Unofficial Q&A file for Empires of Apocalypse
Material taken from the EoA and UGG discussion threads of the Consimworld forums.

www.consimworld.com

The purpose of this file is to gather all of the EoA Q&A that I come across.

If you have any Q&A that you don't see here, please send them to me so they can be included.

henrik_rothen@hotmail.com

Last updated 2004-05-19
EOA SERIES RULEBOOK 1.1

2.1 THE MAP

Q: Are the parts of the map in the Atlantic Ocean with the terrain keys or
the UGG logo playable?

A: You can use the ones that are covered by the terrain effects chart. That was introduced into Morsecode without seeing its consequences for combining with the other games.

Q: The lighter coloured ocean - I am assuming these are coastal hexes that
river transports can use? It's not mentioned in the rules that I can find.

A: In Morsecode this is just looking "cool". We are thinking about a rule for
easier search for subs in those areas.

Q: The board games maps have several coastline hexes, which are 99% sea and only a tiny fraction clear terrain. A few examples (all taken from the Morsecode map):
Hex SW of Waterford in Ireland. Hex NE of northern port in Denmark (port not named, but is Fredrikshavn) Hex 2xNE+N of Scapa Flow (part of Shetland) Hex SW of Liverpool Hex 2xSE of Copenhagen Hex SW of Gothenburg. As you can see there is almost no terrain in the hex except sea. Is it allowed to put land units in these hexes or should
they be treated as sea? Other hexes can create some confusion. Take a look at the hex SW+S of Cherbourg. This hex obviously has a land
connection to the hexes to the S and SE, but has it land connection to the hex to the SW?

A: Coastal hexes in EoA: Even if there is only a small land portion in the otherwise all sea hex this is always coastal hex. Connections: The hex you mentioned has no connection to the doubted direction. There is a small impreciseness when printing a map. If connection is that small that it only can by seen if you enlarge it there is no connection. Usually we tried to avoid uncertainties about what is in a hex by always filling the hexes with the current terrain type.

Q: For some cities, the anchor symbol for the port is not in the same hex as the city, such as Glasgow and Tunis. Does this mean the port is considered to be in a separate hex from the city?

A: No, map error, all ports are considered to be in the city.

3.7 THE NATIONAL POOLS

Q: When a city that is a supply source is cut of from the national grid, a new supply pool is established for that city. What isn't clear is whether that new grid starts out empty or whether, at the moment of creation, the player whose pool it is can put whatever stuff they want from the national pool into it.

A: Rule 3.7 on page 6 regulates if and when something can be moved between the National pools. This rule forbids the non-active player to do any such transfers. In other words: if the enemy cuts off a part of your forces the supply that is already in the pocket (cities, airfields, HQs) will be there and looses its connection to the national pool. You cannot negate being "out of supply" when you see the enemy has cut off part of your forces and then you move some supply points into the pocket from the national pool.

4.3 ZOC

Q: The rules say units in a battle do not exert a ZOC until the battle is over and "all retreats are finished." Does this mean all retreats from that battle

A: Yes

Q: If it means "from that battle" then units, which survive a battle, are available to counterattack retreating units from other battles, correct? YES This has large implications for tank battles, since tank units will be able to move around behind enemy lines and be used to counterattack any enemy unit that tries to retreat.

A: Yes
4.4.1 EFFECTS OF AIR ZOC

Q: If an airborne drop is being attempted, and the air units doing the drop move through an air ZOC on the way to the target but the target hex is outside of the ZOC, can the air units exerting the ZOC search for and intercept the airdropping units on their way to the target?

A: Yes

Q: Or are searches only conducted at the target hex (in this case making the airdrop immune to interception)?

A: No

Q: So if, say, a fighter (or even a bomber?) on an airbase makes its
search roll for its air ZOC and detects enemy bombers flying through the
area, fighters from that airbase can scramble and intercept for one round
of air combat. Can they call in other fighters on other airbases who either
blew their search roll, or else were more than 4 hexes away (outside of air ZOC) from the path the bombers took?

A: Air ZOC interceptions are ad hoc actions and do not allow "calling in" other fighters from airbases that have to cross a larger distance than 4 hexes. The major reason why UGG put in the air ZOC concept is that long range strategic bombers could otherwise avoid enemy fighters by attacking mission hexes that are out of range for the enemy fighters.

Q: I am trying to figure out what air ZOCs are for. Most air missions result in the placement of a battle vector, or the planes joining a battle vector created by a naval mission or ground attack. I presume for these battles, no searching is necessary for both sides to join the battle, they can just fly there (except for when one side is Surprised in an interception naval battle). So as far as I can see, air ZOCs of non-naval aircraft (and radar ZOCs vs. air units) are used only for:

Sending fighters to attack patrolling naval aircraft at sea, since they place no battle vector-

Intercepting strategic bombers and paratrooper missions whose target hex is beyond the range of the fighter with the ZOC, but whose flight path goes through its ZOC-

Sending fighters to attack low flying aircraft, which need to be searched for in order to attack them, since they place no battle vector.

Is that right? Any other reason to perform an air search for air units?

A: I think you got them.

Q: Airbase attacks can be intercepted using search rules once they enter Air ZOC, right? (We've not yet done any searches, so I'm actually not all that familiar with search rules, but it seems that the ability to intercept airbase attacks makes them relatively ineffective at tying up enemy air)

A: The airbase attack rule states that air base attacks supersedes air ZOC. First all air base attacks are done. Only airports that are not subject to air base attacks may try to abort other enemy aircraft by an Air ZOC search roll. As a beginner you could choose not to use the air ZOC rules and only allow non- active player air moves to battle hexes the phasing player causes. The air ZOC rule was imposed to hinder for example strategic bombers to sneak past enemy fighter bases and conduct a mission outside the defending fighter's range.

4.5 DECLARATIONS OF WAR
Q: Can the Italians sail through the Suez canal to get the recourse in Italian East Africa while they ate neutral? Can the BE declare war if the Italians try, like they can if a neutral Italy tries to sail by Gibraltar?

A: The Italians can sail through the Suez canal to get the resource in Italian East Africa while they are neutral. That cannot be used as a reason for BE to declare war on Italy
4.7 FOG OF WAR

Q: Since you cannot inspect enemy stack, can an airbase attack be made against a hex with no visible enemy air unit? YES If so what happens if a hex containing no air units is targeted?

A: Bad luck. You choose a substitute mission, like tactical bombing the airfield for example.

Q: Once a battle vector is placed can the attacker inspect the enemy units to see if additional units need to be sent in or must they wait until the combat is actually resolved?

A: That would be a way to twist the rules. You cannot not inspect before combat resolution.

Q: Does this mean that after all air combat and anti-air you can select the mission of your bombers in a hex.
A: No, of course not. You send your bombers with the intention to DO something right there. Just when it happens, that there is no possibility for your men to do what they have been sent for, the mission may be changed! (They choose another target.)

