s Attach-
ment Rating, and will do so until contact is broken (16.3.1).

16.3.1 Breaking Radio Contact with Spotters

There are six ways that an Artillery Unit can break radio
contact with a Leader. Note that a barrage marker on an
Artillery Unit’s hex does not cause it to lose contact.

1.	 Involuntarily, when a 9 is rolled on a Fire mission;
place the Contact marker back on the Artillery
Unit, Contact Pending side up.

2.	 Voluntarily, when a different Formation success-
fully establishes contact with the Artillery Unit by
rolling equal to or less than the In Contact number
on the Contact marker during Step E of the Se-
quence of Play; place the Contact marker on the
new lucky Leader, In Contact side up.

3.	 When the Artillery Unit’s Artillery Park is disband-
ed during Step E of the Sequence of Play.

4.	 If the Artillery Unit is an Emplaced Artillery Unit
(black Firepower) and it self-spots a target.

5.	 If an Artillery Unit suffers any combat result from
any source (a failed S? counts as a combat
result—a passed S? does not).

6. 	 If the Artillery Park is attacked by Direct Fire or
Assaulted, the Artillery Park is immediately dis-
banded (see rule 16.2.5).

16.3.2 GTS Radio Contact Summary

Establishing Contact

When contact is established, place the Contact marker
on the selected leader, In Contact side up.

When How

Step E of the Sequence
of Play (no more than
one attempt per artillery
unit)

Roll, adding the In Con-
tact modifier if it applies;
if the result ≤ the number
on the marker’s currently
visible side (Contact
Pending if on the artillery
unit; In Contact if on an-
other leader), contact is
established

Losing Contact

When contact is lost, place the Contact marker on the
artillery unit, Contact Pending side up.

When How

A new Leader establish-
es contact with the Artil-
lery Unit during Step E

Contact is transferred
immediately

A 9 is rolled when the
Artillery Unit fires

Contact is lost
automatically

The Artillery Unit takes
effective fire (from any
source)

Contact is lost
automatically

The Artillery Unit’s Park
is disbanded

Contact is lost
automatically

An Emplaced Artillery
self-spots

Contact is lost
automatically

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

20

Note: Effective Fire is when a Unit incurs a step loss, a Co-
hesion Hit, or becomes Suppressed.

16.4.	 What is Indirect Fire?

In real life it is ordnance that goes up into the air and comes
down on top of its target with gravity. Unlike Direct Fire, with
Indirect Fire you don’t necessarily have to have a Line of
Sight to your target to hit it, but if the firing Unit doesn’t have
a Line of Sight to its target, it needs to be in contact with a
Unit that does have a Line of Sight to the target. When a Unit
uses Indirect Fire against a target to which it has a Line of
Sight, we say that it is “self-spotting.”

Once issues of spotting are dealt with, the Indirect Fire pro-
cedure is the same as that for Direct Fire, except that there
are no range modifiers, and certain results of Indirect Fire
can affect all the other Units in the hex as well as the target
Unit.

For spotting purposes each Indirect HE and Emplaced Artil-
lery Unit has its own In Contact/Contact Pending marker.
See 16.3 for how to use these markers. If a Leader has an
Artillery Unit’s In Contact marker on it, any Unit of that Lead-
er’s Formation, or any Independent Unit in Command of that
Leader, may spot the Indirect Fire for that Artillery Unit. We
call that Unit’s Formation the “spotter” Formation.

Note: A single Formation can act as a spotter Formation for
a number of Indirect HE or Emplaced Artillery Units at the
same time up to the Formation Leader’s Attachment Rating.
(Thus a Formation’s Leader can be marked with more than
one contact marker.)

Note: A spotter for a Mortar or Organic Artillery Unit must
be from the same Formation as the Mortar or Organic Artil-
lery Unit (or, if Independent, in Command of the Formation’s
Leader). Contact is automatic.

Note: A Unit in a reinforcement entry hex may not act as a
spotter.

16.5.	 How do I carry out an Indirect Fire mis-
sion?

Use this procedure any time you activate a Mortar Unit for a
fire combat Action, or any time you activate an Indirect HE,
Emplaced Artillery, or Organic Artillery Unit for a fire combat
Action against a target Unit or a hex empty of Units that is
four or more hexes away. (If your Indirect HE, Emplaced Artil-
lery, or Organic Artillery Unit is firing at a target three or less
hexes away, just use the Direct Fire procedure in Rule 15.5.)

If the Indirect Fire mission is self-spotted, i.e., the firing Unit
has a Line of Sight to the target, start at step 7 below.

If the Indirect Fire mission needs a spotter, i.e., the firing Unit
does not have a Line of Sight to the target, start at step 1
below.

1.	 First make sure that your firing Unit is in range of the
target Unit or empty of Units target hex and is In Com-
mand. Remember that adjacent enemy Units reduce
the Fire Range to one hex. (Firing Units that are Out
of Command may not use spotters.) Remember, too,
that an Indirect HE Unit in an Artillery Park may still
perform spotted Indirect Fire even if there’s a barrage
marker in its hex.

2.	 Find an Unsuppressed, In Command Unit to spot for
the mission. If you can’t find a Unit that is In Command
and Unsuppressed, you can’t fire the mission.

3.	 Make sure your spotter has a Line of Sight to the tar-
get Unit or target hex.

4.	 If it is a Mortar or Organic Artillery Unit that will be fir-
ing, make sure the spotter and firing Unit belong to the
same Formation (or, if the spotter is independent, that
it is In Command of the same Formation’s Leader) and
that the spotter is In Command. If these conditions are
not met, you can’t fire. If they are, go to step 7.

5.	 If it is an Indirect HE or Emplaced Artillery Unit that will
be firing and the spotting Unit is In Command and be-
longs to a Formation that is already in contact with the
firing Unit (or, if the spotter is independent, is In Com-
mand of the Leader of that Formation), go to Step 7.

6.	 If the spotter for a firing Indirect HE or Emplaced Artil-
lery Unit is neither from the Formation with which the
firing Unit is in contact nor an Independent Unit from the
same Division, you cannot use that Unit as a spotter.

7.	 Take your shot. Just follow the Direct Fire procedure
(see Rule 15.5) except do not include range modifiers.
(And don’t forget that a Unit using Indirect Fire is eli-
gible for the Company Bonus fire modifier.)

8.	 Now apply the special effects of Indirect Fire (see Rule
16.6) to any Units in the hex and to the hex (i.e., place
a barrage marker as appropriate).

If a nine is rolled during the Indirect Fire procedure, radio
contact is lost. Turn the marker to the contact pending side
and place it back with its Indirect HE or Emplaced Artillery
Unit. No Indirect Fire takes place, and the Action for the firing
Unit is over.

16.6.	 Special effects of Indirect Fire

16.6.1.	 Stacking and Indirect Fire

All Units stacked in the same hex as a Unit that is the
target of Indirect Fire from an Indirect HE, Emplaced Artil-
lery, or Organic Artillery Unit (not a Mortar Unit) suffer an
“S?” result if:

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

21

1.	 the target Unit receives an “S?” result and fails its
Troop Quality Check, or

2.	 the target Unit receives any other combat result.

16.6.2.	 Indirect Fire and barrage markers

There are two kinds of barrage markers: light barrage and
heavy barrage.

16.6.2.1.	When to place and remove barrage markers

Place a light barrage marker in a hex if:

1.	 the printed Fire Rating (as modified by
any Company Bonus modifier, and any
modifiers due to markers on the Unit
such as Column) of the Indirect Firing Unit is five
or less; and

2.	 the fire combat die roll is less than nine.

Place a heavy barrage marker in a hex if:

1.	 the printed Fire Rating, not Assault
Rating, (as modified by any Company
Bonus modifier, and any modifiers due
to markers on the Unit such as Column) of the In-
direct Firing Unit is six or more; and

2.	 the fire combat die roll is less than nine.

Note that you don’t combine the Fire Ratings of differ-
ent Units firing into the same hex—three twos are not
a six. Additionally, you must place a heavy Barrage
marker if mandated—you may not “reduce” it volun-
tarily.

Barrage markers are placed after the resolution of the
Indirect Fire attack.

There can be only one barrage marker in a hex at one
time. Heavy barrage markers replace light barrage
markers (but not vice-versa).

You may fire on a hex empty of Units just to place a
barrage marker there (any die roll other than 9 will
place the marker—light or heavy barrage per the
strength of the firer).

All barrage markers are removed from the map after
the Activation Phase and before the end of the turn.

Assault Actions never place barrage markers (even if
the Assault Value is of the right color to place a bar-
rage marker).

16.6.2.2.		 Effects of barrage markers

Barrage markers affect Units of both sides regardless
of which side placed the marker.

Any Unit in a hex with a barrage marker has its Fire
Range reduced to one hex. Exception: Even if there
is a barrage marker in an Artillery Unit’s hex (black,
brown, green or orange Fire Value Units), that Artillery
Unit may still use indirect fire when another Unit spots
for it and may use Counter-Battery Fire.

Barrage markers are treated as Blocking Terrain for
Line of Sight.

Any Unit moving out of a hex with a light barrage mark-
er pays an extra two movement points to do so.

Any Unit moving out of a hex with a heavy barrage
marker pays an extra two movement points to do so,
takes a Cohesion Hit, and must pass a Troop Quality
Check before it can move. (If it fails the Troop Quality
Check, it must stay in the hex but still takes the Cohe-
sion Hit).

If you are trying to move a stack of Units out of a heavy
barrage hex, you must first announce which Units are
moving, then make the Troop Quality Check for each
Unit, one at a time. Once all the Units have rolled,
those that passed their Troop Quality Check must
leave the hex as a stack; you can’t change your mind
about whether to move the last Units to roll based on
what happened to the first Units to roll. Once commit-
ted, all are committed.

A Unit in a hex with a light barrage marker suffers a
minus one modifier to its Fire and Assault Ratings. A
heavy barrage marker changes these modifiers to mi-
nus two.

A Unit under a light barrage marker has its Troop
Quality Rating reduced by one, while a heavy barrage
marker reduces the Troop Quality Rating by two.

