PROUD MONSTER

DEATH & DESTRUCTION

Game Turn 1:
Only 1 player turn couplet.

German:

German player ignores rivers for movement and combat.

German MA’s cost only 6MP’s.

Aviation: 4

Victory: 4 VPs

Replacements: 28

Soviet:

RVGK: in/out 10

Game Turn 2:
German:

Aviation: 10

Victory: 8 VPs

Von Paulus Pause possible

Reinf: FG SS Cav, 4Mtn, 15Inf, 46Inf, 79Inf, 86Inf, 93Inf, 94Inf, 95Inf, 96Inf, 98Inf, 106Inf, 112Inf, 132Inf, 260Inf, 294Inf, 1SS MotInf, 60MotInf, 189AG, 203Pz, 244AG, 245AG, 900L MotInf, [Hungary] 3Cav, 3JN Inf, 9MotInf, 32Inf

Soviet:

RVGK: in/out 10

Reinf: 11xRD, 6xCD, 3xRB

Game Turn 3:

German:

Aviation: 9

Victory: 13 VPs

Von Paulus Pause possible [9.19]

Reinf: 73Inf, [Rumania] 1 Cav, 7Cav, 9Cav

Soviet:

RVGK: in/out 10

Repl Rate: 1

Luga Line active

Leningrad Line active

Reinf: 60xRD, 9xCD, 5xTD, 4xRB, 1xMRB, 48xTB***

Game Turn 4:

German:

Aviation: 8

Victory: 17 VPs

Von Paulus Pause might end

Soviet:

RVGK: in/out 10

Repl Rate: 2

Reinf: 20xRD, 8xCD

Game Turn 5:

German:

Victory: 22 VPs

Von Paulus Pause ends

Aviation: 7

Reinf: 183Inf, 250Inf, 339Static, 707Static

Soviet:

RVGK: in/out 10

Repl Rate: 2

Reinf: 14xRD, 4xCD, 4xRB

Game Turn 6:

German:

Aviation: 6

+1 GAST

Victory: 26 VPs

Reinf: CR, 6Mtn, 7Para, 2SS MotInf, 177AG, 202AG

Soviet:

RVGK: in/out 10

Repl Rate: 3

Reinf: 10xRD, 3xCD, 1xRB, 5xTB

Vyazma Line active

Mozhaisk/Tula Lines active

Game Turn 7:

German:

Aviation: 5

+1 GAST

Victory: 28 VPs

Reinf: 2Pz, 5Pz

Soviet:

RVGK: in/out 10

Repl Rate: 3

Reinf: 6xRD, 1xCD, 6xRB, 8xTB

Gd Conv: 7xRD, 1xMRD

Game Turn 8:

German:

Aviation: 4

+1 GAST

Victory: 30 VPs

Reinf: FR Inf, 227Inf, [Rumania] 1Inf, 2Inf, 10Inf, 11Inf, 18Inf

Soviet:

RVGK: in/out 10

Repl Rate: 4

Reinf: 20xRD, 3xCD, 1xTD, 2xRB, 1xTB

Game Turn 9:

German:

+1 GAST

Victory: 36 VPs

Aviation: 3

Reinf: 212

Withdraw: JID

Soviet:

Moscow Line active

RVGK: in/out 10

Repl Rate: 4

Reinf: 7xRD, 1xMRD, 13xRB, 1xTB

Game Turn 10:

German:

Aviation: 2

+1 GAST

Victory: 36 VPs

Withdraw: 2 IDs

Reinf: FL SSInf, 223Inf

Soviet:

RVGK: in/out 10

Repl Rate: 5

Reinf: 20xRD, 2xCD, 1xTD, 1xRB

Gd Conv: 1xTB

Game Turn 11:

German:

Aviation: 1

+1 GAST

Victory: 36 VPs

Withdraw: CD, ID, HF Corps

Reinf: 215Inf

Soviet:

RVGK: in/out 10

Repl Rate: 5

Reinf: 6xRD, 3xCD, 14xRB, 1xTB

Gd Conv: 2xRD, 4xCD

Game Turn 12:

End of game if Germans invoked Von Paulus Pause.

