Red % DR	White % DR	RANDOM EVENTS TABLE (optional, see §6) (S= Suffered, C = Controlled)
01-05	01-04	Defeatist Rumors (S)
Défaite	Defaite 7	Description: "We're retreating everywhere! Our generals have abandoned us!" Effect: An entire Formation's morale drops by -1 TQ for 1 turn.
06-09	05-08	<u>Treachery</u> (S) Description: Mistreated, underfed, former prisoners, time to change sides again! Effect (infantry unit): if TQ check failed, -1 step and+1 prisoner for opposing side.
10-16	09-12	<u>Desertion</u> (S) Description: Fed up with army life, homesick, morale dropping: we're going home! Effect (infantry unit): if TQ check failed, -1 step
/	13-17	Raid (C)
	Raid	Description: a cavalry detachment goes forth to sow chaos behind enemy lines. Effects (play just before combat, or at the end of the Red Command Phase): Target either supply or command. Roll 1d6: 1-2 failure, 3-6 success: one enemy unit within 6 hexes of a friendly Cavalry unit becomes either Unsupplied or Out of Command.
17-28	18-31	<u>Civil Exactions</u> (S)
		Description: Garrisons in liberated territory misbehave (looting, hazing, summary executions). Raising fresh troops from the populace becomes difficult Effect: -1 Recruit point next turn (put the marker on the Recruit track as a reminder)
29-32	32-40	<u>Brewery</u> (S) Description: officers and soldiers alike are afloat in rivers of vodka. Effect: one In Command unit becomes Out of Command
33-57	41-65	Nothing Exceptional Description: no unusual events. No effect.
58-63	66-70	Fiery Speech (C)
Discours) enflamme	Discours enflamme	Description: A dignitary from the Osvag (White propaganda service) or a political commisar (Reds) fires up the troops. Effect (active or reactive player's combat phase): during one combat (attack or defense), one unit automatically passes a Morale or Cohesion check.
/	71-75	<u>Personal Initiative</u> (C) Description: The commander doesn't wait for orders but decides on immediate action. Effect (movement phase): Choose one Out of Command unit to make a TQ check: if passed, the unit is In Command.
64-77	76-90	<u>Attrition</u> (S) Description: Sickness, frostbite, appaling sanitary conditions, wounded untreated for lack of field hospitals and doctors: troop strength melts like snow in July. Effect: -1 Strength step on one unit.
78-82	91-95	Heroism (C)
H ★J 83-86	96-100	Description: A band of heroes defies fate. Effect (active or reactive player's combat phase): during one Assault of your choice, the Assault dice roll is modified by +1 or -1. <u>Surprise Attack</u> (C)
	As _	Description: By chance or design, the attack has completely surprised the enemy! Effect (combat phase): during one attack, all the units in the defending hex are considered in March mode, and no retreat before combat is allowed.
87-90	/	<u>Soldiers' Soviet</u> (S) Description: Halt everything, we need to call a meeting and discuss what to do. Effect: one In Command unit becomes Out of Command.
91-100	7	<u>Cheka</u> (C) Description: Political officers come to educate the troops and uphold discipline and the values of the Revolution! The battalions are filled with compulsory enthusiasm. Effect (combat phase): all units in a single combat (attack or defense) benefit from -1 to their Cohesion and Morale check die rolls.

	TERRAIN EFFECTS C	CHART		
<u>errain</u>	<u>Movement</u>	<u>Barrage</u>	<u>Assault</u>	Other Effects
Clear	1 MP			
Valley		Inf, Cav 1 MF		-1 (6)
	Art, Convoy, Supply, Tank, Armored Car: -1 MA (2			
Woods	as other terrain in hex		-1 (6)	
0 .00 . 0				
Forest	Inf, Cav: 2 MP	-1	-1	Cav dismounted
Sec.	Art, Convoy, Supply: 3 MP			
200	Tank, Armored Car: impassable			
			1	
Village	as other terrain in hex		-1	
A ME				
Town	as other terrain in hex	-1	-1	Cav dismounted
-11				
City (Orel)				
	Suburbs 1 MP	-1	-1	Cav dismounted
	City Center 1 MP	-3	-2	No ZoC into or
A REAL	entre Ville			out of hex;
				Cav dismounted
Minor road	d (1) 1 MP			
Road (1)	1 MP and +1 MA (4)			
ICENSION .				
2				
Major Roa	d (1) 3/4 MP and +1 MA (4)			
C				
Railroad	(5)			
	1F11111			
Bridge (re	ad or railroad) Norston cost of river		1 /7	
briage (roc	ad or railroad) Negates cost of rivers		-1 (7)	
A				
Stream	_			Decorative
		1		

River (3)	Art, Convoy, Supply: +1 MP: Tank, Armored Car: impassable		-1 (7)	
Lake (hexside)	Impassable		NA	
Ditch	Art, Convoy, Supply, Tank, Armored Car: +1 MP	-1 (7)		
Scattered Mars	h 1 MP		-1 (6)	
Entrenchment	as other terrain in hex	-1	-1 (8)	Cav dismounted (9)

Notes:

- (1) All roads negate other cost of terrain in hexes moved through.
- (2) -1 to the movement allowance if it enters at least one depression hex during its move; a unit may not enter such a hex for the first time in its movement phase if it has only 1 MP remaining.

71

- (3) Rivers have no effect in the Orël hex.
- (4) +1 to the unit's movement allowance if its entire move is along the road.
- (5) Moving through a forest along a railroad costs only 1 MP.
- (6) -1 if the Assault is from only one direction.
- (7) If all attackers are crossing a river or ditch. Cumulative with the in-hex terrain of the defending hex.
- (8) In Assault, only applies if all defending units are entrenched.
- (9) Only if all defenders are entrenched.