16.7.	 Counter-Battery Fire

Counter-battery fire is a type of Indirect Fire. When any Artil-
lery Unit in an Artillery Park fires, the Artillery Park marker is
flipped to its “Fired” side. “Fired” side Artillery Parks may be
subject to counter-battery fire.

In order for an Artillery Unit to engage in counter-battery fire
against an enemy Artillery Park all of the following conditions
must be met:

The Artillery Unit must be in contact with the currently active
Formation;

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

22

The Artillery Unit must be in an Artillery Park;

The Artillery Unit must be in range of the target enemy Artil-
lery Park;

The target enemy Artillery Park must be on its “Fired” side.

Counter-Battery fire is then conducted as a normal Indirect
Fire mission but with an additional -2 modifier to the firing
Unit’s Fire Rating value. If the designated target (one of the
Artillery Units in the Artillery Park being fired on) suffers a
result (a passed S? does not count as a result), all the Units
in the Artillery park also suffer a S?

Flip all Artillery Park markers back from their “Fired” sides
when Barrage markers are removed from the map.

Note, you can also fire at Artillery Parks normally (with a
spotter and an in contact Leader). This simply allows Artillery
that hasn’t been spotted through normal means to also be
targeted.

17.0	 Opportunity Fire

17.1.	 Opportunity Fire generally

Opportunity Fire is what a Non-Active Unit may do when an
Active Unit does certain things near the Non-Active Unit. Af-
ter Opportunity Fire is triggered it is the same as Direct Fire
except for some special Opportunity Fire modifiers (see Rule
17.6).

17.2.	 When is Opportunity Fire triggered?

Opportunity Fire may occur whenever a Unit tries to do any
of the following in a hex that is in an enemy Unit’s Fire Zone
(Fire Zones are explained in Rule 17.3):

1.	 Any Movement Action. For movement, however, Op-
portunity Fire is triggered by leaving a hex in an enemy
Fire Zone, but not by entering a hex in an Enemy Fire
Zone. As a reminder, the other Movement Actions are:
entering Transport Mode (also mounting); entering or
leaving an entrenchment. Entering or exiting Column
by spending movement points and exiting Transport
Mode (also dismounting) are part of a move and thus
also trigger Opportunity Fire.

2.	 Assault (but Opportunity Fire is only permitted by the
defending Units) or running away from an Assault (but
Opportunity Fire is only permitted by Units not involved
in the Assault) (see the Assault rule (Rule 18.0) for de-
tails).

3.	 Any Engineer Action.

4.	 Other actions defined in the exclusive rules.

Generally, the Opportunity Fire happens—if it happens—
before the Active Unit begins its Action. So the Active player
would announce that such-and-such Unit will perform
such-and-such Action and then give the Non-Active player
the chance to Opportunity Fire with any eligible Units. That
means the Opportunity Fire will occur in the hex the Active
Unit is in when the Opportunity Fire is triggered. This is im-

Opportunity Fire Example

The German Unit has been activated and will move to the hex containing the en-
trenchment. The Unit moves one hex, and as it is leaving a hex in the Fire Zone of
the American Unit, this triggers Opportunity Fire from the American Unit. The Ameri-
can Unit rolls to pass its Troop Quality Check and rolls nine, so it fails the check and
the Opportunity Fire does not take place.

In a subsequent activation, the Ger-
man Unit tries to enter the entrench-
ment. This also triggers Opportunity
Fire from the American Unit, which
passes its Troop Quality Check this
time. The modified Fire Rating is
six (Fire Rating is four, plus two be-
cause the start and end of the Action

triggering Opportunity Fire is in a Fire Zone, and there are no other modifiers).
The Opportunity Fire can take place either before or after the Unit enters the
entrenchment, and the shot is taken before the Unit enters. The die roll is three,
meaning the Unit becomes Suppressed. The German player rolls to try and con-
vert this to a Cohesion Hit and rolls a six, so the Unit becomes Suppressed and
does not enter the entrenchment. The final situation at the end of this activation is
shown.

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

23

portant for determining things like command status, range,
terrain, and target mass.

Notwithstanding this, Units entering or leaving entrench-
ments or leaving improved positions never benefit from the
entrenchment or improved position when taking Opportunity
Fire. In addition, Opportunity Fire against a Unit that is en-
tering or exiting Transport Mode can happen either before
or after the mode change, at the Opportunity Firing player’s
discretion.

Finally, Units entering or exiting Column always take Oppor-
tunity Fire in Column; but remember that a Unit that leaves
Column by taking a Cohesion Hit does not trigger Opportu-
nity Fire.

17.3.	 What is a Fire Zone?

For any Unit that is not an Indirect HE, Emplaced Artillery, or
Organic Artillery Unit or a Mortar Unit, its Fire Zone includes
any hex to which the Unit has a Line of Sight and that is
within its Fire Range. Indirect HE, Emplaced Artillery, and
Organic Artillery Units have a Fire Zone range of up to three
hexes within their Line of Sight. Mortar Units do not have a
Fire Zone.

Remember: If a Unit has an enemy Unit adjacent to it, the
Unit’s Fire Range is reduced to one hex, and its Fire Zone
is therefore limited to the hexes adjacent to it. Also, a Unit
in the same hex as a barrage marker has its Fire Range re-
duced to one hex, and therefore its Fire Zone is limited to the
hexes adjacent to it.

Play Note: You mean my Non-Active Unit can just blaze away
at approaching Units as long as they are in its Fire Zone?
You got it; every hex in a Fire Zone that a Unit leaves is an-
other trigger for Opportunity Fire. If your Non-Active Unit has
a range of five, that’s four Opportunity Fire triggers as an Ac-
tive Unit approaches.

Just to make sure this rule is remembered as it affects play
and is prone to being overlooked, we’ll repeat it:

If a Unit has an enemy Unit adjacent to it, or is in a hex with
a barrage marker, the Unit’s Fire Zone is limited to the hexes
adjacent to it.

17.4.	 Which Units can Opportunity Fire?

Any Unit that can Direct Fire can Opportunity Fire. That
means Mortar Units and Units with no Fire Rating may NOT
Opportunity Fire. When an Indirect HE, Emplaced Artillery, or
Organic Artillery Unit uses Opportunity Fire it uses the yellow
“Direct HE” Weapons Class, as it is using Direct Fire.

But . . . (here’s the catch) . . .

Before a Unit can Opportunity Fire it has to pass a Troop
Quality Check. You may NOT spend a Command Point to en-
sure that your Unit automatically passes this check.

Note: The trigger Actions for Opportunity Fire don’t trigger
the Opportunity Fire itself, they trigger the opportunity for
Opportunity Fire; call it the “Opportunity Fire process.” This
is because a player can always pass on Opportunity Fire, or
he may want to Opportunity Fire but his Non-Active Unit fails
its Troop Quality Check. In those cases, the Opportunity Fire
process was triggered, but the Opportunity Fire did not actu-
ally occur.

17.5.	 Which Units cannot Opportunity Fire?

Those with “No” Fire Rating and Mortar Units.

17.6.	 What about those different modifiers for
Opportunity Fire?

There are four specific situations and modifiers that apply
only to Opportunity Fire:

1.	 If the target of Opportunity Fire is moving into a hex
that is in the Fire Zone of any enemy Unit (including
the Opportunity Firing Unit), the Opportunity Firing
Unit’s Fire Rating gets a plus two modifier. Remember,
however, that the Opportunity Fire is conducted in the
hex the Active Unit is leaving.

	 This plus two modifier also applies to the following trig-
ger Actions: Assaulting; running away from an Assault;
entering/exiting Transport Mode; entering/ leaving an
entrenchment; entering/exiting Column; any Engineer
Action; and other Actions as defined in the exclusive
rules.

2.	 If the target of Opportunity Fire is moving into a hex
that is not in the Fire Zone of an enemy Unit, the Op-
portunity Firing Unit’s Fire Rating gets a minus one
modifier. Remember, however that the Opportunity Fire
is conducted in the hex the Active Unit is leaving.

3.	 An Opportunity Firing Unit gets a plus two modifier to
its Fire Rating when firing at a Unit running away from
an Assault. This is in addition to the plus two given
above for Fire Zone to Fire Zone movement.

4.	 There is no Company Bonus modifier possible for Op-
portunity Fire.

17.7.	 What happens to the Units that take Oppor-
tunity Fire?

Apply combat results from Opportunity Fire immediately, in
the hex where the trigger Action occurred. Remember that
for movement, this is leaving a hex, NOT entering a hex. The
only results that would stop a Unit from continuing its move-
ment are Suppression (if it is not converted to a Cohesion
Hit) and, of course, elimination.

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

24

17.8.	 Opportunity Fire procedure

Once Opportunity Fire is triggered, the Non-Active Player
must decide whether he wants to take a shot. If he does, he
stops the Active Player, announces which Unit will attempt
to Opportunity Fire, and makes a Troop Quality Check to see
if the Unit can Opportunity Fire. If the Opportunity Fire hap-
pens, it follows the Direct Fire procedure but used the differ-
ent Opportunity Fire modifiers.

The key thing to remember is that the same Unit can trig-
ger Opportunity Fire from many different enemy Units at
the same time: they just get in line and wait their turn to Op-
portunity Fire. And yes, the Non-Active Player does have to

announce when he will perform Opportunity Fire, in order to
pause the Active Player’s actions.

Another important thing to keep in mind is that a Unit can
also trigger consecutive Opportunity Fires from the same
Non-Active Unit just by leaving several hexes in that Non-
Active Unit’s Fire Zone during a move.

And a last thing: If a group of two or more Units is moving as
a stack and this triggers Opportunity Fire, the Opportunity
Firing Unit can only fire at one of the Units in the stack (of
the Opportunity Firing player’s choice) (see Rule 14.7).