German:

Aviation: 0

+2 GAST

Victory: 36 VPs

Withdraw: 3 Flack Corps, 5 Aircraft, ID

Hedgehogs

Soviet:

RVGK: in/out 10

Repl Rate: 6

Reinf: 3xRD, 1xCD, 5xRB, Air

Game Turn 124:

Begin DD and all non-retroactive general rules

German:

+2 GAST

Victory: 27/36 VPs

Withdraw: ID

Reinf: 88Inf, 216Inf, 225Inf

Soviet:

Soviet militia units may not return after elimination.

Rifle Division Removal [8.23]

Soviet Replacement Eligibility [8.24]

RVGK: in/out 10

Repl Rate: 6

Reinf: 2xRD, 2xCD, 9xRB, 1Eng

Gd Conv: 2xCD

Game Turn 201:

River Rule Change [14.1]

German:

Withdraw: ID from WP

Repl Rate: 6/3

Reinf: 81Inf, 83Inf, 208Inf, 246Inf, 330Inf, 209Inf, 2xFldwrks, [Rumania] 9Inf

Soviet:

RVGK: in/out 10

Repl Rate: 6

Reinf: 7xRD, 7xCD, 2xRB, 4xTB, 8Eng, Partisans, 4Para Corps, 6xFldwrks

Gd Conv: 3xRD, 1xMRD, 2xRB, 1xTB

Game Turn 202:

German:

Repl Rate: 6/3

Reinf: 5J, 211Inf, 218Inf, 331Inf, Ndr SS MotInf

Soviet:

RVGK: in/out 10

Repl Rate: 6

Game Turn 203:

German:

Conv: Italian 3CD > 3MID & CB-Balboa

Repl Rate: 6/3

Reinf: Nor SS Inf, 7Mtn, 205Inf, 328Inf, 22Pz, [Italy] CL Inf

Soviet:

Start Offensive Supply Rule [9.6]

RVGK: in/out 28

Repl Rate: 6

Withdraw: Air

Reinf: 4xRD, 11xRB, 10xTB, Dummy Supply, Primary Supply

Gd Conv: 4xRD, 1xCD, 5xTB

Game Turn 204:

German:

Repl Rate: 6/3

Reinf: 329Inf

Soviet:

RVGK: in/out 28

Repl Rate: 6

Gd Conv: 8xRD, 1xCD, 1xMRD, 2xRB

Game Turn 205:

Moscow Sudden Death is no longer attainable.

Map C placement possible.

Supply line restrictions begin.

German:

GAS Line goes away

German Strategic movement begins

Conv: 1SS MID & 3 MID > PGDs

Repl Rate: 6/3

Reinf: 8J, 342Static, 2x2MechUpgrd, [Rumania]4Inf, 19Inf, 20Inf

Soviet:

RVGK: in/out 28

Repl Rate: 6

Reinf: 1xRD, 22xRB, 7xTB

Game Turn 206:

German:

Repl Rate: 6/3

Reinf: 5Mtn, 385Inf, 23Pz

Soviet:

RVGK: in/out 28

Repl Rate: 6

Game Turn 207:

Rear Area Comb out.

German:

Withdraw: all SecDs, ID, AG Batt

Conv: 5SS MID > PGD

Repl Rate: 6/3

Reinf: Mod Cav, 383Inf, 384Inf, 387Inf, 2x2MechUpgrd

Soviet:

Corps Steps Limit=2 [8.31]

RVGK: in/out 28

Max Step: 2

Repl Rate: 6

Reinf: 1xRD, 18xRB, 8xTB, 1TC, 2TC, 3TC, 4TC, 5TC

Gd Conv: 2xRD

Withdraw: 17xTB, 1xMRB

Game Turn 208:

German:

Withdraw: ID & GDMIR (!!! Turn 211 !!!)