A: Suppose I attack a Paris. I want to ensure I have ground support so I fly in two 4 factor and a 3 factor bomber as well as 2 fighters for escort. I am intending to use any remaining bomber as ground support but the French fighters fail to abort any bombers and the anti-air fails as well. Can I use 2 of the bombers to tactically bomb Paris, since I can only use 1 bomber as ground support?
Q: No
5.1 SETTING UP
	

Q: When linking the three EOA games together, and starting Russian production from 1939, is there any requirement of where the Russian units need to be placed. Does the Polish-Russian border need to be covered. I tried looking in the rules, but could not find anything.

A: When playing from 1939 its up to you what to do. No need to repeat what we now know as "mistake", unless otherwise specified.

Q: The BE fleet sets up in Europe, what constitutes Europe? Is Iceland okay? How's about Suez? This may cause a 1 turn delay on some BE recourses as they cannot setup a transport close enough to ship on turn 1 (i.e. Saudi oil which is 4 zones from England). Does shipping the 7 BE and 3 French resources from the Africa map edge require a transport sail to any hex that borders the Indian Ocean?

A: The BE fleet sets up anywhere on the European map= ETO= any of the MC, TF, CD maps.

Q: Do minor countries setup all the unit of their countermix?

A: They set up when they are attacked or brought into war by diplomacy (Cold Days). Setup forces are shown in the scenario books.
6.1 REINFORCEMENT PLACEMENTS

Q: Cities not under their owner's control are not eligible for replacements to be taken there, right? (The soviets can't take replacement units in Kiev if the Germans have conquered it, correct?)

A: Yes

6.2.1 WEATHER EFFECTS

Q: When tracing supply through multiple weather zones, how do you determine maximum supply trace length? By where the unit is, by the worst-case, or some other method?

A: Worst case.

Q: First Winter special rule for axis minors says that they have an attrition check if they're "caught in soviet ZOC." When do you perform this attrition check?

A: At once after the soviet player has rolled for the weather every Axis unit in question is checked for.

6.3 INITIATIVE
Q: What phase do you spend supply points to increase your Strategic
Initiative bonus?

A: In the initiative phase before rolling who gets the initiative.

Q: Here's another basic game mechanic point: "Initiative modifiers" vs. "Initiative bonus". The rules state these as two separate things. Why do the Cold Days In Hell scenarios not list a bonus modifier, but only initiative bonus points? Is there any way to gain initiative bonus points, or is their existence in scenarios a case of scenarios being game states that are impossible to reach from the start of the campaign?

There is an initiative modifier, which ranges from -5 to +5, is kept on a track, and is a passive modifier to initiative rolls. The side that loses initiative can shift it a point in their opponents' favour to force a reroll. Spending 5 supply can bump it a point in your favour. A major power coming in on your side swings it three in your favour.

There are also initiative bonus points. These are stated at the beginning of a scenario, and only exist for one side. Before a die roll, the side with them can spend them to modify the roll.

As for initiative, IIRC, the initiative rules are written such that you can get the impression that there are multiple forms of stored-up initiative bonuses. Once you decide that that's not what's intended, that you gain initiative points for certain events, and then can spend them to modify the initiative die roll or reroll it, it's a lot more clear what's going on.

Initiative bonus points can be won by purchase, conquest, or new countries joining your side, details see 6.3.2
Q: What is the exact sequence of initiative? Suppose the initiative is +4 for the Axis, France has 10 supply, Britain has 5 and Germany has 20. The Q&A implies that Germany announces how much of the +4 bonus it is using then both sides spend supply on initiative bonus to get the final modifier. Is this correct? Is supply spent sequentially or do both secretly write down their expenditure? If it is sequential who commits first?

A: No! A side that has no bonus cannot use any. Supply expenditures must happen before.
Is supply spent sequentially or do both secretly write down their expenditure? No, the side that wants to buy initiative bonus points announces the intention, and how many supplies are used and the other side may counter. Thereafter no additional tries may be done this turn. That give the side that reacts an advantage and this is intentional by design.

Q: If you win initiative can you make the other side go first or must you go first?

A: In standard rules you must go first. But there is an optional rule that players can agree on that you can make the other side go first.

7.1.2 SUPPLY CHECK

Q: Supply sources are home country cities that are not isolated. Does this
include, for example, Tunis and Bastia?

A: Yes for Bastia, it is part of the French home country. No for Tunis, it is in a non-European colony.

Q: Say out-of-supply (flipped) French troops in Calais are picked up by a
convoy and placed in Brest, which is in supply. Do they immediately regain
their supplied status and un-flip, so they can move and attack at full strength that turn? Or do they remain flipped (and weak) until the post-combat supply check?

A: OUT of supply is checked twice per turn, between those checks no status change is possible.

7.1.2.2 USE OF A SUPPLY MARKER

Q: How do you move supply counters?

A: Supply can get anywhere your supply net ranges in from your national pool. STORING supply COUNTERS is only allowed in the listed locations.

Q: Does it cost supply to start a counterattack against a retreating unit?

A: Yes, just like any attack, but we are thinking about to change that in EoA 2.0
7.2 NAVAL PHASE

Q: Aborted ships have to sail to the nearest port while damaged ships just go into the damaged box? There seems to be some sort of disconnect there. Getting damaged ships back to a friendly port could make for some interesting battles/choices. For one it would force the player to detach some escorts for a damaged ship.
A: It is right that we here have given playability a preference before simulation.

Q: Do aborted ships get to have escorts with them when heading back to port?
A: That is decided by the owner and is not subject of the rules.

Q: Do aborted ships have any penalties if they are forced into combat again via interception?
A: see rule 6 3.2 “If an aborted units becomes involved into combat... it can suffer additional hit, but cannot defend itself”
Q: Say British Task Force A is on patrol at sea at the start of the turn,
where it was last turn. Task Force B goes from port to a coastal hex to
start an evacuation. Realizing they are vulnerable to air attack, the
British want to change Task Force A's mission this turn from patrol to
evacuation, and send it to the evacuation hex to join Task Force B and
provide anti aircraft protection, thus combining them into one large task
force whose mission is evacuation. Is this allowed?

A: If TF A was sent there last turn, yes if this turn, no.

Q: I am confused at how naval interception works. Assume the non-active player searches for a moving fleet and finds it. Does he have to move naval and air units into the moving fleet's hex in order to begin combat? Or do you only move units in if you want surface combat? A more detailed example would be very helpful.

A: I believe all combat in this game is same-hex. Basically all the combatants have to be in the Battle Box of the appropriate number.
That's how it seems to me also, but near the beginning of section 7.2.2 of the series rules it states, "If the naval combat is surface (see 7.2.2.4) the ships must be in the same hex." This implies to me that naval air combat need not be between units in the same hex.

· A search roll allows "air interception" if it is equal to or below the number required for CVs or air units to find.