Assault Example 1

The American Units have been activated, and two Units (H and I Company) will activate as a stack and attempt an assault on the
hex occupied by two German Units, one of which is entrenched. One company has been left in the hex and not assaulting. To as-
sault, both Units most first pass a Bravery Check. You may not spend a Command Point to automatically pass this check. Starting
with the assaulting Unit’s TQ of 8, it is modified by the following: the 0 Defense rating (the lowest defense rating of an enemy Unit

with a Fire Zone on the assaulting Units), subtract -1 (the
lowest defense rating in the assaulting force), add -2 (for
the entrenchment), and - 2 (for the defender in the woods
hex): for a modified Bravery Check of 5 (8 - 0 - (-1) +
(-2) -2 = 5). Roll for each assaulting Unit and if you roll a
5 or less, each Unit may now assault. You must assault
with all that pass even if you don’t now like your odds.
Assume here that both pass. The Germans now Oppor-
tunity Fire at the assaulting Units (but remember to count
all of the steps in the hex for mass—not just those as-
saulting). Let’s assume there is no effect from this fire.

The first round of the Assault now starts, but before any-
thing else, the zero-Step flak Unit is now automatically
eliminated (0-step Units in an assault are automatically
eliminated). The German Unit decides to stand. The Al-
lied Units decide to Assault Fire. Assault is sequential
and the Defenders fire first. Since the German Unit does

not have a “colored” assault value, both Direct and Assault values will be used. First check for Company Bonus for the Germans.
The Germans roll a 3 and passes his Company bonus. We’ll do the Direct Fire first. The German Unit will fire on I Company and
has a base Direct Fire Rating of four, modifed to nine, but reduced to the maximum of eight (-1 Allied Defense Rating, always no
terrain modifier for attackers, +3 mass modifier (6 steps in the assaulting hex), +1 to Direct fire for being in an entrenchment, and
+2 for Company Bonus). He rolls a 5 – C for small arms. Place a One Cohesion Hit marker on I Company. Now the second fire with
the Assault value. The German could fire at the other company now but decides to pile it on and fire at the same company again.
The Assault value is also modified to eight (all the same modifiers apply)—but uses the Dual Purpose row. The Germans roll a 2
this time and gets an S result. The Allied player attempts to convert the S to anoth-
er C hit but fails. The German Unit has completed his fire for the first round—now
it is time for payback. I Company is Suppressed and can’t fire—but H Company
is thirsting for some revenge. His assault value also isn’t colored so he’ll fire with
both his Direct Fire and Assault Fire values. First, he rolls for company bonus and
gets it. His Direct Fire is a modified 2 (4 to start, -2 for woods, -2 for entrench-
ment, +2 for Company Bonus = 2). Perhaps some artillery first might have been
a good idea? He rolls a 4 and misses. The Allied player then fires his modified
assault value of 3 (same modifiers as for Direct Fire) and rolls a 2! Looking under
the armored column, Dual Purpose fire and there’s a S. The German player how-
ever easily converts this to a Cohesion Hit.

We move to round two—the German decides to stand firm. The Allied player
however, with but only one Allied Unit left to assault (the other being Suppressed),
calls off the assault and licks his wounds. The assault is now over and the final
situation is shown.

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

25

18.0	 Assault

In real life, an assault is a force advancing to
dislodge the enemy from his positions. In the
game, it is a fire and morale contest that can
either end early with the assault bogging down
or can go on for up to two, possibly bloody,

possibly inconclusive rounds.

Assault is an Action.

The Units performing the Assault Action are the Assaulting
Units. The Units in the hex being Assaulted are the defend-
ing Units. The hex the defending Units are in is the defending
hex.

18.1.	 Which Units can Assault?

Any Unit that has a numerical movement allowance (not “*”)
and an Assault Rating and does not occupy an entrench-
ment can Assault, provided it could legally move into the hex
it is Assaulting—this means you must pay attention to terrain
restrictions. For example, Vehicle Units can only enter city or

town hexes if they are in Column, and Units in Column can-
not stack together; therefore, only one Vehicle Unit could As-
sault into a city or town hex.

A Unit with a blank Assault Rating has no Assault Rating and
it cannot Assault (or perform Assault Fire).

Zero-Step Units may not perform Assaults.

A Unit under a Heavy Barrage may not Assault.

A Unit in an overstacked hex may not Assault.

A Unit with a Green, Brown, Orange, or Black Fire Rating
(i.e., a Unit capable of Indirect Fire) may not assault. Note
that you check the Direct Fire here—not the Assault Rating.
A Unit with white Fire Rating with a Green Assault value may
assault.

18.2.	 Which Units can be Assaulted?

Any Unit can be Assaulted.

Assault Example 2

A German Unit, with a TQ of 1, already under a heavy barrage marker is being as-
saulted by H Company. First off, H Company rolls for his Bravery Check. His modi-
fied Troop Quality is the maximum possible of 8—but to give you the math, start with
8, add the lowest German Defense strength with a Fire Zone on the hex (+1), and
“add” the US Defensive Value (-1))…10 is the total but 8 is the maximum possible.
He goes in with anything rolled other than 9—and let’s say he makes it.

The German Unit attempts Opportunity Fire but fails his Troop Quality Check (pre-
dictably). Just remember, that even though his modified Troop Quality is less than 0,
you always pass when you roll a 0.

The first round starts and the German thinks one shot and I’ll leave. He decides,
much to the chagrin of his troops, to make the Unit stand. The Allied player will fire

in the first round but thinking the Germans are running short of Command Points, it will be cold steel for these Germans in round
two. The German fires first as the defender and no colored value for his Assault Value means both Direct and Assault will fire.
He rolls and fails to get a Company Bonus. Direct Fire will be first with a modified value of 0 (starts at 2, down 2 for the heavy
barrage, down another 1 for the US defense strength—but 0 is the worst it can be). He misses. His second shot using his As-
sault value is also at a 0—and that misses too.

Company H now rolls for his Company Bonus and gets it. His modified value is 7…start at 4, up 2 for Company Bonus, up 1
for the German Defense Rating, and he rolls a 3—gets an S. The German player, feeling a Command Point pinch, decides to
not spend a Command Point to convert to a cohesion hit and tells his boys, they are on their own. They fail their Troop Quality
Check with some choice words for their commander. Place an S on the German Unit. The US fires his Assault fire and gets a
cohesion hit. Place that on the dejected troops as well.

Round two starts and the Germans must stand—they are Suppressed. The Allied
player will charge. The German player makes a Troop Quality check with one Unit
(there is only one Unit in the assaulted hex, so that’s easy) and while he could
spend a Command Point and guarantee the stand, he decides it just isn’t worth
and says goodbye to his German Unit. The Unit must roll a 0 to stand and they
fail. They are eliminated. The go to that great dead pile in the sky. The US must
now move into the hex and is now under a Heavy Barrage. The German player
says that was his plan all along.

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

26

18.3.	 Can Units Assault together?

Yes. If there is more than one eligible Unit in a hex, the Active
Player can activate more than one of them at the same time
to perform an Assault together. He does this either:

1.	 during a Formation Activation as a first Action by de-
claring that multiple Units in the same hex are now
activated to Assault; or

2.	 during a Formation or Division Activation as a Second
Action by spending one Command Point for each Unit
in the hex that will be Assaulting; or

3.	 pursuant to a Direct Command Chit, by spending one
Command Point for each Unit in the hex that will be
Assaulting.

18.4.	 Can Units from more than one hex Assault
together?

No. Assault only takes place between two adjacent hexes.
Units from more than one hex cannot combine to Assault.

18.5.	 Can Units in more than one hex be Assault-
ed at the same time?

No. Assault only takes place between two adjacent hexes.
Units in more than one hex cannot be Assaulted together.

18.6.	 Can a Unit be Assaulted more than once
per Activation?

Yes.

18.7.	 How do I Assault?

1. Announce an Assault.

Pick a hex with one or more of your Units.

Pick an adjacent hex with one or more enemy Units. You
may wish to place the Assault marker in this hex to help
indicate which hex is being assaulted.

Announce which of your unentrenched Units are Assault-
ing.

2. Check for Bravery.

Each Assaulting Unit must make a Bravery Check, which
works the same way as a Troop Quality Check (a Com-
mand Point may not be spent to ensure a pass):

Determine your Bravery

Find the defending player’s Unit with the lowest Defen-
sive value that has a Fire Zone on the Assaulting Unit’s
hex (meaning the defending player’s best Unit; this
need not be a Unit in the defending hex—just the de-
fending player’s Unit that best meets the criteria of this

rule). If two or more are equal, just use one of them. If
no enemy Units project a Fire Zone into the Assaulting
Unit’s hex then no Bravery Check is required.

Add that value to the Attacker’s Troop Quality value
(remember, adding a negative reduces your value). For
example, if your Troop Quality is 6 and you are attack-
ing within the Fire Zone of a -3 Defense Armor Unit,
you are at 3 right now.

Subtract from this value the best Defensive value in the
Assaulting force. Remember, subtracting a negative
number adds to your value. For example, if you have
an Attacker with a -3 defense and we continue with the
above, 3 - (-3) is 6. Continuing this example, each As-
saulting Unit would need to roll a 6 or less to pass the
Bravery Check.

You can’t spend a Command Point on this check. It is
up to your men to prove their worth.

Each Assaulting Unit must check for Bravery and any
that fail will not Assault and their Action is over. All that
pass, however, must continue with the Assault.

You do modify the Defensive values of both the As-
saulting Unit and the defending Unit being used by any
markers on the units and the defender’s terrain. Here is
a chart to show you which modifiers to use when.

Marker Modifier
Apply to
Attacker

Apply to
Defender

In Column +2 Yes Yes

IP -1 No Yes

ENT -2 No Yes

Hero -2 Yes Yes

Bocage -1 No Yes

Paradrop +2 NA (Can’t assault) Yes

Glider Land +3 NA (Can’t assault) Yes

In Hex Terrain (DF) Varies No Yes

Hexside Terrain Varies No See below

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

27

You add the hexside fire modifier only if the Assault is
crossing the applicable terrain.

Note: If there is no Fire Zone on the Assaulting Units,
no Bravery Check is required. Remember, negative
modifiers aren’t applied to Units in Column unless an
Exclusive rule says otherwise.