 SEQUENCE OF PLAY (§2) (same for both sides) 1) Check Depot status 2) Recruitment and assign new recruits (§4) 3) Check Command status (§5) 4) Random Events (optional, §6) 5) Movement and Special Actions (§7) 6) Combat and expend Munitions (§8) 7) Remove 'Barrage' and 'Support' markers; and remove previous turn's Routed markers 	 Movement and Special Actions (§7) Normal movement: per terrain costs "Marching Day" (Whites): +2 MA (§7.1.5) Enter Combat mode: 1 MP (§7.1.4) Prepared Attack: 2 or 3 MP (§7.2) Hasty Attack: 1 MP (§7.2) Entrench: entire movement allowance (§7.3) Barrage: 3 MP (art. & armored trains only §7.2, 8.3) Artillery Support: 1, 2 or 3 MP (§7.2)
 Combat Sequence (8.1) I. Munitions and Artillery Actions a) Active player: Allocate munitions for attacks and for Barrages. Resupply Unsupplied units. b) Active player: Resolve Barrages. c) Reactive player: Announce Artillery Counterbattery and Defensive Support. d) Reactive player: Allocate munitions for units being attacked, and for artillery firing Counterbattery or Defensive Support. 	 II. Combat For each attack: a) Reactive player: voluntary retreat before combat b) Both players: Artillery coordination checks, and determine cavalry charges. c) Both players: check Cohesion and apply results. d) Resolve any advances/pursuits. e) Assault (optional) f) Resolve any advances/pursuits as a result of Assault.

Barrage and Counterbattery Resolution 2d6 + Fire Strength + Modifiers = • <9: No Effect • 9-11: Units with TQ ≤3 make a Cohesion check (defender column) • ≥12: 1 step loss; and units of TQ ≤4 make a Cohesion check +1 (defender column)	Resupply: 1 Munitions Point			
 Fire Strength modifiers: x1/2 if target is Artillery or Armored Train x1/2 if firer is Unsupplied Dice Roll Modifiers: per Terrain/Entrenchments +1 if target in March mode or Routed 	Cohesion Checksmod. d6 roll *AttackerDefender≤ TQSuccessSuccess= TQ +1, +2Disorg.Disorg.= TQ +3RepulsedRetreat> TQ +3RetreatRouted* A natural '1' is always a success			
Retreat Before Combat (8.5) Unit Attempting Retreat Attacking Unit Type (1) Retreat On: Armored Train All Automatic Cav., Horse Art., Arm. Car Infantry Automatic Cav., Horse Art., Arm. Car (2)at least one Cav. TQ Check (4) (5) White Inf. TQ 5+, Tank (3) Infantry TQ Check (4) (5) White Inf. TQ 5+, Tank at least one Cav. Impossible All others All Impossible (1) Ignore attacking vehicles. (2) (2) Armored Cars are considered to have TQ = 6 for this check. (3) Tanks are considered to have TQ = 5 for this check. (4) TQ check +1 versus a Hasty Attack. (5) A natural (unmodified) 6 is an automatic failure.	 <u>Cohesion Check die roll modifiers:</u> Attacker:Defender strength ratio ≥ 2:1 -1 to attacker and +1 to defender 1:1 +1 to attacker and -1 to defender Friendly vehicle (armored train only if "in contact"): -1 to stacked friendlies, +1 to enemy Enemy includes integrated Art., +1 Cav charging alone (attack & defense) vs. Combat mode Inf. (only): +2 for Cav. At least 2 steps of enemy Cav charging, and no friendly Cav able to charge: +1 Attacker includes at least one TQ 6 Inf, and defender is not TQ 6: +1 todefender Defender subtracts terrain/entrenchment 			
Artillery Support Coordination (TQ check) TQ check die roll modifiers: +2 if supporting a Hasty Attack +2 if Artillery is Out of Command	"Assault" modifiers Combat Strength Mods (cumulative) + Art. Support (x1/2 if coordination failed) x1/2 Hasty Attack 1/2 Humority Line it			
 Assault Dice Roll Modifiers Odds ratio: < 1:4 = -4; 1:3 = -3; 1:2 = -2; 1:1.5 = -1; 1:1 = +0 1.5:1 = +1; 2:1 = +2; 3:1 = +3; 4:1 = +4; ≥ 5:1 = +5 (max) Predominant TQ differential Effects of Terrain/Entrenchments Integrated Artillery: +1 in attack, -1 in defense Tank attacking, +1 Armored train in contact: +1 in attack, -1 in defense Whites' combined arms attack bonus: +1 if at least 2 steps of non-Disorganised Cavalry charge with infantry. Encircled, +2 	x1/2 Unsupplied unit x1/2 March mode unit x1/2 Disorganised unit x1/2 Routed unit Morale Check Table mod. d6 if Attacker if Defender ≤ TQ Repulsed Retreat = TQ +1 to +3 Retreat Routed > TQ +3 Routed Surrender +1 per step loss unit has suffered +1 if unit surrounded by enemy ZoC			
Assault Resolution Table 2d6 ≤2 3 4 5 6 7 8 9 Result 3/0 3/1 2/0 2/1 1/0 1/1 1/1 m+2 m+1 m m-1 m-2 m-2 Attacker steps lost/Defender steps lost; +1 loss to each side if the smoother	10 11 12 13 14 15 1/1 0/1 1/2 0/2 1/3 0/3 m-1 m m+1 m+2 m+3 m+4 iller had at least 6 strength steps involved.			

bold result indicates losing side; m +/- indicates losing side takes a morale check with that die roll modifier.