· A search roll allows "surface interception" if it is equal to or below the number required for ships (i.e. non-CVs) to find.

· If a search roll allows surface interception, then both air and surface interception may be performed against an enemy fleet. However, a search roll may allow air interception but not surface interception.

· To perform air interception, designate which CVs and air units will intercept the target fleet. Air units must enter the target hex; CVs must remain on station in their current hex. This will result in naval air-to-air (7.2.2.2) and air-to-sea (7.2.2.3) combat.

· To perform surface interception, move the intercepting ships into the target hex. This will result in surface combat (7.2.2.4). A CV may perform surface interception or air interception, but not both.

A successful search by a radar installation allows both surface and air interception.

Q: Suppose the capacity of a port or airbase is reduced by tactical/strategic bombing? What happen to units there that are now above the capacity?

Example: The Germans launch 3 V-1s at the port of London and get 5 hits, making the port useless. The allies currently have ships in London. What happens to those ships?

Example: The Germans launch a V-1 at an airbase that contains 3 strategic bombers and scores 2 hits, reducing the capacity of the base to 1 plane. What happens to the 2 planes in excess of the reduced capacity?

A: In case that an airbase or port becomes inoperative units there cannot execute any active missions except rebasing this entire turn.

Q: I just read a clarification that says ships in port do not have a search radius. Presumably this means they cannot join an interception battle unless another unit succeeds in its search. YES Say a patrolling plane needs a 14 or less to detect an enemy force and rolls a 13. Can the ships in port attack the detected force? CVs can others cannot. If the roll is 10 or less all ships can.

Q: Another naval question. Again assuming the Sea Lion tutorial. Assume the Germans send some ships from Antwerp out first as a patrol. Then they sail the rest as an invasion force. The British patrol searches for the invasion force and finds it. Can the German patrol now intercept the British patrol?

A: That depends on the search roll of the detected German ships. If the Germans fail their search roll they are surprised. If the German search roll succeeds the German patrol and other Axis ships within their speed rate and aircraft within their range can join in.

7.2.1.a.1 PATROL MISSIONS WITH SHIPS

Q: What happens if a friendly naval force, in an attempt to deflect an enemy naval patrol, sails to its hex, conducts a Search, and fails to detect the enemy patrol?

A: Nothing. Both forces remain in the same hex and there is no combat (unless the enemy forces succeeds in its Search and wants to initiate combat of course).

Q: Assume the Germans send some ships from Antwerp out first as a patrol. Then they sail some more ships out as an invasion force. A British patrol searches for the invasion force and finds it. Can the German patrol now counter intercept the British patrol before it gets to the German invasion force?

A: No. However, it is possible the German patrol may be able to join the fight. If the German invasion force fails its search roll it is surprised and must fight alone. If the German invasion force's search roll succeeds the German patrol and other Axis ships within their speed rate and aircraft within their range can join in the battle to protect the invasion force.
7.2.1.a.2.2: RADAR STATION SEARCHES

Q. If a radar station detects an enemy naval force, exactly which friendly forces may be sent to attack it?

A. Any friendly ships in SPEED range, and any friendly aircraft, including fighters, who would normally be in range to fly to that hex.

Q: Through all the questions about air ZOC, I assume that any air or naval unit that enters an air ZOC can be searched for. If it happens to be a ship, detection allows all air and ships in range to react. If it happens to be an air unit, only those air units whose air ZOC it is currently in can intercept. Which air units can intercept if a radar station detects an air unit?

A: All units in range can interfere because of a successful air ZOC or radar station search.
7.2.1.a.3: PATROL MISSIONS WITH AIRCRAFT

Q: Can any bomber fly a Patrol Mission to search for ships, or only those with air-to-sea factors?

A: Only those with air-to-sea factors.

Q: Say a plane on patrol searches for an enemy force, detects it, and moves to its hex to attack it. A round of battle is fought. If the enemy force keeps moving, does the plane get to search again from the battle hex?

A: Yes.

Q: If so, does it have to subtract the enemy speed rating from its search number, as a pursuer?

A: Yes. Also you must consider from what airbase the aircraft came from and if the new position of the fleet is in range counted from that airbase.

7.2.1.b CONVOY MOVEMENT

Q. Please give an example of how British convoys to the map edge work.

A: Move 1: The transport enters the Atlantic sea zone from Liverpool. Note the first sea zone costs 1 move regardless of whether the ship starts the turn at sea or in port. The port is considered to be part of the sea zone.

Move 2 & 3: It moves off the map completely into the Western Map Edge seazone. This costs two moves because the Western Map Edge is a "double sea zone." The transport is removed from the map. It loads up some resources off-map from the 12 that are available there.

Move 4: It moves back onto the map somewhere in the Atlantic Sea Zone, and drops off its cargo at a port in this sea zone, such as Liverpool.
Q: Can troops which were convoyed during the naval phase, move during the
following ground movement phase?

A: Yes.

Q: Can convoys work as follows?

There are:

2 transport in Canada (they carry to UK 1 oil, 3 resources and, if available the goodies produced by the Canadian factory or Canadian troops). In the UK there are two other transport that accomplish the return trip from UK to Canada. Hence a total of 4 transport in the route UK-Canada and vice-versa.

There are two groups of transports handling UK-Asia convoys.

The first is composed of 3 transports (in France/UK there are the 3 transports accomplishing the return trip) that carry to UK/France 7 BE resources from Asia, 3 Fr Resources from Asia, 2 South African resources, 1 Fr resource from French West Africa, 1 Fr resource from Morocco plus two oil points from Iraq. (A total of 6 transports)

One transport carries the 2 oil points in Iraq to South Africa.

A: Yes

Q: Convoy missions can sail up to 4 sea zones regardless of the size of those zones. When a transport with unused capacity enters a zone can it enter all ports necessary on that zone to fill its capacity?

A: Yes and it must trace an exact path for interception purposes only.
7.2.1.f EVACUATIONS

Q: Just to be clear, in an evacuation, are the troops embarked before or after the Naval Combat Segment?

A: After. They cannot be sunk as a result of naval combat, just stranded.

7.2.1.j INVASIONS

Q: In an invasion, are the troops landed before or after the Naval Combat Segment (7.4.3)?

A: Unloading is executed before Naval combat. That's why it makes sense to slip past enemy patrols. The enemy still can react, but you have landed your troops.

Q: What happens when a stack of land units attempting an invasion gets an 'R' result? It does not seem proper to eliminate the entire stack nor does it seem correct to just let the attacker sail back to the ships unhindered. We could not find anything covering it in the rules. If it needs a house rule, we were thinking it might work well to say the defender gets one free shot on the -4 column. Any 'R' result would have to be taken as a loss in additional to the loss called for on the table. This would punish the invader for failing while allowing the second and third waves to abort the landing, i.e. go back to the boats unscathed.