3. Perform Opportunity Fire.

The Unit (or Units) being assaulted may now attempt reg-
ular Opportunity Fire on the Assaulting Units. This is an
Action that takes place in-hex (the Assault) so it is always
Fire Zone to Fire Zone. Note also that you can only Op-
portunity Fire at the Assaulting Units but since they don’t
actually leave the hex, the mass of all the Units in the hex
is considered for any Mass Modifier on the Opportunity
Fire. All other modifiers are in force.

Apply all the Opportunity Fire results and go to the next
step. Any Assaulting Unit that is Suppressed as a result
of the Opportunity Fire is no longer assaulting and its As-
sault Action is done; any Assaulting Units that have not
been Suppressed must keep going.

4. See if there are any Assaulting Units left.

•	 If there are no Assaulting Units left, the Assault is over.

•	 If there are Assaulting Units left, eliminate any zero-
Step defending Units and proceed to the next step.
If there are no Defending Units remaining in the hex,
advance the Attackers into the Defender’s hex and the
Assault is over.

5. Perform the first Assault round.

5A. Defending Units choose to stand or run away.

The Non-Active Player now decides whether his defend-
ing Units will stand or run away. All defending Units must
either stand or run away; if one stands, all stand; if one
runs away, all run away.

Defending Units running away, and any Leaders stacked
with them, are all moved to the same adjacent hex. That
hex must be one that they could legally enter. You can’t
change your Unit’s transportation status (no getting into
Column, Mounting or Dismounting, etc.) in any way. All
Units that run away are Suppressed. This retreat is an
Opportunity Fire chance for any eligible non-Assaulting
Units (including any Units that failed to pass their Bravery
Checks in this Assault) that project a Fire Zone on the
defender’s hex. The Attackers must now advance into the
hex and the Assault is over.

Suppressed Units may not run away.

Units with “No” or “★” Movement allowances may not run
away.

Units in an overstacked hex may not run away.

Units under a Heavy Barrage may not run away.

Defending Units under an IP or entrenchment marker may
run away but immediately lose the benefit of such mark-
ers when running away is declared.

Note that if the decision is made to run away and one or
more of the defending Units will be unable to do so (for
whatever reason, e.g., Immobility, Suppression, or being
surrounded by prohibited terrain), then these Units will be
eliminated (they surrender, actually, but the effect is the
same).

5B. Assaulting Units declare charge or Assault Fire.

If the defending Units have not run away, the Assaulting
Player must declare if he’s charging or Assault Firing. All
Assaulting Units must do the same thing, either all charge
or all Assault Fire—no mix and match.

A charge will end the Assault whether the charge is suc-
cessful or not. Assault Fire may or may not end the As-
sault process.

If the Assaulting Units are charging go to step 5c.

If the Assaulting Units are Assault Firing go to step 5d.

5C. Resolve the charge.

The Non-Active Player must now make a Troop Quality
Check with one defending Unit of his choice (a Command
Point may be spent to ensure a pass). (Hint: pick your
best Troop Quality defending Unit.)

If the defending Unit passes the Troop Quality Check go
to step 5d.

If the defending Unit fails the Troop Quality Check, all de-
fending Units in the hex are eliminated (they actually sur-
render but the effect is the same—just happier defenders
in this case). The Attackers must now advance into the
hex and Assault is over.

5D. Resolve the Defender’s Assault Fire.

Assault Fire takes place only during Assaults. Assault Fire
is not an Action.

Assault Fire follows the Direct Fire procedure but there
are different fire modifiers.

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

28

Roll for Company Bonus for each Defender if applicable—
the one roll applies to both his Assault Rating and his Fire
Rating.

Each Defender fires with both his Fire Rating and his As-
sault value. He may choose different Units to fire at with
each of these two values and he does not have to predes-
ignate his fire. He must resolve his Direct Fire attack first.
No negative terrain modifiers apply to fire against Assault-
ing Units.

Suppressed Defenders may Assault Fire but only with
their Assault value and subject to a -2 modifier (as indi-
cated on the marker).

Defending Units with colored Assault values fire using
their Assault value twice instead of using their Fire Rat-
ing. “Colored” means that the assault number itself is not
black or white. (Usually it’s red).

Apply the results to the Attacker.

Units with “No” as their Fire Rating may not Assault Fire
at all.

If any Attackers are Suppressed, they stop their assault
and are done for this action. If no Attackers are remaining
that are not Suppressed, or if the Attacker Charged, then
the Assault is over.

5E. Resolve the Attacker’s Assault Fire (if the Attacker is
not Charging).

Assault Fire takes place only during Assaults. Assault Fire
is not an Action.

Assault Fire follows the Direct Fire procedure but there
are different fire modifiers

Roll for Company Bonus for each Attacker if applicable—
the one roll applies to both his Assault value and his Fire
Rating.

The Attacker now fires with both his Fire Rating and his
Assault value. He may choose different Units to fire at
with each of these two values and may see the results of
his first fire before deciding on his next target. He must
resolve his Direct Fire attack first. Assault Fire on Defend-
ing Units receives all terrain defensive benefits when fired
upon, as for Direct Fire.

Apply the results to the Defender.

If there are no Defenders remaining, advance the Attack-
ing Units into the hex and the Assault is over.

If there are still Units Assaulting in Column, any of these
Units may leave Column for the cost of one Cohesion Hit

If there are still any Defending Units in Column remaining
in the Assault, any of these Units may leave Column for
the cost of one Cohesion Hit.

5F. The Attacker may choose to continue the Assault (if
he did not elect to charge) or withdraw.

If he withdraws, the Assault is over. If he continues, repeat
5b through 5f.

After this is concluded, the Assault is over.

19.0	 Combat results

19.1.	 The combat results are:

1.	 “S”?	 Possible Suppression

2.	 “S”		 Suppression

3.	 “C”	 Cohesion Hit

4.	 “1”		 Step Loss

5.	 “E”		 Elimination

19.2.	 What the combat results mean:

19.2.1.	 S?	 Possible Suppression:

What does it simulate?

Your Unit is starting to crack under the strain of combat
and its leaders are working hard to keep things under
control. Will they succeed? It will depend on the quality of
the Unit and, of course, some luck.

What do you do?

Make a Troop Quality Check. If the Unit passes the check,
it is fine; there is no effect, and you can move on. If it fails,
it is as if your Unit received a Suppression result and fol-
low the Suppression rules below. Before performing this
Troop Quality Check, you may spend an available Com-
mand Point on In Command Unit to guarantee passing
this check.

19.2.2.	 Suppression:

What does it simulate?

Suppression means your Unit is pinned and
nervous. It doesn’t want to do anything and
has to be Rallied.

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

29

What do you do?

If your Unit has no Cohesion Hit marker on it, put a one
Cohesion Hit marker on the Unit. A zero-Step Unit is
eliminated if it takes a Cohesion Hit.

If your Unit with a one Cohesion Hit marker
takes another Cohesion Hit, you remove the
one Cohesion Hit marker and replace it with a
two Cohesion Hits marker.

If your Unit with a two Cohesion Hits marker takes an-
other Cohesion Hit, it takes a Step Loss. So if it is a one-
Step Unit, or a two-Step Unit that is down to its last Step,
it is eliminated; if it is a two-Step Unit that has not already
taken a Step Loss, flip it over, but don’t remove the two
Cohesion Hits marker. (Note: If it is a two-Step Unit whose
reverse side is an Organic Transport side with a vehicle
silhouette, you will have to use a Step Loss marker for the
Unit.)

What happens to your Unit?

A Unit with one Cohesion Hit has its Assault Rating and
Fire Rating each reduced by one.

A Unit with two Cohesion Hits has its Assault Rating and
Fire Rating each reduced by two and its Troop Quality
Rating reduced by one.

A Unit already marked with one or two Cohesion Hits that
takes a Suppression can still try to convert the Suppres-
sion into another Cohesion Hit (see Rule 19.2.2).

A Unit with one or two Cohesion Hits that takes a Step
Loss still keeps its Cohesion Hits.

A Unit with one or two Cohesion Hits can still perform Ac-
tions.

An Indirect Fire Unit loses any radio contact it has with
a spotter Formation when the Indirect Fire Unit takes a
Cohesion Hit.

19.2.4.	 Step Loss:

What does it simulate?

Fear and loss of combat effectiveness as well
as dead, wounded, and missing.

What do you do?

Eliminate zero-Step and one-Step Units (including two-
Step Units down to one Step).

What do you do?

First, decide whether you want to try to convert the Sup-
pression result into a Cohesion Hit. If you don’t want to try
to convert the Suppression result into a Cohesion Hit, just
place a Suppressed marker on your Unit and move on.
If you think it is a good idea to convert the Suppression
result to a Cohesion Hit, make a Troop Quality Check for
the Unit. If it passes the check, give the Unit a Cohesion
Hit instead of the Suppression result; if you fail the check,
your Unit takes the Suppression result. Before perform-
ing this Troop Quality Check, you may spend an available
Command Point on an In Command Unit to guarantee
passing this check.

Play Note: Anytime a Unit takes a Suppression result,
except as a result of running away from an Assault, you
have the option to try to convert the Suppression result
into a Cohesion Hit instead even if this eliminates the Unit.

What happens to your Unit?

A Suppressed Unit can do nothing except try to Rally
itself out of the Suppression and defend in an Assault (in-
cluding Assault Fire). The Unit’s Assault Rating is reduced
by two and its Troop Quality Rating is reduced by one.

Suppressed Units do not project any Fire Zones.

If a Suppressed Unit receives another Suppression, it
takes a Cohesion Hit and remains Suppressed.

If a Suppressed Unit receives a Cohesion Hit or a Step
Loss, it takes the Cohesion Hit or the Step Loss and re-
mains Suppressed.

An Indirect Fire Unit loses any radio contact it has with a
spotter Formation.

Rules Note: Let’s emphasize that unless we say other-
wise, a Suppressed Unit can’t do anything other than
what we just said above. Suppressed Units can only do
two things—rally and defend in an Assault. Please as-
sume in all the rules that follow that this holds true even if
we don’t say “unsuppressed units can...” We will note any
exceptions to this in the rules.

19.2.3.	 Cohesion Hit:

What does it simulate?