Repl Rate: 6/3

Reinf: 389Inf

Soviet:

RVGK: in/out 28

Max Step: 2

Repl Rate: 6

Game Turn 209:

German:

Aircraft Return (6 factor) [10.1]

Withdraw: 2 PD, ID

Repl Rate: 6/3

Reinf: 82Inf, 323Inf, 336Inf, Dan SS MotInf, 66Pz, 249AG, 428AG, 2MechUpgrd, [Hungary] 6Inf, 7Inf, 9Inf, 10Inf, 13Inf, 20Inf, 1Pz

Soviet:

RVGK: in/out 28

Max Step: 2

Repl Rate: 6

Reinf: 2xRD, 9xRB, 2xMRB, 10xTB, 6TC, 7TC, 8TC, 9TC, 10TC

Gd Conv: 7xRD

Withdraw: 2xTB

Game Turn 210:

German:

Withdraw: Fgln SS CB (!!! Turn 218 !!!)

Repl Rate: 6/3

Reinf: 305Inf, 340Inf, 377Inf

Soviet:

RVGK: in/out 28

Max Step: 2

Repl Rate: 6

Reinf: 1Air, 2Air, 4Air, 21TC, 23TC, 24TC

Game Turn 211:

German:

Stalingrad Divisions rule [8.6]

German summer offensive? [15.2]

Begin German Stalingrad Dead Pile

Reduced Air Supply [9.5]

Victory: 27/41VPs

Withdraw: 2SS MID, PD, ID, Aerial Supply

Conv: 3SS, 16, 29 & 60 MIDs to PGDs

Repl Rate: 6/3

Reinf: 370Inf, 371Inf, 376Inf, GD PzG, 24Pz, 2x2MechUpgrd, [Rumania] 3Mtn

Soviet:

RVGK: in/out 28

Max Step: 2

Repl Rate: 6

Reinf: 3xRB, 16xTB, 10Eng, 11TC, 12TC, 13TC, 14TC, 15TC, 16TC, 17TC

Gd Conv: 2xRD

Withdraw: 2xTB

Game Turn 212:

German:

German summer offensive? [15.2]

Repl Rate: 6/3

Soviet:

RVGK: in/out 28

Max Step: 2

Repl Rate: 6

Reinf: 5Air, 8Air, 14Air

Game Turn 213:

German:

German summer offensive? [15.2]

Withdraw: ID, CD Model

Repl Rate: 4/3

Reinf: [Italy] 2Inf, 3Inf, 5Inf, 23M Inf, [Hungary] 12Inf, 19Inf, 23Inf

Soviet:

Corps Step Limit=3

RVGK: in/out 28

Max Step: 3

Repl Rate: 6

Reinf: 1xRD, 4xRB, 1xMRB, 16xTB, 3Air, 4Eng, 5Eng, 6Eng, 7Eng, 9Eng, 18TC, 25TC, 28TC

Gd Conv: 3xRD

Withdraw: 1xTB

Game Turn 214:

German:

Withdraw: 1SS PGD, 2 IDs

Repl Rate: 4/3

Soviet:

RVGK: in/out 28

Max Step: 3

Repl Rate: 6

Reinf: 15Air, 2 Fldwrks

Game Turn 215:

German:

Repl Rate: 4/3

Reinf: 667AG, 3x2MechUpgrd, [Italy] 2Mtn, 3Mtn, 4Mnt

Soviet:

RVGK: in/out 28

Max Step: 3

Repl Rate: 6

Reinf: 5xRD, 6xRB, 4xMRB, 16xTB, 26TC

Gd Conv: 9xRD, 4xCD

Game Turn 216:

German:

Victory: 36/41VPs

Repl Rate: 4/3

Soviet:

RVGK: in/out 28

Max Step: 3

Repl Rate: 6

Reinf: 16Air

Game Turn 217:

German:

Withdraw: ID

Repl Rate: 4/3

Reinf: 27Pz

Soviet:

2nd Sup Unit arrives. [9.6]

RVGK: in/out max 36

Max Step: 3

Repl Rate: 6

Reinf: 1xRD, 1xCD, 10xRB, 2xMRB., 2xTB, Dummy Supply, Secondary Supply

Gd Conv: 1xTB

Game Turn 218:

South Weather Zone Shift [13.2]

German:

Repl Rate: 4/3

Reinf: 8SS Cav

Soviet:

RVGK: in/out max 36

Max Step: 3

Repl Rate: 6

Game Turn 219:

May MA in snow [14.1]

German:

Repl Rate: 4/3

Reinf: 2MechUpgrd

Soviet:

RVGK: in/out max 36

Max Step: 3

Repl Rate: 6

Reinf: 5xRD, 1xCD, 1xMRB, 1AD, 2AD

Gd Conv: 5xRD, 3xNG/MC

Game Turn 220:

German:

Withdraw: ID

Repl Rate: 4/3

Reinf: 337Inf

Soviet:

RVGK: in/out max 36

Max Step: 3

Repl Rate: 6

Withdraw: 1xTB

Game Turn 221:

German:

Withdraw: 3SS PGD, ID, Aircraft

Repl Rate: 4/3

Reinf: 1LF, 2LF, 3LF, 4LF, 336Eng

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Reinf: 1xMRB, 1xTB, Dummy Supply, Tertiary Supply, LCFC, 4AD, 7AD, 8AD, 9AD, 10AD, 19HvyAD, 11AD

Conv: 4xRD, 2xMC

Game Turn 222:

German:

Victory: 18/41VPs

Repl Rate: 4/3

Reinf: 69Inf

Soviet:

Corsp Step Limit=4

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Reinf: 7Air, 13Air, 17Air

Game Turn 223:

German:

Return: PD from WP

Conv: 5SS PGD > 5SS PD

Repl Rate: 4/3

Reinf: 5LF, 8LF, 9LF, 10LF, 304, 321, 138Pz, 228AG, 242AG, 333AG, 502HvyPz, 2MechUpgrd

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Reinf: 4xRB, 1xTB, 2Eng, 1GRckt, 2GRckt, 3GRckt, 19TC

Gd Conv: 3xRD, 1xTC, 2NG/MC, 3xRB, 1xTB

Withdraw: 6xTB

Game Turn 224:

German:

Repl Rate: 4/3

Reinf: 306Inf

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Game Turn 301:

German:

Rear Area Comb out.

Victory: 36/41VPs

Withdraw: PD

Return: PD from WP

Repl Rate: 3/4

Reinf: 6LF, 7LF, 15LF, 22LF, 302Inf, 320Inf, 232AG, 900L MotInf, 904AG, 905AG, 2MechUpgrd, 3Fldwrks

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Reinf: 6Air, 2xMechUprds, 4GRckt, 5GRckt, 6GRckt, 7GRckt, 6AD, 1GParaD

Gd Conv: 7xRD, 3xTC, 3xMC (from NGTC/MC), 7xAD, 1xMRB

Withdraw: 2xGTB

Game Turn 302:

German:

Victory: 31/41VPs

Conv: 2SS MID > 2SS PD & return from WP

Return: Aircraft

Repl Rate: 3/4

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Game Turn 303:

German:

Victory: 30/41VPs

Conv: 1SS PGD > 1SS PD & return from WP, GD PGD > GD PD

Repl Rate: 3/4

Reinf: 13LF, 327Inf, 333Inf, 335Inf, 270AG, 909AG

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Reinf: 1xRD, 3xCD, 2GParaD, 3GParaD, 4GParaD, 5GParaD, 6GParaD, 7GParaD, 8GParaD, 9GParaD