A: According to the retreat rules you have no allowed retreat hex which results in elimination. See the graphics in retreat after combat. Usually you should have up to 2 retreat hexes adjacent to the invasion hex. Retreating back to ships is not allowed.
7.2.1.g SHORE BOMBARDMENT

Q: To conduct shore bombardment the ships are moved to within 6 hexes of the coastal hex where the land combat will occur. During the land combat phase how do I indicate this ship is part of the battle vector? Do I move it to the actual coastal hex at this time or do I just announce it is supplying shore bombardment and leave it in its current hex?

A: In order to conduct shore bombardment the ships are moved to their corresponding battle vector. After all combat in that hex is over the ships return to their position.

Q: The rules say that most missions can be done in an "adjacent" sea zone. I assume this means adjacent to the port the ships start in. Is that right? YES The rules note that sea bombardment can be done within two sea zones. This seems to give shore bombardment longer range than other active missions, is that right? NO, shore bombardments are active missions and have the same restrictions.

7.2.1.1 NON-ACTIVE SIDE AIR/SEA REACTION

Q: If an evacuation battle vector is placed on the coast, and a German surface ship within the ten hex reaction radius reacts to join the battle, can it be intercepted on the way by a British patrol at sea?

A: You can always be intercepted when moving ships for whatever reason.

Q: Can a sub within ten hexes join the battle at the Evacuation battle vector?

A: No, subs are too slow.

7.2.2.b: MULTIPLE BATTLE ROUNDS

Q: A naval force is searched for and detected. Can a bomber sitting on its base 12 hexes away (maximum range for the bomber) fly to and participate in the battle?

A: Yes.

Q: What happens if the battle continues in the same hex? Are search rolls still made? Is it possible to evade while staying in the same hex?

A: It is not possible to evade without fleeing from the hex. If both sides stay in the hex, combat automatically continues. Search rolls are still made however each round for purposes of Surprise (7.2.2.7). Note this is different from naval combat during segment 7.4.3, which is always only one round.

Q: There is a battle between a German naval force and a British naval force. After one round the German force tries to flee. How far can it move before the pursuing British can attempt to Search for it again and intercept it?

A: A number of hexes equal to its SPEED rating.

Q: The fleeing German naval force begins to move toward another British naval force. After moving it is now in search range of both the first pursuing British force and a new, second one. What is the search situation?

A: Both British forces can search. The first one is making a Pursuit search and must subtract the enemy SPEED rating as usual from its search number. The second force makes a normal search. If either one succeeds, it can call in all friendly units in SPEED range as usual, so it is possible for a search by the new force to allow the pursuers to join the fight, even if they blew their Pursuit search attempt.

7.2.2.1 SUBMARINES

Q: Say a group of German subs is sitting in a hex near Liverpool. The British want to take care of them before sending out their convoys. Can they send a naval bomber or surface task force out on patrol to search for the subs, and if the search is successful, immediately attack all of the subs with several more naval bombers/ships? In other words, if the subs are not moving, can they be detected during the British turn by British patrols and then all of the subs be attacked by the British?

A: Yes, but only one search roll is allowed within a 6 hex zone. A better tactic would be to give your convoys strong escorts.

Q: Imagine two convoys out of Liverpool, one goes to the West Edge and picks up 12 resources and then returns to Liverpool, while the other convoy drops off some RP’s in Brest and then returns to Liverpool. A wolfpack of subs is lurking off Liverpool. In theory the sub could attack each convoy on the way out and then attack them again on the way back in, assuming its searches found them, correct? It thus could get four interception battles, two against each convoy, one coming, and one going, through its search zone.

A: Yes, ALWAYS when a moving group passes the search zone of a patrol or subs it can be searched for and if detected involved into combat.

Q: It appears from the Search table that a patrol can search for a
sub as the sub sails through the Patrol's ZOC. Is it true that planes and
patrols can search for and attack subs?

A: Yes.

Q: If the patrol makes the search roll, it looks like the patrol moves to the sub's hex and then engages in combat with the sub using the same tables as if the sub had spotted and attacked the patrol.

A: Yes.

Q: Does the sub make a search roll to see if it is surprised?

A: No

Q: Can the CV make an air-naval attack on the sub?

A: No.

Q: The sub has no printed armour or anti-aircraft strength so I am not sure how this would be carried out. Would you just use the "CV vs. Sub" row on the sub combat table as if the CV were defending itself against a sub attack?

A: Yes.

Q: In this case, would the sub get to fire back?

A: Only if the CV is in its hex.

Q: Ideally the carrier force would like to just spot the sub with the CV, make an air-naval attack on the sub using the carrier, and not allow the sub to fire back. Could the CV do this by launching an air attack from a distance (six hexes) instead of the patrol entering the sub's hex?

A: Yes.

Q: Can a sub spot and intercept another sub?

A: No.

Q: Do damaged subs have to reach the nearest port in order to disappear
for repairs?

A: The "nearest port rule" is true only for aborted ships.

Q: Do they have to start again from Germany after such repairs?

A: For damaged ships we abstract the process by simply ignoring the way they get back to port. You pay the costs and they reappear in any port in your home country. I am aware that this procedure is not 100% accurate but it is simple.

Q: May intercepting subs call in the battle naval aircraft that was not
able to intercept by themselves?

A: No, because then the search system would be turned to nonsense by subs.

Q: If a Transport is carrying an aircraft, either a fighter or bomber, and a sub attacks with a numerical result such as 2, what happens to the aircraft?

A: Transported goods get the hit numbers indicated. So for aircraft 1 hit is an "A", 2 hits a "D", 3 hits an "E". Larger numbers have no effect.

Q: How does a lack of supply affect a sub combat?

A: Not at all.
7.2.2.3 AIR-TO-SEA COMBAT

Q: Using the example: Two Stukas attack the BC Renown. Say the British missed all their anti-aircraft shots this time. Could the two Stukas attack the Renown with a combined strength of 10 (2+2 for the air to sea factors, with a +3 bonus for each = 10 total strength) or would they have to make two separate attacks at 5 strength each?

A: Here both is allowed, owning players choice

7.2.2.4 SURFACE COMBAT

Q: In a surface combat, could three destroyers with 2 strength each combine for one 6-strength attack against a BC, or would they have to make three strength 2 attacks?

A: In case of surface battles no combination is allowed, fire must be executed separately. Reason: This rule is to illustrate the need of strong calibres in order to destroy a strongly armoured enemy in surface combat.

7.2.2.5 NAVAL AIR OR SURFACE

Q: If a task force with a CV finds another task force, can the CV launch an
air attack from 6 hexes away without moving its task force any closer, and just have an air-naval battle?

A: That depends on the outcome of the search roll and is not regulated by your will but by the outcome of the search roll. See Naval air or Surface. IF you surprise your enemy you can do as you want.