A Cohesion Hit represents casualties and the
beginning of loss of unit cohesion or effective-
ness. The Unit is still functioning, but it is frag-
ile. It can be Rallied. More Cohesion Hits lead
to a Step Loss.

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

30

Flip over two-Step Units or place a Step Loss marker on
them if their flip side is an Organic Transport side with a
vehicle silhouette.

What happens to your unit?

For two-Step Units that are now down to one Step, their
Fire Rating, Assault Rating and Troop Quality Rating are
reduced by one, and they can no longer receive the Com-
pany Bonus modifier.

An Indirect Fire Unit loses any radio contact it has with a
spotter Formation when the Indirect Fire Unit takes a Step
Loss.

19.2.5.	 Elimination:

What does it simulate?

High casualties and low morale have finished the Unit as
an effective fighting force for this campaign.

What do you do?

Take your Unit off the map.

What happens to your Unit?

It goes to that great counter tray in the sky.

20.0	 Rally

You can try to remove Suppressed or Cohesion Hit markers
from your Units by Rallying them.

Rally is an Action.

If a Unit is In Command, a Rally action is automatically suc-
cessful (i.e., the Unit does not need to pass a Troop Quality
Check).

Out of Command Units, however, must pass a Troop Quality
Check to Rally. Remember that Suppressed markers and two
Cohesion Hit markers, as well as being Out of Command,
reduce a Unit’s Troop Quality Rating. Every time a Unit fails a
Troop Quality Check on a Rally Action, it receives a Men Ral-
lying +1 marker. Each Men Rallying marker adds one to the
Unit’s Troop Quality Rating for any Rally attempt. There is no
limit to the number of these markers a Unit can accumulate.
The markers are removed if the Unit Rallies successfully or
performs any Action other than Rally.

A successful Rally allows the Unit to either recover from
Suppression, or to recover from one Cohesion Hit. If a Unit
is Suppressed and has one or two Cohesion Hits, you must

remove the Suppression first; that is, you must Rally from
Suppression before you can Rally from a Cohesion Hit.

A Unit may never Rally to remove Cohesion Hits (but it may
Rally from Suppression) if it is in an enemy Fire Zone during
a daylight turn. A unit may remove Cohesion Hits at night re-
gardless of whether it’s in an enemy Fire Zone or not.

21.0	 Leaders and Command

21.1.	 What are Leaders and what do they do?

In the game, Leaders are those counters with someone’s pic-
ture on them. We used the real portraits if available.

Leaders are not Units.

21.2.	 How do I move my Leaders?

Leaders don’t have movement allowances, but they do trans-
fer.

You get to transfer a Leader at the end of his Formation’s ac-
tivation and also at the end of his Division’s activation. At the
end of the activation, after the Active Units have finished ac-
tivating, you may transfer the Leader from where he is to any
hex that contains a Unit of his Formation or any independent
(Black- or White-striped) Unit of his Division.

If at the end of the activation the Leader is in a hex that does
not contain a Unit of his Formation, you must transfer him to
a hex that contains a Unit of his Formation. Note that only a
Unit of the Leader’s Formation is used here—not a Black-
or White-striped Unit. The transfer of Leaders of the Active
Formation (or Division) is the last thing that happens in any
activation.

Leaders never count against stacking limits.

If a Leader is stacked with a Unit that moves or Assaults with
a Command Point as a Direct Command Chit is in play, or
as a Second Action, the Leader must remain stacked with
a Unit of his Formation. If stacked with multiple Units, some
that move and some that remain in their current hex, the
Leader may move with the activated Units that leave the hex,
or he may remain behind but only if there is another Unit of
his Formation still in the hex. Thus a Leader moves differ-
ently when a Direct Command Chit is in play, or when Sec-
ond Actions are purchased. It must stay with a friendly Unit it
is currently stacked with at all times during this chit play, and
cannot transfer at the end of the activation during a Direct
Command.

If Units stacked with a Leader run away during an Assault,
the Leader must run away with those Units.

The reverse side of each Leader counter is marked “Active.”

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

31

Leader Movement Example

In the situation shown below, the two German Units and their Leader have been activated by a Formation Activation Chit being
drawn. Both Units
are In Command
as they are within
five hexes of the
Leader. The 10/3
Orpo. Unit gets into
Column (one move-
ment point) and then
moves along the
road a total of six
hexes using up all
its movement allow-
ance. As it comes to
a stop, it is now six

hexes away from the Leader and is now Out of Command. This means the Unit cannot perform a Second Action.

The other German Unit gets into Column and moves along the road, stopping before it enters the same hex as the first Unit
(stacking Units in
Column is always
forbidden). This Unit
is five hexes from the
Leader, so it is still In
Command and can
therefore perform a
Second Action if it
wishes. The situation
is as shown.

Now that all the Units
in the Formation
have been activated,

the Leader must transfer to be stacked with one of his Units. The Leader transfers to stack with the 10/3 Orpo. Unit, now placing
both German Units back In Command. The final situation is shown.

Note that if a Leader
is stacked with a Unit
that moves due to a
Command Point be-
ing spent (either by
Direct Command or
Second Action), the
Leader moves with
the Unit.

Note that command
is always determined
“at that instant” and

proper sequencing to your benefit is not considered “gamey” and is encouraged.

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

32

You can use this as a memory aid during a Division Activa-
tion to help remember which Formations have not yet com-
pleted their activation.

21.3.	 Can my Leaders die?

No. If a Leader is ever in a hex with no Units of his Formation
(other than during his Formation’s or Division’s activation),
just move the Leader to the nearest Unit in his Formation
(owner’s choice if more than one Unit qualifies).

The Formation is wiped out? Remove him from play, since
there is now no legal place to put him. If Units of the Forma-
tion come in as reinforcements, then the Leader returns and
is placed with them.

21.4.	 How do I know if a Unit is In Command?

Every Leader has a Command Range printed on its counter.
The Command Range is the maximum number of hexes (not
movement points—we’re talking radios here) that a Unit can
be away from its Leader and still be In Command. Enemy
Units and terrain do not interfere with this range in any way.

Command is checked for a Unit at the instant before the Unit
does something: (i) that requires it to be In Command (e.g.,
perform a Second Action, spend a Command Point to pass a
Troop Quality Check), or (ii) that would be affected if the Unit
was Out of Command (e.g., pass a Troop Quality Check).

Independent Formations have no Leaders. Units from these
Formations are In Command if they are within Command
Range of any Leader from the same Division.

Reinforcement Units in reinforcement entry hexes are con-
sidered Out of Command. Leaders in reinforcement entry
hexes may not command Units.

21.4.1	 Command for Independent Units

A White- or Black-Striped Unit is considered In Command
for purposes other than Activation if it is within Command
range of any Leader of its Parent Division. Indirect HE
units are automatically In Command when in an Artillery
Park. An Emplaced Artillery Unit must be in Command of
the Leader it is In Contact with.

Note that if a White- or Black-Striped Unit is being used
as a spotter for Artillery, it must be in Command of the
Leader (or part of the Formation if Brown or Green Fire
Value Units) to whom the Artillery is attached.

Independent Units never activate when the Direct Com-
mand chit is in play—they only activate when either the
appropriate DivAct or Formation Chit is in play.

21.5.	 Leaders and Attachment

Each Leader has an Attachment Rating below his Range,
which is the number of Independent Units that the Leader

may activate in addition to Units of his own Formation. All at-
tachments are determined at the beginning of the formation’s
activation.

White-Striped Artillery in contact with a leader is automati-
cally considered as attached. Should this number be greater
than the Leader’s Attachment rating, the owning player may
choose which artillery is active but no additional White-
Striped Units may be attached.

Note that a few Attachment markers have been provided to
ease the tracking of which Units have been attached in an
Activation. These markers have no additional effect on play
and are merely a memory aid.

21.6.	 Independent Units (White- and Black-.
Striped)

21.6.1	 White-Striped Units Are Attachable to Mul-
tiple Formations

White-Striped Units are “attachable” Units, and are eligible
to be Activated along with any Active Formation within
their Division pursuant to 21.6.2. In addition, any White-
Striped Indirect HE Artillery that is in an Artillery Park and
all White-Striped Emplaced Artillery Units are also “at-
tachable” under 21.6.2, even if they belong to a Division
other than that of the Active Leader.

21.6.2 	 Activating White-Striped Units

When a Leader’s Formation is Active, the Leader can
Activate any number of In Command, White-Striped Units
up to his Attachment Rating subject to the limitations of
21.6.1. The Units are In Command if they are within the
Leader’s Range. White-Striped Units Activated in this
way are treated exactly as Units of the Active Formation
for the entire Activation (including spending a Command
Point for a second action if the Units remain within Com-
mand Range). Any White-Striped Artillery Unit that is
currently “In Contact” with a Leader automatically counts
against that Leader’s Attachment Rating.

21.6.3 	 Artillery Units Are Attachable to Multiple For-
mations

Artillery Units are now “attachable” Units, and are eligible
to be Activated along with any Active Formation within
their Division, or, with a negative modifier to their Contact
Pending number, they may attach to Leaders of other Di-
visions.

21.6.4	 Activating Black-Striped Units

Black-Striped Units Activate exactly the same way as
White-Striped Units under 21.6.2, with the major excep-
tion that Black-Striped Units do not count against a Lead-
er’s Attachment Rating.

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

33

21.6.5	 Multiple Activations of White- and Black-
Striped Units

Yes! White- and Black-Striped Units may be activated
more than once in the same turn if they are eligible.

Note: Independent Units in Command by an Active For-
mation leader may only be in Command by that Leader
during that Formation Activation. If, for example, the In-
dependent Unit moves out of range of the currently active
Leader, another Leader may not provide command during
that Activation Phase in which that Independent Unit was
attached to the active Leader.

21.7.	 What happens to a Unit that is Out of Com-
mand?

If a Unit is Out of Command, you can’t spend a Command
Point on it.

Out of Command Units have their Troop Quality Rating re-
duced by one.

Out of Command Units cannot spot for an Indirect Fire mission.

Out of Command Indirect HE, Emplaced Artillery, Organic
Artillery, or Mortar Units cannot fire a spotted Indirect Fire
Mission.