Gd Conv: 7xRD, 4xCD, 1xTC, 8xTB

Game Turn 304:

German:

Victory: 28/41VPs

Withdraw: ID

Return: 2 IDs from WP

Repl Rate: 3/4

Reinf: Air

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Game Turn 305:

German:

Withdraw: ID, all Italian units

Conv: 3SS PGD > 3SS PD & return from WP, ID from WP

Repl Rate: 3/4

Reinf: 12LF, 332Inf, 51HvyPz, 502HvyPz, 911AG

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Reinf: 17AD

Gd Conv: 12xRD, 5xRB

Withdraw: 1xTB

Game Turn 306:

German:

Repl Rate: 3/4

Reinf: Air

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Game Turn 307:

German:

Withdraw: Ndr & Dan SS MIBs (!!! Turn 323 !!!), MtnID, Pz Batt, AG Batt, Aircraft

Return: 2 IDs from WP

Repl Rate: 3/4

Reinf: 505HvyPz, 912AG, 2MechUpgrd

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Reinf: 29TC

Gd Conv: 13xRDc 2xCD

Withdraw: 1xTB

Game Turn 308:

German:

Return: ID from WP

Repl Rate: 3/4

Reinf: 282Inf

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Game Turn 309:

German:

Withdraw: ParaD, 4SS ID, Nor SS IB (!!! Turn 323 !!!), Aircraft

Repl Rate: 3/4

Reinf: 52HvyPz, 236AG, 653HvySPAG, 2MechUpgrd

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Reinf: 9xMechUpgrds, 7MC, 30MC, 31MC, FA

Gd Conv: 3xRD

Withdraw: 1xTB

Game Turn 310:

German:

Repl Rate: 3/4

Reinf: 355INf

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Reinf: 20AD

Game Turn 311:

German:

Lower Dniepr restriction begins for D, R, & M weather. [12.1]

German summer offensive? [15.3]

Manstein’s Gambit? [15.4]

Anti-Partisan Warfare [15.8]

Withdraw: 2 MIBs, Aircraft

Conv: FL SS MIB > 6LM SS PGB

Return: ID from WP

Repl Rate: 3/4

Reinf: 654SPAG, 2MechUpgrd

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Gd Conv: 8xRD, 1xMC, 1xTB

Game Turn 312:

German:

German summer offensive? [15.3]

Manstein’s Gambit? [15.4]

Repl Rate: 3/4

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Game Turn 313:

German:

German summer offensive? [15.3]

Manstein’s Gambit?

Infantry downgrades [8.22]

Repl Rate: 3/3

Reinf: I/26HvyPz, I/29HvyPz, 216HvyPz, 259AG, 267AG, 2x2MechUpgrd

Soviet:

Soviet Airdrop? [15.7]

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Reinf: 1xTB, 1xMechUpgrd, 5AD, 12AD, 1GParaB, 2GParaB, 3GParaB, 4GParaB, 5GParaB

Gd Conv: 4xRD

Game Turn 314:

German:

Repl Rate: 3/3

Reinf: KAA, KAB, KAC, KAD, KAE, KEF

Soviet:

Soviet Airdrop? [15.7]

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Reinf: 16AD

Game Turn 315:

German:

Victory: 26/41VPs

Withdraw: 1SS PD

Repl Rate: 3/3

Reinf: FE PzG, 239AG, 261AG, 2MechUpgrd

Soviet:

Soviet Airdrop? [15.7]

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Reinf: 3xMechUpgrds, 6x[2] Mech Upgrds

Gd Conv: 4xRD, 2xTC, 1xMRB

Game Turn 316:

Soviet Airdrop?

German:

Victory: 24/41VPs

Repl Rate: 3/3

Reinf: 5xFldwrks

Soviet:

Soviet Airdrop? [15.7]

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Game Turn 317:

End of game possible if Germans invoke Von Manstein’s Gambit.