7.2.2.3 AIR-TO-SEA COMBAT

Q: Let's say a bomber with a naval attack strength of 1 is attacking a ship.
The ship's anti-aircraft fire does 1 damage to the plane. Does this mean
the plane cannot attack?

A: Yes

Q: Or is it really a 4 bomber due to the +3 air vs. naval bonus, so the AA fire just knocked it down to a 3?

A: No, you cannot receive a bonus when you do not get at least one factor through.

7.3 LAND MOVEMENT
Q: I have been unable to find an explanation for that straits symbol connecting Copenhagen with Sweden with regard to railways. Can ground units use rail movement to cross the Copenhagen strait?

A: No.

Q: What happens if a ground unit enters a hex containing nothing but an enemy air or ship unit? And does it matter if that enemy unit is already "A"?

A: In this case the air unit/ship has to rebase immediately to the nearest base. There it becomes "A". If it was already "A" it is now "D" and is placed into the repair pool.

Q: What happens to planes in the target hex of a land battle? Most likely the attacker would also bring some planes so I imagine that would lock those planes into combat there, but what if the attacker doesn't bring planes into the battle? Are the defending planes free to support anywhere in range then? (Ships?)
A: They are locked.

Q: The Q&A say you can mix strategic with normal movement. So 1 hit on a road or 2 on a railroad cost the opponent 1/2 a movement point because he can use strategic movement up to and beyond that hex and normal movement in that hex. Hardly seems worth the supply to tactically bomb the hex. It costs material or engineer MPs to repair that hits! Low-flying aircraft appears to be a much more effective mission for this purpose. MAYBE Can units rail move through a hex containing low-flying aircraft? YES, but they loose their 2 MPs for the later land movement phase anyway.
7.3.1 ENGINEER ACTIVITY

Q. In T&F rule 3.1 states: "Hits on Land units are subtracted from both their attack and defence strength (...) If the hits reduce the unit's defence strength to zero it is eliminated."

Note that engineers already have a defence strength of zero. So I'm wondering if they die upon receiving just one hit (Which would reduce their defence strength to -1)? Or can I simply occupy their hex and eliminate them (Overrun?)?

A. Engineers have one hit. Note they do not have a ZOC however.

Q. Since the engineer has no ZOC could an enemy unit Isolate the engineer from supply by exerting its own ZOC into the engineer's hex? Or can the engineer still trace supply out of its own hex regardless of enemy ZOC in the hex it occupies?

A. In order to isolate an engineer it must be surrounded by enemy ZOC.

7.3.2.d BLOCKS

Q: Here is a blocking question: say a German unit moves into a hex with a French one, placing a battle vector. An adjacent French unit could block by joining the battle, but decides not to do so. Now a second German unit enters the battle by the same route. Does the French unit get the decision to block again and enter the battle? Or must it make that decision when the first German moves into the hex and starts the battle?

A: Because all phasing moves are considered to happen at the same time, the defender "has the right to know" what is going on and may wait till the active move is finished. The decision to block or not must only be made at once if the block provoking active unit could just continue moving (if not blocked).
7.3.4 RESERVES

Q: Must all be reaction reserves be committed to battles during the Reaction phase?

A: Yes.

Q: or can some be saved and committed to reinforce defenders in pursuit tank battles that occur as a result of earlier tank battles? The example seems to say reserves can be committed to new tank battles as they arise and need not be all committed

A: I see that the example is misleading here. We are thinking about an optional rule allowing reserves and defensive air support during pursuit. In the standard version this is not allowed. I am aware that the rules not a clarification here.

Q: Can a unit "block" by moving into a hex, which already contains a friendly unit, i.e. to reinforce it when a battle is being started there? YES this is a wanted way to react as the non-active side.
7.3.4 RESERVES

Q: How does reserves work?

A: Units that move adjacent to an HQ in the movement phase are not available for movement in this turn's exploitation phase, but they are in the next turn's exploitation phase, if they skip their movement phase there. After skipping this movement phase they will be marked with a reserve marker (up to HQs limit). Units that move adjacent to an HQ in this turn's movement phase and tanks that do so in the exploitation phase are available as reserves in the next enemy active phase. This is exactly what is in the rules (using other words).
Example: February 42 Axis active segment. During his movement phase the Axis designate the DAK and an Italian Inf in reserve by moving it adjacent of the HQ Rommel.

Theses units my not do ANYTHING else now and during the following exploitation phase. Allied turn follows. The Allied player announces some attacks by placing battle vectors. During the reserve movement of the non-active player The axis may react to this attack by moving the Italian Inf and the DAK into any battle hex in their movement range (4 for the Inf and 6 for the DAK). The Axis player engages the DAK but not the Italian Inf.

Next turn march 42. In his active movement phase the Axis uses the DAK to attack successfully. During the exploitation phase the Axis may move the DAK again and the Italian reserve Inf prerequisite it has not been moved in this months movement segment. You see to make a non-tank unit move once in the exploitation phase you must "sacrifice" 2 regular movement phases.

Q: How does a unit get a reserve marker? What units are eligible for reaction movement (is that the phrase? reinforcing a battle is what I'm after here)?
A: Reserves work in this way.

At the start of YOUR movement phase before starting to actually move units you can mark some of the units near to a HQ with reserve markers (I use the X counters for instance) up to the limit of that HQ command value. Such units have to skip their regular movement phase, but they can move in the exploitation phase instead.

On the contrary, some of the units (your choice what units) that are near to a HQ (and only up to that HQ command value) at the beginning of your reaction movement phase can move as reserves in the reaction movement phase. It is not important when they arrived near to that HQ (I mean in the regular movement phase or in the reaction phase) what matters is that they are near to the HQ at the end of the opponent movement phase (and hence at the start of your reaction movement phase).

7.3.5 AIR MOVEMENT
Q: When counting penalties to air units (terrain, weather, special First Winter In the USSR penalties for the Germans, etc), what order are they applied in? Since some are minuses and some are fractions, you can get different results depending on the order in which you perform the operations.

A: Terrain, then weather, thereafter any specials.

7.3.5.b & c TACTICAL AND STRATEGIC BOMBARDMENTS

Q: When there's a tac bombardment or strat bombardment of a port, do the ships in that harbour get their anti-air attacks?

A: YES it is in addition to the local anti-air defences in the port.

7.3.5.d AIRBASE ATTACK

Note airbase attacks negate air ZOCs of planes on those airbases before any searching can be done, so the airbase attacks cannot be intercepted en route by planes on an airbase under attack. See questions under Air ZOCs, 4.4.1, above.

7.3.5.g PARATROOPER MISSIONS

Q: The rules state that a battle marker must always be placed for a paradrop, so that reserves can be sent there. However, air operations, which include paradrops, happen after reserves. Does this mean that out-of-sequence reserve movement is possible, or that you must place a battle marker before the reserve segment where you might want to drop paratroopers? (and, if so, are you forced to perform the paradrop in that location once you've placed the battle marker?)