22.0	 Improved positions and entrench-
ments

22.1.	 What are improved positions and entrench-
ments?

Foxholes, bunkers, interconnected fields of fire, you know.
These do good things to the attack and defense capabili-
ties of the Units in them. Improved positions represent an
area that has been quickly set up as a defensive position,
whereas an entrenchment has had more time spent upon it
to set up greater camouflage and interlocking fire lanes. Mul-
tiple improved positions and entrenchments can be built in a
single hex but a Unit can only benefit from one of them.

22.2.	 Improved positions

22.2.1.	 Who can build an improved position and
how?

Any Leg Infantry Unit not in Column may build
an improved position for itself as an Action if it
passes a Troop Quality Check (no Command
Point for an automatic pass here). If it passes,
just place an improved position marker on the

Unit.

An engineer Unit not in Column can build an improved
position for itself or any other Unit that is not in Column in
the same hex. It just places an improved position marker
as its Action (no Troop Quality Check needed).

Building an improved position is an Engineer Action and
therefore triggers Opportunity Fire, and a Command Point
cannot be spent to activate a Unit to perform the Action.

22.2.2.	 Who cannot build an improved position?

Gun and Vehicle Units may not build improved positions,
but an engineer Unit not in Column in the same hex as
a Gun or Vehicle Unit can build an improved position for
that Unit if that Unit is also not in Column. An Immobile
Unit cannot build an improved position, but an engineer
Unit not in Column in the same hex can build an improved
position for it.

22.2.3.	 Who benefits from an improved position?

An improved position only benefits the Unit that built it or
for which it was built, i.e., a Unit cannot “take over” an im-
proved position from another Unit. Place the Unit under-
neath the improved position marker to remind you of this.

A Unit leaving an improved position that receives Oppor-
tunity Fire does not benefit from the improved position,
even though it takes the Opportunity Fire in the same hex
as the improved position.

22.2.4.	 What Is the benefit of an improved position?

A Unit under an improved position marker receives a
minus one modifier to its Defense Rating and a plus one
modifier to its Troop Quality Rating.

22.2.5.	 How do you destroy an improved position?

As soon as a Unit in an improved position leaves the hex,
gets in Column, mounts up (see Rule 14.10), or launches
an Assault from the hex, the Unit leaves the improved po-
sition and the improved position marker is removed from
the map.

22.3.	 Entrenchments

22.3.1.	 Who can build an entrenchment and how?

Only engineer Units not in Column can build entrench-
ments.

To build an entrenchment, an engineer Unit
must begin its activation in the same hex as an
improved position that is occupied by a Unit.
The engineer Unit must pass a Troop Quality

Check (no Command Point for an automatic pass here);
a Men at Work marker may be placed in case of failure
(see Rule 25.0). If it passes, replace the improved position
marker with an entrenchment marker. The Unit that was in
the improved position immediately benefits from the en-
trenchment (i.e., the Unit is in the entrenchment). Building
an entrenchment is an Engineer Action and can trigger

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

34

Opportunity Fire, and a Command Point cannot be spent
to perform this Action.

Play Note: An engineer Unit that is alone in a hex can
spend an Action to build an improved position for itself
and spend a subsequent Action (not a Second Action,
though) to convert the improved position into an entrench-
ment. Similarly, a Unit can’t build an IP for itself and then
have an engineer attempt to convert it to an entrenchment
in the same activation.

22.3.2.	 Who cannot build an entrenchment?

Non-engineer Units are not permitted to build entrench-
ments.

22.3.3.	 How do you enter or leave an entrenchment?

Entering or leaving an entrenchment counts as a Move-
ment Action, and triggers Opportunity Fire. The Unit must
start the action not in Column to enter an entrenchment.
This means it takes an entire Action to enter or leave an
entrenchment. The only exception to this is if a Unit in an
entrenchment has to run away from an Assault, then it
can leave the entrenchment immediately, and this does
not trigger Opportunity Fire (though the running away may
still trigger Opportunity Fire). A Unit in an entrenchment
may not Assault.

22.3.4.	 Who benefits from an entrenchment?

Only the Unit in the entrenchment gets the benefit. And
only one Unit, not in Column, can occupy an entrench-
ment. Place the Unit underneath the entrenchment mark-
er to remind you of this. Only the side (German, Western
Allied, etc.) that made the entrenchment may occupy it.

A Unit entering or leaving an entrenchment that receives
Opportunity Fire does not benefit from the entrenchment,
even though it takes the Opportunity Fire in the same hex
as the entrenchment.

Note: An entrenchment must be “entered” by a Unit unless
it was actually occupying the improved position that was
“improved” by an engineer Unit. Entering an entrenchment
requires an entire Action and may cause Opportunity Fire
if done in a Fire Zone.

22.3.5.	 How do you destroy an entrenchment?

You don’t; an entrenchment just stays where it is even if
abandoned. It benefits any friendly Unit that moves into
the hex and chooses to occupy it.

22.3.6.	 What is the benefit of an entrenchment?

A Unit under an entrenchment marker receives a plus one
modifier to its Fire Rating and Assault Rating, a minus two
modifier to its Defense Rating, and a plus two modifier to
its Troop Quality Rating. If a defending hex with at least
one occupied entrenchment is Assaulted, every Assault-
ing Unit must make a Bravery Check with a minus two
modifier to its Troop Quality Rating.

When fired at, a Unit in an entrenchment uses the Ar-
mored Target part of the Combat Results Table.

23.0	 Road blocks

23.1.	 Who can build a road block and how?

Only engineer Units not in Column can build
road blocks. Sperre is German for road block.

A road block can only be built in a hex that
contains a Road (i.e., roads, railroads, trails,
tracks and paths).

To build a road block as its Action an engineer
Unit must pass a Troop Quality Check (no

Command Point for an automatic pass here); a Men at Work
marker may be placed in case of failure (see Rule 25.0).
Building a road block is an Engineer Action and triggers
Opportunity Fire, and a Command Point cannot be spent to
perform this Action.

Each Army has a limit to the number of road blocks that it
can have in play at any one time. This is given in the exclu-
sive rules, and each counter indicates the Division that the
road block belongs to.

Once a road block is removed, the counter is once again
available to be placed.

23.2.	 What are the effects of a road block?

A road block negates all the Roads in that hex for all enemy
Units and also for all friendly Units that do not belong to the
same Division as the Unit that built the road block. Road
block counters are color-coded to show which Army and Di-
vision placed them.

23.3.	 How do you remove a road block?

An engineer Unit not in Column can spend an Action to
remove any road block in the same hex. The engineer Unit
does not have to pass a Troop Quality Check: removal is au-
tomatic.

Leg Infantry Units not in Column in a hex with a road block
can spend an Action to remove it if they also pass a Troop
Quality Check.

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

35

Removing or attempting to remove a road block is an Engi-
neer Action, so it triggers Opportunity Fire, and a Command
Point cannot be spent to perform the Action or to pass the
required Troop Quality Check.

24.0	 Rearguards

24.1.	 What are Rearguards?

Rearguards are Units that break off from an
Infantry Unit not in Column. They are repre-
sented by generic Rearguard counters.

All Rearguards have zero Steps, and a Troop Quality Rating,
Fire Rating, and Defense Rating as given on the counter.
They may not perform any Actions during the Activation in
which they are created.

Rearguards belong to their Formation and may spot for Indi-
rect Fire like other Units in the Formation.

24.2.	 How do I create a Rearguard?

Any Infantry Unit not in Column can create a Rearguard by
spending an Action and passing a Troop Quality Check.

Creating a Rearguard is an Engineer Action. Therefore, a
Command Point cannot be spent to perform this Action or to
pass the required Troop Quality Check.

Each Army has a limit to the number of Rearguards that it
can have in play at any one time. This is given in the exclu-
sive rules.

Creating a Rearguard triggers Opportunity Fire against the
Infantry Unit.

24.3.	 Where can I place Rearguards?

You can place a Rearguard in any hex empty of friendly units
that is: (i) not in an enemy Fire Zone, (ii) within two hexes of
the Infantry Unit creating it, and (iii) not more than one acti-
vation’s non-forced march move from the Infantry Unit creat-
ing it (calculated from the Unit to the Rearguard).

24.4.	 How are Rearguards removed?

Rearguards can be attacked by enemy Units and suffer com-
bat results like any other Unit.

A Rearguard can be removed from the map as an Action.

Note that the Rearguard is not removed from the map simply
because the Unit that created it moves away.

24.5.	 How many Rearguards can I build?

The exclusive rules provide limits on the number of Rear-
guards that you can create or have in play.

Once a Rearguard is removed or eliminated, the counter is
once again available to be placed.

25.0	 Special engineer rule (men at work)

Any time a Unit tries and fails to perform an
Engineer Action (e.g., build a road block or an
entrenchment), it receives a Men at Work +1
marker. The next time that Unit makes a Troop

Quality Check to build the same thing in the same hex, each
Men at Work marker adds one to the Unit’s Troop Quality Rat-
ing. There is no limit to the number of these markers the Unit
can accumulate. The markers are removed as soon as the Ac-
tion is completed or the Unit performs a different Action.

26.0	 Weather

Before the first daylight turn of each day, during the weather
and airpower availability phase, one of the players rolls on
the Weather Table to see what the weather is for the upcom-
ing day; in subsequent daylight turns, one of the players rolls
for changes in the weather, if necessary. The instructions
on the table will tell you how to roll for the weather and also
what effects the weather has.

There are four types of weather:

Clear 	 No effect on play

Fog	 Minus one Fire Rating and Assault Rat-
ing modifier for all Units; maximum Line of
Sight distance is two hexes; all movement
costs are increased by one; no air strikes

Overcast	 No air strikes

Rain	 Minus two Fire Rating and Assault Rat-
ing modifier for all Units; maximum Line
of Sight distance is two hexes; movement
cost to enter a hex is increased by one if
a Unit is not In Column and moving on a
Road; no air strikes

Note: If the fog has not lifted after the weather roll of the
1100 turn, the weather in subsequent turns is overcast for
the remainder of the day.

