

‘1914’ – questions and answers from ‘The General’

From volume 5 number 4 (1968)

Q. May French and British units use Belgian railroads for supply?

A. Yes, but they must be able to trace a supply line through Belgium to France and then to the south as per regular supply rules.

Q. If a German units is not within three hexes of an EB unit or within six hexes of a German rail line, but is within three hexes of a cleared (being passed through by an EB unit) rail line, is it supplied?

A. Yes.

Q. Can French and German replacement factors be accumulated?

A. No.

Q. How and where does the 420/RR unit (factor of 0-0-0) move?

A. It moves along existing cleared rail lines and may move one square off the rail line but only to attack an enemy fort which is in an adjacent hex to the hex moved to.

Q. Is the attacker ever forced to retreat?

A. No.

From volume 5 number 5 (1969)
Q. What are the reinforcements on turn 30 referred to in chart G-3 with a die roll of three?

A. They are two 305 artillery units (factors of 0-0-2).

Q. May amphibious units move on the turn they land?
A. No.

Q. Can the allies land amphibious units in Holland if it is invaded?
A. Yes.

Q. Is it possible to move along the Dutch-Belgium border without violating either country (example: FF-14 to FF-13 to FF-12 to FF-11, etc.)?
A. Now come on fellows let us demonstrate our qualities of reason: A border is only a mark on a map and it is not a highway on which you can march the whole German army. Of course, it cannot be done.

Q. May 210, 305, 420, artillery be used less than 3 hexes apart when engaged in siege operations?

A. Yes…but only when used for siege operations (i.e. attacking forts).
From volume 6 number 6 (1970)

Q. Where are units returning from the Eastern Front placed?
A. At Köln (Cöln).

From volume 7 number 1 (1970)

Q. In 1914, can a hostile unit enter a hex with forts on two sides or a detached fort in the centre?

A. Yes.

Q. Will sending EB units over a severed intersection allow troops to go through on the other track in the same turn, assuming all unrestricted terrain?

A. Yes.

Q. In the “Artillery-Infantry” attack on forts there are 14 defence factors for the “entire fortress zone”. How are these 14 defence factors destroyed?

A. The 14 are destroyed when the fort is destroyed (when a 1 is rolled).
From volume 7 number 3 (1970)

Q. Do the British get 3 replacement steps per turn or per game?

A. 3 steps per game.

From volume 9 number 2 (1972)

Q. Can units be withdrawn by sea from a non-port hex, if the units cannot amphibious assault?

A. Yes, but they lose 1 step in doing so.

Q. Can a lone EB units retreat before combat?

A. No.

Q. If not, are they automatically eliminated?

A. Yes.

Q. Can Belgian units use French railroads within the French transport limit?

A. No.

Q. Can units move from MM-41 to MM-40 and directly to MM-39?
A. No. This would force units to cross into Switzerland which is not allowed.

Q. Can units move from a river hex to a swamp hex or vice versa (such as W-24 to X-24) without losing one movement factor?

A. No.

From volume 9 number 3 (1972)

Q. If an EB unit passes over a captured railroad, and that hex is recaptured by the French, and then taken again by the Germans, may they use it for transport of units or must it be re-cleared by an EB unit?

A. It must be re-cleared.

Q. May a unit that comes to depend on a fort for its supply voluntarily move more than one hex away from the fort?
A. Yes, but it loses one step each turn it does so.

Q. May two French corps plus two British corps be allowed to move on French railroads in one turn?

A. No. Only two corps of either nation may move, not four.