A: In this case an out of sequence reserve movement is allowed for paradrop missions happen only rarely.

Interception battles because of an air ZOC search happen immediately after the search roll. After one round of combat the survivors continue their way to the mission hex. That can lead to defending aircraft fighting twice both in the interception and in the later combat phase (in the mission hex) if the defending aircraft are in range of the mission hex. I think we should clarify the rules here.

The second search roll if both sides detected each other and decide to stay is only to see if one side is surprised.

Q: If an airborne drop is being attempted, and the air units doing the drop move through an air ZOC on the way to the target but the target hex is outside of the ZOC, can the air units exerting the ZOC search for and intercept the airdropping units on their way to the target? YES Or are searches only conducted at the target hex (in this case making the airdrop immune to interception)?NO

7.4.1 ATTACKING FORCE SUPPLY

Q: If a unit moves out of supply during the land movement phase and initiates a combat, will the attacking unit still be able to draw attack supply from the general pool. On the first turn of the Polish invasion, I sent two units to attack Lwow. They are past the five hex range for supply, will they still be able to draw attack supply from the German supply pool?

A: Supply is only checked at 2 times in the sequence of play. At other times out of supply checks do NOT apply. If after the attack, your units are still out of supply in the second supply check segment then an out of supply marker is placed.

7.4.2.1 AIR TO AIR COMBAT

Q. I'm not sure how it is stated in Morsecode, but in T&F the air combat rules seem to indicate that each fighter must attack another on a one-on-one basis, excess fighters attack any other fighters. However I'm wondering if this allows me to gang up on enemy fighters with my own excess fighters. That was a mouthful, let me picture it this way:

The Allies have 2 Fighters, and the Axis 4 Fighters. Now according to the rules in T&F I must attack the allied fighters with one axis fighter each. Now I have a surplus of 2 Axis fighters, which of the following is correct:

A) I must redistribute the remaining axis fighters equally, Meaning 2 Axis Fighters for each Allied.

I can do (A) or gang up on one allied fighter with the 2 surplus axis fighters. Thus attacking 1 fighter with 3 air units and the other with just the one.

I only ask because the T&F rules seem to indicate that I can gang up on enemy fighters:

Rule 7.4.2.1 (...) If one side has more fighters than the other, the surplus fighters may be used against other enemy fighters in any order he wishes (...)
A. B is correct, surplus fighters can be assigned freely
7.4.2.2 ANTI-AIRCRAFT ARTILLERY
Q: When you make a carpet-bombing attack and the anti air roll of the objective hex is successful, it reduces the total air factor or the modified air factors?

A: It reduces the effective air factors. A die roll that rejects 3 "carpet bombing" factors rejects 15 air factors.

7.4.4 GROUND COMBAT SEGMENT

Q: When a unit is out of supply (and flipped to it's OUT side) can it have combat strengths lower than zero or is zero the lowest it can go? For example a French 4-4 armour unit is on it's OUT side with values of 2-2. It has 3 hits on it (still need to the original defence level to eliminate), is it's attack and defence strength now -1 or zero?

A: Units can have combat strengths lower than zero. In your example a 4-4 tank units that is out of supply should have a 1-2 rating (not a 2-2) and with three hits its combat strength is reduced to -2 in attack and -1 in defence. The unit is still able to receive as many hits as its in-supply defence strength.
Q: Attacking force supply says the strength of all attacking units is 1/2 if the attacker attacks without spending supply. I assume that means the attacker (or defender in a naval combat) can choose not to spend supply for some/none/all of their combats?

A: Yes

Q: An R result against defender in a fort or fortress destroys the fort or fortress. Is this true for printed fortresses as well? Does this apply to fortress cities?

A: No, No "Fortress cities" cannot be destroyed. But forts built in fortress cities are destroyed, when the defender receives an "R"-result. You will have to rebuild forts or fortresses on your own, no "automatic repair".
7.4.4.6 COUNTER ATTACKS
Q: Does it cost supply to start a counterattack against a retreating unit?

A: Yes, just like any attack, but we are thinking about to change that in EoA 2.0

Q: Can units that participated in an earlier battle be used for counterattacks against units retreating from later battles?
A: I would say yes.

7.4.4.7 TANK BATTLES

Q: A question arose regarding the interaction of tank battles and counterattacks. Say Stack A starts a tank battle against Defender B. Defender B retreats from the tank battle after one round. In doing so it enters the ZOC of Stack C. There are two possibilities here: either Stack C can initiate a counterattack against Defender B, or else Stack A can follow and initiate a new tank battle against Defender B. Are both of these options allowed?

A: Yes.

Q: Can tanks in fact move anywhere they want using those movement points, or are they required to create a battle if they use them at all?

A: Tanks in EoA have the ability to "save" movement points for later use in the combat phase by marking them with a tank battle marker. After the resolution of the first tank battle the remaining MPs can be converted into either movement or new battles.

Q: Is the non-phasing player permitted to block this movement?

A: Yes.

Q: If blocking is permitted, what happens to phasing units that lack the additional movement point that creating a tank battle requires?

A: If this happens the resulting battles are "normal" battles and no tank battle marker can be placed.

Q: Even if the tank has plenty of movement points left? The case I'm thinking of is if you, say, have a tank with four movement points after a battle that is dragging along an infantry that only has one left. They move a hex, that move is blocked. The tank would have two movement points left, but the infantry would have -1. Does the presence of the infantry make the tank incapable of producing another tank battle?

A: NOW I see the source of your question. First of all a block is just the same as if the blocking units have already been in the hex they made their block move into and are now attacked normally. In tank battles where the attacker has units with different MPs left this is marked. In the example above if you do not switch to a unit with less MPs or an INF as fighting unit the tanks (and accompanying INF) with sufficient MPs left can continue their path after the battle is over. Units that do not have enough MPs are left behind after battle.

Q: Ok, blocks are permitted. So, another situation: tank battle is the location of a massive air battle. Defender retreats. Tanks move on, are blocked by the retreated forces. Is the defender required to bring all the air that was in the last battle into the new battle?

A: NO, but the attacker is the one who decides for he can choose to attack again and then all defensive air unit in the hex must be committed.

Q: Can they elect to leave some behind?

A: YES, but this would put them in a situation where they are possibly outnumbered.

Q: What if they don't react all the units that retreated?

A: In this case the units not taking part in the battle are not involved. Don't forget if you have more than one tank left in the tank battle you can choose to split forces up, some attack the retreating units and the others can continue their path without being blocked by that stack.

Q: Can you retreat a couple of units from a tank battle without having to retreat the entire attacking force?