27.0	 Airpower

Before the first daylight turn of each day,
during the weather and airpower availability
phase, both players check to see how much
air support they get for the upcoming day (that
is, until the end of the last daylight turn of that

day).

The exclusive rules for each game will tell you how many air
Units you get on each clear weather daylight turn of the day.
You can only use air Units on clear weather turns. If there is
no clear weather, you don’t get any air Units.

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

36

The exclusive rules for each game will also tell you when in
the Sequence of Play you perform air strikes.

Air Units can be used to launch air strikes against enemy
Units. Just place an air Unit on the enemy Unit you want to
attack. Once all the air Units have been placed, you can start
to resolve the attacks. You may attack the same Unit with
multiple air Units, but must resolve each attack separately.
When an air Unit attacks an enemy Unit, roll on the appropri-
ate row on the Combat Results Table as determined by the
color of the Fire Rating on the air Unit; the only modifiers
considered are the Direct Fire modifiers with positive values
(that’s right--no negative modifiers, even for entrenchments
or Defense Rating!). Do not place barrage markers, however,
whatever the Fire Rating color.

28.0	 Night

The following modifications are made during night turns:

1.	 The maximum Line of Sight distance is reduced to a
maximum of three hexes.

2.	 A Unit that successfully Rallies may remove a Sup-
pression or Cohesion Hit.

29.0	 Glossary

29.1.	 Action

Something that an Active Unit can perform. Depending on
the type of Unit being activated, it can include moving, firing,
Assaulting, Rallying, and performing an Engineer Action. See
also Second Action.

29.2.	 Activation Chit

A counter you randomly draw to see what Division or Forma-
tion gets activated. Each Activation Chit represents one Divi-
sion or one Formation.

29.3.	 Active Formation; Active Player; Active
Unit

The Active Formation is the Division (and all its subordinate
Formations) or the single Formation whose Activation Chit is
the one currently in play. The Active Player is the player who
controls the Active Formation. An Active Unit is a Unit in the
Active Formation. If a Direct Command Chit is drawn, the
player who owns it is considered the Active Player as is any
Unit on which the Active Player spends a Command Point.

29.4.	 Armored Unit

A Unit that has its Defense Rating in a black box.

29.5.	 Army

The largest grouping of Units in the game, one above the
Division, distinguishing the Units of each nation, e.g., British
or German.

29.6.	 Artillery Unit

A Unit with a Fire Rating that is either orange, brown, or
black.

29.7.	 Artillery Park

An Indirect HE (Orange Fire Rating) Artillery Unit must be in
an Artillery Park to perform spotted Indirect Fire. Such a unit
in an Artillery Park cannot perform self-spotted Indirect Fire
but may Direct Fire (as a yellow, Direct HE, Unit).

29.8.	 Assault

The game mechanism that represents an attacking force ad-
vancing on a defending force to dislodge the defenders from
their position. Assault is an Action.

29.9.	 Assault Fire

A type of Direct Fire between Assaulting Units and Units de-
fending against an Assault. Assault Fire only occurs during
an Assault. With certain exceptions, including some of the
modifiers, the Direct Fire rules govern Assault Fire. Assault
Fire is not an Action.

29.10.	 Assault Rating

The number that appears in the upper left of the counter
next to the Fire Rating in a colored box. The colored box
shows the Weapons Class. The higher the number, the bet-
ter the Assault Rating. Note that a rating of zero is a valid
Assault Rating. If the Assault Rating is in colored (different
from white or black) then the Unit uses this value twice when
it Assault Fires when defending; if the Assault Rating is in
black or white, then the Unit Assault Fires once with its As-
sault Rating and once with its Fire Rating. A Unit with a blank
Assault Rating has no Assault Rating and cannot Assault or
Assault Fire.

29.11	 Attachment Rating

Printed on each Leader counter, this is the number of White-
Striped Independent Units that the Leader may activate in
addition to the Units of his own Formation.

29.12.	 Blocking Terrain

Terrain that blocks Line of Sight if the Line of Sight passes
through it. Blocking Terrain is listed on the Terrain Effects
Chart. A Line of Sight traced along the hexside of a hex with
Blocking Terrain and another without it is not blocked.

29.13.	 Bravery Check

When a Unit has to perform an Assault each Assaulting Unit
must pass a Troop Quality Check as its Bravery Check. If a
Unit fails its Bravery Check, the Unit does not perform the
Assault. A Command Point cannot be used to pass a Bravery
Check. Note thet a Bravery Check is performed like a Troop
Quality Check but is not the same thing regarding the rules.
A Bravery Check will always fail on a roll of 9.

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

37

29.14.	 Cohesion Hit

A combat result that represents minor damage or casualties
and disruption to a Unit.

29.15.	 Column

Units can pay movement points to enter Column formation
and take advantage of faster Road movement rates, but
suffer bad effects if attacked. Entering or exiting Column is
part of a move and triggers Opportunity Fire, but a Unit can
exit Column by taking a Cohesion Hit instead of expending
movement points and thereby not trigger Opportunity Fire.
A Unit in Column cannot stack or move through a hex with
another Unit in Column.

Units in Column cannot perform Engineer Actions.

29.16.	 Command Points

Used:

1.	 to activate Units after a Direct Command Chit is drawn;

2.	 to activate Units to perform a Second Action;

3.	 to allow a Unit to automatically pass certain Troop
Quality Checks, but not for Bravery Checks, Engineer
Actions and Opportunity Fire (and others defined by
the exclusive rules).

Command Points for a Division are gained when the Division
Activation Chit is drawn, and they may only be spent on Units
of that Division.

Command Points can only be used on Units that are In Com-
mand.

29.17.	 Command Range

Printed on each Leader counter, this is the number of hexes
a Unit can be from its Leader and still be In Command.

29.18.	 Command Rating

Used to determine how many Command Points a Division
gets. Command Ratings are listed on the division player aids
and are listed in the exclusive rules to each game.

29.19.	 Company Bonus

A positive Fire Rating and Assault Rating modifier avail-
able to full strength two-step Units that pass a Troop Quality
Check prior to firing (a nine always fails and a zero always
succeeds). The Unit is not eligible if it has taken a Step Loss.
A Command Point may not be spent to automatically pass
the Troop Quality Check. Units Opportunity Firing cannot re-
ceive the Company Bonus.

29.20.	 Defense Rating

A measure of a Unit’s vulnerability to firepower. The lower
the number the better the protection. Unarmored Units such
as infantry usually have Defense Ratings of zero or more.

Armored Units such as tanks usually have Defense Ratings
of minus one or less. A target Unit’s Defense Rating is added
to the Fire Rating of any Unit that fires on the target Unit. The
Defense Rating of an Armored Unit is a white number in a
black box, while that of an Unarmored Unit is a black number
in a white box.

29.21.	 Direct Command Chit

Allows the activation of any and all of a player’s Units, but
only at the expense of Command Points. A Unit (or stack)
may not perform a Second Action if it was activated pursuant
to a Direct Command Chit.

29.22.	 Direct Fire

Ranged fire combat using the Direct Fire modifiers of the
Combat Results Table; a Line of Sight is necessary for Direct
Fire. Direct Fire is an Action.

29.23.	 Dispatch Points

Used to “buy” Formation Activation Chits at the beginning
of a turn for use either that turn or the next turn (an Activa-
tion Chit costs fewer Dispatch Points if you buy it for the next
turn). Dispatch Points for a Division are gained when the
Division Activation Chit is drawn, and they may only be spent
on Formations of that Division.

29.24.	 Dispatch Rating

Used to determine how many Dispatch Points a Division
gets. Dispatch Ratings are printed on the division player aids
and are also listed in the exclusive rules that come with each
game.

29.25.	 Division

A Division is a grouping of Formations and is represented in
the game by a Division Activation Chit. Command Points and
Dispatch Points belong to Divisions and a Division’s Com-
mand and Dispatch Points may only be spent on Units and
Formations of that Division.

29.26.	 Engineer Action

Engineer Actions are: building an improved position, building
an entrenchment, creating a Rearguard, building a road block,
removing a road block, and other actions defined in the exclu-
sive rules. Units in Column cannot perform Engineer Actions.

A player may not spend Command Points to perform an
Engineer Action, and this restriction includes Troop Quality
Checks for the completion of an Engineer Action. (This also
means that Engineer Actions cannot be done as Second
Actions.) Note that this restriction applies to all Engineer Ac-
tions, no matter what type of Unit is performing the Engineer
Action. Engineer Actions are Actions, and thus trigger Op-
portunity Fire.

29.27.	 Fire Range

The maximum number of consecutive hexes that a target can
be away from a firing Unit. The Fire Range is printed on the

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

38

counter to the right of the Fire Rating. If no Fire Range ap-
pears, it means that a Unit has a Fire Range of one. Range
is determined by counting the target hex but not the firing
Unit’s hex.

A Unit’s Fire Range is reduced to one hex if it is adjacent to
an enemy Unit, or if it is in a hex with a barrage marker. Ex-
ception: An artillery Unit in an Artillery Park may still perform
spotted Indirect Fire even if there is a barrage marker in its
hex.

29.28.	 Fire Rating

The number that appears in the upper left of the counter in a
colored box. The color of the box shows the Weapons Class.
The higher the number, the better the Fire Rating. Note that
a rating of zero is a valid Fire Rating. A Unit with a “No” Fire
Rating means that the Unit has no fire capability and cannot
fire.

29.29.	 Fire Zone

A hex to which a Unit has a Line of Sight and that is within
the Unit’s Fire Range, except:

1.	 if a Unit has one or more enemy Units adjacent to
it, the Unit’s Fire Range is reduced to one hex, and
therefore its Fire Zone is reduced to its six surrounding
hexes;

2.	 if a Unit is in a hex with a barrage marker, its Fire
Range is reduced to one hex and therefore its Fire
Zone is reduced to its six surrounding hexes (except
for a Unit in an Artillery Park; see 29.26);

3.	 Indirect HE, Emplaced Artillery, and Organic Artillery
Units have a Fire Zone with a range of three hexes;
and

4.	 Mortar Units do not have Fire Zones.

29.30.	 In Command

Units within the Command Range of their Leader are consid-
ered to be In Command. Command is checked for a Unit at
the instant before the Unit does something: (i) that requires
it to be In Command (e.g., perform a Second Action, spend
a Command Point to pass a Troop Quality Check), or (ii) that
would be affected if the Unit was Out of Command (e.g.,
pass a Troop Quality Check). Independent Units are In Com-
mand if in range of any Leader of the same Division. Rein-
forcement Units in reinforcement entry hexes are considered
Out of Command.