German:

Withdraw: 1 Hvy Batt, Aircraft

Conv: 25 MID > PGD

Repl Rate: 3/3

Reinf: II/23, 277AG, 280AG, 506HvyPz, 509HvyPz, 2MechUpgrd, [Rumania] 24Inf

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Reinf: 21AD, 8MC, 9MC

Gd Conv: 5xRD, 1xCD, 1xTC

Game Turn 318:

South Weather Zone Shift [13.2]

German:

Victory: 20/41VPs

Repl Rate: 3/3

Reinf: 19SS Inf (2705N), 20xFldwrks

Soviet:

Soviet Airdrop? [15.7]

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Game Turn 319:

German:

Withdraw: Aircraft

Conv: 10, 18, 20 MIDs > PGD, AG Batt > 203 AG Brig

Return: Stalingrad PD

Repl Rate: 3/3

Reinf: 544Eng, 545Eng, 546Eng, 547Eng, 548Eng, 549Eng, I/36HvyPz, 18Arty

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Gd Conv: 8xRD, 2xTC, 2xTB

Game Turn 320:

German:

Victory: 16/41VPs

Repl Rate: 3/3

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Game Turn 321:

German:

Victory: 14/41VPs

Withdraw: Aircraft

Return: Stalingrad PD, 1SS PD from WP

Repl Rate: 3/3

Reinf: 2Para, 5SS PzG, 25Pz, 281AG

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Reinf: 13AD, 14AD, 15AD, 22AD

Gd Conv: 1xMC

Game Turn 322:

German:

Repl Rate: 3/3

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 6

Game Turn 323:

German:

Withdraw: 8SS CD, MtnID

Conv: 250 Sp ID > SpL SS IR

Return: Stalingrad PD

Repl Rate: 3/3

Reinf: SL Inf, 103SS HvyPz, 286AG

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 4

Game Turn 324:

German:

Repl Rate: 3/3

Reinf: FHH PzG

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 4

Game Turn 401:

German:

Rear Area Comb out.

Withdraw: PD, SS MIB, 2 Hvy Batts

Repl Rate: 3/3

Reinf: 4SS PzG Brig, 303AG, 507HvyPz

Soviet:

Soviets may use more than half of replacements as mechanized.

RVGK: in/out 48

Max Step: 4

Repl Rate: 4

Reinf: 3AD

Game Turn 402:

German:

Repl Rate: 3/3

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 4

Game Turn 403:

German:

Withdraw: AG Batt

Conv: 2 AG Batts > 190 & 281 AG Brigs

Repl Rate: 3/3

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 4

Game Turn 404:

German:

Repl Rate: 3/3

Reinf: 214Inf

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 4

Game Turn 405:

German:

Victory: 12/41VPs

Conv: 2 AG Batts > 239 & 600 AG Brigs

Repl Rate: 3/3

Reinf: 361Inf, I/33HvyPz, 9SS PzG, 300AG, 301AG, 311AG, 322AG, 1029PzG Reg, 2MechUpgrd

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 4

Game Turn 406:

German:

Victory: 10/41VPs

Repl Rate: 3/3

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 4

Game Turn 407:

German:

Victory: 3/5VPs

Withdraw: PD

Conv: 2 AG Batts > 209 & 276 AG Brigs, Rumanian 8CD > 8MID

Repl Rate: 3/3

Reinf: 20SS Inf, 349Inf, 357Inf, 359Inf, 367Inf, 10SSPz, 394AG, 1030PzG Reg, 2MechUpgrd, [Hungary] 5Inf, 16Inf, 24Inf, 1AG, 2Pz, [Rumania] 8MotInf

Soviet:

RVGK: in/out 48

Max Step: 4

Repl Rate: 4

Reinf: 1xMechUpgrd, 26AD

Peter McCord had posted part of this information Aug 8, 1998 on ConsimWorld. It was added to my original document making it more complete.

Skip Franklin

Darksan at yahoo dot com