A: You always can drop off units while a tank battle is moving forward. If a tank battle switches to normal mode, because the tank battle marker is expired, overstacked units can be retreated according to the usual retreat rules. Or can one (attacker or defender) retreat some units at any time? NO, other partial retreats are not allowed. The "tank battle partial retreat" is in my opinion only a theoretical model. Usually an initial tank battle with 5 units in is split up into more tank battles or units are left back on the pursuit way as flank protection.

7.3.2.c STRATEGIC MOVEMENT

Q: Can you mix strategic and normal movement in a single movement phase?

A: Yes

Q: Can you spend a movement point to get onto a railroad, then two to move four hexes down it strategically, then a fourth movement point to move into enemy ZOC?

A: Yes.

7.4.6 RETURN PHASE

Q: Can aircraft follow a tank battle into a hex beyond its range? Meaning that a tank battle occurs in hex "A" within the range of bombers and fighters that are supporting the attack. The defender retreats or is destroyed after one round of battle. The tank battle then advances and starts another tank battle in a new hex. This hex is beyond the range of the aircraft that took part in the first tank battle. Is this allowed?

A: Aircraft can follow into a tank battle extending their range. But in this case penalties for flying over range apply (see 7.4.5). It is also possibly to land aircraft on airbases that just have been conquered.

Q: I assume ships are supposed to return to port in this phase and cannot be intercepted?

A: They can be intercepted when returning.

Q: Ships also have the option of staying out on patrol?

A: Yes, but they may stay at sea for a maximum of 2 turns.
9. PARTISANS

Q: Is there any movement restriction on partisan divisions? Must they stay in their home country, or can Yugoslavian partisan divisions just run out and walk into Bucharest?

A: Partisans must remain in their respective home countries

10.2 LOOT
Q: "If the country does not have any of some item, this item is ignored whenever chosen." What does this mean? The Netherlands has only two supplies points, no material, and no replacements. The Germans loot Amsterdam and get a 2 result on the Loot table. Do they get both supply points?

A: Yes

Q: Or can the Netherlands pick the nonexistent Materials as the second thing to get, so the Germans get nothing for their second pick?

A: No, the non-existing things cannot be chosen.

Q: Does the conquest of ex-Polish or Baltic cities, now Russian, give the
right to loot?

A: Yes.

Q: May the USSR avoid the looting of her goodies by storing RP’s in the cities far to the east?

A: Nobody can avoid being looted by storing somewhere else. As long you "have" something, no matter where, the looter gets it.

10.3 CONQUEST

Q: Are a minor country's military units removed the instant the capital is captured or at the end of that turn? Just curious because I ran a tank battle into Brussels and captured it before some other non-tank battles would occur. Would those units still be around or have they already surrendered?

A: It depends on when the country is conquered. As for the rules some countries are conquered immediately (as Belgium) and hence I would remove immediately the units in battles not yet done, whereas others are conquered at the end of the turn (for instance Poland) and hence their units remain.

Q: When is France 'conquered' ? When all cities in mainland France are controlled or do I also need to take the African colonies? The rules just say 'when all its cities fall under enemy control'. What’s effect of conquest. If France is conquered does the fleet disappear ? The rules state - 'then its armed forces...are removed from the game'. With the minor countries we just assumed that the fleets would sail to Britain, as long as they had the chance to make it. Is this correct, and does it apply to France ?

A: All that is to be found in detail in the last chapter of the Morsecode rules book. Fall of France (France is a major country so the conditions for that must be matched). All cities in France need to be conquered, colonies do not affect any conquest considerations on France. French survivors: there is a procedure listed how to estimate survivors. In case of a conquest all French colonies become Free French unless they have Axis troops there. Any unit positioned in a colony therefore is Free French, any naval unit positioned in "Vichy"(which is not there because of conquest) is Italian controlled. Surviving land units positioned in "Vichy" are eliminated.

Q: In 1943 or 44, can the Allies establish a supply source (other than supply counters) in Italy or France? If so what conditions must be met? Would the Allies, once they land in France, have to transport the supply there for the troops to use?

	

A: Supply sources: Italy cannot work as a supply source for the Allies. In case of an Allied major country the conditions for a reconquest must be met to make it work again as a supply source for that side. In other words the Allies need to capture Paris and maintain control of it. After that French cities are supply sources for the Allied forces. As long as Paris (condition for conquest of France) is Axis controlled after the Fall of France, The Allies must transport everything into France for basic supply.

Q: The rules of the conquest of France by the axis are clear but I don’t know what happens when the ally liberate France?

A: Then France is reactivated. The French RP’s become available for the production of French units.

Q: Can the BE make free French units and how many?

A: That depends on how many units became available during the installation of the Vichy government or later. Anyway you can rebuild eliminated Vichy forces as Free French.

Q: Baltics Conquered? Are the Baltic States considered to be conquered countries when occupied by the axis, or are they occupied parts of the USSR, or something else? Our primary reasons for asking are partisans and the construction of 1 Waffen SS unit per conquered country via diplomacy points.

A: The Baltic States favour the Axis and are considered "freed" when the Axis occupies a Baltic capital. Yes, the Axis can buy 1 W-SS unit for diplomatic points in the Baltic States (for all 3 of them not 1 single W-SS unit for each).
11.0 DIPLOMACY

Q: If using CDiH rules with diplomacy points, what happen with the Spanish option of the t&f? Is it still available and what happen with the Spanish diplomacy position if used?

A: The Campaign Diplomacy rules overtakes this option which is not valid.

Q: Saudi is a BE Interest. What does that mean? At what ports can the BE load the Saudi oil?

A: Saudi is a BE Interest (see 15.0) it has to provide its resources to BE, its ports may used by BE to do so.

Q: What’s the use of the “UK” minor counters?

A: The Ukrainians are meant for a possible future political expansion module (which was meant to arrive *after* Pearl harbour). I remember seeing that this module would start the game from 1936 or so (almost like Days of Decision in World in Flames). But we won't see this expansion unless Pearl Harbour is printed. Don't worry about the Ukrainian counters. You don't need them for Empires of Apocalypse or Cold Days in Hell. If you like to play with them here are the rules:

Liberation Politics:

Germany will not get any replacements for the Ukrainian cities of Kiev, Karkov, and Rostov. See Scenario book page 4 Production in Cold Days. last paragraph before “USSR”. Instead these RP’s are used to build and repair the Ukrainian units (UK) and the Wlassow HQ. Every time the Axis conquers one of the cities above, one of the UK units will be randomly chosen to be placed as a free reinforcement onto the production chart. Any time the USRR liberates one of these cities the Axis must choose one of these units to disband it without any consolidation. The UK tank unit may not be chosen as a free reinforcement.

11.2.1 RECRUITING OF W-SS UNITS IN OCCUPIED COUNTIRES

Q: May I choose any W-SS unit to construct with diplomatic points?