29.31.	 Indirect Fire

Ranged fire combat using the Indirect Fire modifiers of the
Combat Results Table; a Line of Sight between the firing
Unit and its target is not necessary for Indirect Fire. In order
to perform Indirect Fire without a Line of Sight, another Unit
must act as a spotter.

29.32.	 Leader

For each Formation there is a Leader counter. A Leader
is not a Unit, and does not count toward stacking limits. A
Leader must always be stacked with a Unit of his Formation
or an independent Unit of his Division, and is removed if his
entire Formation is eliminated. Leaders do not have move-
ment allowances, nor do they have Fire Ratings. Leaders are
used to determine if a Unit is In Command.

29.33.	 Line of Sight (LOS)

A Line of Sight is a straight, unblocked line between the cen-
ter dot of a hex containing a firing or spotting Unit and the
center dot of the target hex. A Line of Sight may enter or exit
a hex containing Blocking Terrain as long as it does not pass
through such a hex. The maximum Line of Sight distance
during a clear daylight turn is eight hexes. The maximum
Line of Sight distance during a daylight turn with fog or rain,
or a night turn, is two hexes. Observation posts and strong-
points are exceptions to these Line of Sight rules.

29.34.	 Movement Action

The following actions are considered Movement Actions:
moving from hex to hex (including entering/exiting Column,
and exiting Transport Mode), entering Transport Mode, and
entering or leaving an entrenchment. These Actions all trig-
ger Opportunity Fire, except the option to take a Cohesion
Hit to leave Column. If a Unit performs a Movement Action as
its first Action, a Second Action may not also be a Movement
Action.

29.35.	 Movement Class

There are four Movement Classes: Wheeled, Tracked, Leg,
and Immobile.

Movement Class is shown on the Unit counters as follows:

Movement allowance in black = Wheeled (W)

Movement allowance in red = Tracked (T)

Movement allowance in white = Leg (L)

No movement allowance = Immobile (I)

29.36.	 Non-Active Player; Non-Active Unit

The Non-Active Player is the player who does not control
the Active Formation. Any Unit that does not belong to the
currently Active Formation or is not an Independent Unit at-
tached to a Leader, is a Non-Active Unit (this can include
Units of both sides).

29.37.	 Opportunity Fire

Opportunity Fire is a type of Direct Fire from a Non-Active
Unit that may be triggered, usually when an Active Unit
performs an Action in the Non-Active Unit’s Fire Zone. The

403 Headquarters Drive, Suite 8, Millersville, MD 21108

Grand Tactical Series

39

Non-Active Unit must pass a Troop Quality Check to Oppor-
tunity Fire. With the exception of differences in some of the
modifiers, the Direct Fire rules govern Opportunity Fire. Op-
portunity Fire is not an Action.

29.38.	 Organic Transport

An Infantry or Gun Unit that has a vehicle silhouette on its
flip side has Organic Transport, representing the vehicles
that this Unit possesses. The front of the counter has a black
rectangle around the Step dots to indicate that the Unit has
vehicles for Organic Transport.

29.39.	 Out of Command

A Unit is Out of Command when it is out of its Leader’s Com-
mand Range. Units that are Out of Command may not have
Command Points spent on them for any purpose and have
their Troop Quality Rating reduced by one. Additionally, they
cannot spot for Indirect Fire missions, or make use of spot-
ters if they are Indirect HE, Emplaced Artillery, Organic Artil-
lery, or Mortar Units.

29.40.	 Rally

An Action that a Unit performs to recover from Suppression
or Cohesion Hits. Step Losses may never be recovered.

29.41.	 Rearguard

A Unit, represented by a generic counter, that is broken off
from an Infantry Unit.

Rearguards have Fire and Defense Ratings of zero, zero
Steps, and no Assault Rating, and a Troop Quality Rating as
given on the counter.

29.42.	 Road

Any terrain feature designated as a road, railroad, trail, track,
or path.

29.43.	 Second Action

An In Command Unit (or stack of Units) that has just per-
formed an Action pursuant to a Formation Activation Chit
or a Division Activation Chit (but not pursuant to a Direct
Command Chit) may perform a Second Action immediately
by spending a Command Point (or, for a stack of Units, one
Command Point for each Unit in the stack).

The Second Action must be of a different type from the Ac-
tion that the Unit (or stack) just performed. The Second Ac-
tion may not be an Engineer Action. All Units in a stack must
perform the same Second Action.

The decision to perform a Second Action must be made
before the next Unit performs an Action (and before the next
chit is drawn).

A Second Action during a Division activation is not subject to
the Division activation restrictions.

29.44.	 Step

A measure of a Unit’s size. A Unit may have zero, one or two
Steps. A zero-Step Unit has no dots in the top center of its
counter, a one-Step Unit has a single dot, and a two-Step
Unit has two dots. A black box around the Step dots indicates
that the Unit has Organic Transport.

Steps are also used for stacking: a maximum of 8 steps plus
one Unit in Column can be in a hex without it being consid-
ered overstacked.

Steps are important in determining mass modifiers for fire
combat, and the losses a Unit can absorb.

In some cases, the flip side of a two-Step Unit is its reduced
(i.e., one-Step) side. But if a Unit has Organic Transport, the
flip side of the counter is its Transport Mode side. If a two-
Step Unit with Organic Transport loses a Step, you must put
a generic Step Loss counter on the Unit to remind yourself
that it has taken a Step Loss.

29.45.	 Suppression

A combat result that severely restricts a Unit’s ability to func-
tion. All a Suppressed Unit can do is try to Rally or defend
against an Assault. A Unit must Rally to recover from Sup-
pression.

29.46.	 Transport Mode

The state of an Infantry or Gun Unit that has “mounted up”
on vehicles. Units in Transport Mode move much faster and
use the Transport Mode side to determine all game values.

29.47.	 Troop Quality Check

A test a Unit must pass before it can do various things such
as Rally when not in command or Opportunity Fire. To make
a Troop Quality Check, you roll a die for the Unit. The Unit
passes if the die roll is equal to or less than its Troop Qual-
ity Rating (as modified by any applicable modifiers). A nine
always fails and a zero always succeeds. A Unit may be able
to spend a Command Point instead of rolling a die to pass a
Troop Quality Check, but a player may not do both (roll, and
then spend a Command Point).

29.48.	 Troop Quality Rating

The measure of a Unit’s morale, supply and training. This
number is used for Troop Quality Checks. A roll equal to
or less than the modified Troop Quality Rating passes the
check. So the higher the number, the better the Unit. A Unit’s
Troop Quality Rating is modified, amongst other things, if
the Unit is Out of Command, is in Column, is Suppressed,
has taken a Step Loss, is under a barrage marker, is in an
improved position or an entrenchment, or has two Cohesion
Hits. The exclusive rule may also specify other modifiers. A
Command Point may not be spent to pass the Troop Quality
Check required for a Bravery Check, Opportunity Fire and
Engineer Actions.

© 2017 Multi–Man Publishing, Inc.

Grand Tactical Series

40

29.49.	 Unarmored Unit

A Unit that has its Defense Rating in a white box.

29.50.	 Unit

An individual counter representing an actual unit that fought
or could have fought in a scenario. Each Unit belongs to a
Formation which in turn belongs to a Division. Most Units in
the game are company-sized. Leaders are not Units.

29.51.	 Unit Class

Each Unit belongs to one of three Unit Classes:

Infantry: Counters use each nation’s specific army symbol-
ogy. The exclusive rules provide a list of symbols.

Gun: Counters use each nation’s specific army symbology.
The exclusive rules provide a list of symbols.

Vehicle: Counters have vehicle silhouettes along with a white
stripe across the silhouette for easy identification. Note that
the silhouettes may be different on the fronts and backs of
some counters. The image on the fronts shows either the
most powerful or most numerous vehicle a Unit has, and the
back shows the second most powerful or second most nu-
merous vehicle within the Unit.

All the Unit symbols are defined in the exclusive rules.

29.52.	 Unit Designation

Provided for historical interest, but the color of the box itself
identifies the Formation that the Unit belongs to. A Unit is ac-
tivated (and subject to the activation rules) when the Forma-
tion with this color is the Active Formation.

29.53.	 Weapons Class

There are nine Weapons Classes and they are color-coded
on the counters. Don’t worry about memorizing the colors
because the Combat Results Table is similarly color-coded
for ease of use. The color codes make up the background for
the Fire Rating.

•	 “DP” = Dual Purpose (AP and HE)—White (Direct Fire
only)

•	 “SA” = Small Arms—Pink (Direct Fire only)

•	 “AP” = Armor Piercing—Blue (Direct Fire only)

•	 “LM” = Light Mortars—Purple (Direct Fire only)

•	 “HE” = High Explosive (five subclasses):

(i)	 Mortar—Green (Mortar Units, Indirect Fire only,
cannot use Opportunity Fire)

(ii)	 Indirect HE—Orange (artillery Units, Direct or Indi-
rect Fire (use Yellow for Direct Fire))

(iii)	 Direct HE—Yellow (Direct Fire only) or Artillery us-
ing Direct Fire

(iv)	 Emplaced Artillery—Black (Direct or Indirect Fire
(use Yellow for Direct Fire))

(v)	 Organic Artillery—Brown (artillery units, Direct or
Indirect Fire (use Yellow for Direct Fire))

Note that the “SA”, “AP”, “LM”, and “DP” classes can only
use Direct Fire. Of the “HE” class, one subclass uses Direct
Fire, and the other subclasses use Indirect Fire.

30.0	 Series Credits

Designer: Adam Starkweather

Developer: Nick Richardson

Graphic Artist: Niko Eskubi

Rules Writer: Jon Gautier

Original System Design: Eric Lee Smith