A: No, you may only choose country specific (Pol, Fra, Bel) and 334 W-SS infantry units for this purpose.
12.0 PRODUCTION
The production in Empires of Apocalypse works as follows:

- 1 Factory may process a maximum of 3 Resources and/or Oils
- Each processed resource (being it a "normal resource" or a oil) makes 1 Rp
- Each Factory processing at least 1 resource (being it a "normal resource" or a oil) makes 1 Material

- Each Oil processed makes 1 Supply

- 3 Resources processed in the same Factory make 1 Supply
Some examples:
- a factory processing three normal resources provides: 3 RP’s, 1 supply and 1 material
- a factory processing two normal resources and one oil provides: 3RPs, 1 supply and 1 material
- a factory processing two resources provides: 2RPs and 1 material
- a factory processing three oils provides: 3 RP’s, 3 supplies and 1 material

	

Q: Does Canada receive a production of its own with its one factory, or is it just combined with the British production?

A: Canada has (as each home country with a factory) production of its own.
Only excess resources need to be shipped to the UK to be manufactured there.

Q: In CDiH, is it the case that orange unit losses must be rebuilt in order to continue to build red units?" So, if you have all the orange units on the map, start building red units, but then orange units die, you must rebuild those dead orange units before you can go back to producing red units? I think that what you've just said is that the answer is "yes." My opponents report that they've got about 4 months' worth of production of orange units in their deadpile, and assert that if they had to rebuild those whenever they die before they were permitted to build red units, a German-player policy of hunting down and destroying orange tanks and air would prevent the soviets from ever being able to build red infantry.

A: The USSR has to build all orange printed units and re-built losses suffered in wars against neutrals for example. Once all orange printed units have been built the Soviet player gains freedom to produce what he wants. Please nobody misunderstand my statement here that the orange unit rule requires any engineers to be built because they are printed in orange.

Q: I have been using an update in the errata that says the Russia can use the PTO production while neutral This results in 15 RP's, 3 supply and material. I have almost produced all the orange units for the Soviets using this modified production. Is this normal

A: That depends on the time when you have built them. The reason to give the Soviets all these RP’s is to make it possible for them to get the research points they historically had in 1941. If you use them for build-up - your decision, but do not blame anyone else when you have problems in the late war, without strong tanks or aircraft.
12.10 THE STORAGE SHEETS

Q: It is possible to store supplies, material and RP’s. Can resources be stored?

A: No.

14. LAND SURPRISE

Q: The Surprise rules say that a "6" Tank Battle marker may be placed for the first battle a tank engages in. Is that true even if the tank moved through a hex or two to get to the battle?

A: NO, only if no MPs have been spent before engagement.

Q: In other words if the Belgians and Netherlanders all defend one hex back from the border, the tank has to spend two movement points just to get to them and thus can only place a "4" marker right?

A: That depends on the MP costs a hex causes. A special ability
of the surprise feature is that the first hex entered by tank battle is not
counted, so you can place with "5" on top if the first hex you moved
through was a clear hex. This is true even if the battle hex itself is a forest hex.

MISC:

Section 5.3.1. of the rules says that the sequence of play has to be followed strictly unless there is a letter paragraph. In the tutorial the German player accomplishes the naval phase together with air missions (points 1, 5, 7, and with land ones (6). Then the British moves his reserves, the German moves other airs and finally the British does naval and air moves. I do not understand why the German accomplishes some air and ground moves in the naval phase. Is it possible to do some air missions in this phase? And ground ones? It seems to me that they are both out of sequence, even if I suppose that some air missions (not only naval-air interception that I know is allowed in the naval phase) could be done in the naval phase (for instance radar suppression).

How does supply work in Big Hex regions. Supply lines can be as short as three hexes, and a Big Hex is four hexes. Does that mean you're just plain out of supply if you're not on a rail (or road that's one hex to rail), in those situations? If so, don't the setup conditions for some of the scenarios require you to start units out of supply, since you have to cover every hex of front? (the Scandinavian map is the relevant region, here)

And, not a rules question, but a game dynamics question: Each fighter unit in a given combat can at most shoot at one fighter and one bomber. The Germans start the Barbarossa scenario with far fewer air units than the soviets do. In addition, there is no surprise-attack rule requiring the air force to be grounded, nor is there any rule requiring the soviets to deploy their air forward. Thus, the historical sweeping of the sky of the red air force by the Luftwaffe seems to be utterly impossible in this game system. Is this an intended effect of the game system, necessary for balance, "just the way things work in the system", an error, or something else?

axis minors. the setup indicates that the units are to be setup for Rumania, Finland, Bulgaria and Hungary. also, these countries are not included in the list found in 11.1 (page 36). do these countries then start as full axis allies (activated) or does that only happen when one of the conditions in 17.4 is met ? also, according to 17.4, they 'enter the war' when Russia is attacked, however Hungary 'enters the war against Yugoslavia' when Yugoslavia is attacked. is the latter case ('against Yugoslavia') different than the former case, or is that just dramatic rule writing ? specifically, if Germany goes to war with Yugoslavia, is Hungary a fully active minor now ? is there any way besides these ways to bring these minors into the war ? i.e. if Germany never declares war on Russia or yugloslavia, can these countries (or a subset of them) become active some other way ? Finally, why are they listed on the diplomatic chart but not in 11.1 ?

Axis Minors join on instance of a German/USSR war and/or Bulgaria and Hungary join on instance of a German/Yugo war. Once joined they stay at war. The Axis minors are fated for the 1939 campaign. In the unpublished 1936 expansion game they become subject of diplomacy and are therefore listed on the diplomatic chart. Any country joins the war on the other side if declared war on by the enemy. Germany is at war with Poland in September 1939. The same is with BE and France. Yes France and BE can cooperate. The easiest way to find something particular (including the above) in the rules is using the index. Some front specific stuff is only written in the Scenario books.
 7.3.2.d Blocks say that "A move directly from a hex that is in the ZOC of an enemy unit into an EMPTY hex ... can be blocked by that unit". If the hex must be empty how can a move empowering a block have cause or joined a battle? The "empty" is written because otherwise a block occupied by a friendly units of the moving side could be blocked into. The Attack of an occupied hex is a SPECIAL CASE.

Units are placed in reserve by moving into or next to a hex containing an HQ and not being in enemy ZOC. YES Additional units cannot be placed into reserve until the end of the exploitation phase. How many additional units can assume reserve status and what conditions must they have satisfied to do so? NO limit. They must be stacked with or adjacent to an HQ. So you receive a limit from the stacking rules. However, regardless how many units you moved adjacent to an HQ, only as many units as the HQs command level is maybe used as reserves when the opportunity arises.

I assume only those units that are announced as going into reserve are considered in reserve. NO How do you mark units that have just moved into reserve? Not at all, adjacent to an HQ is the criterion

I assume you use all units from Morsecode and T&F (except the duplicated Monte and Patton HQ's) and remove only those CDiH units listed for Germany and Italy.

Production based on the map is quite different than those values specified in Morsecode. I assume the changes were intended. (i.e. US in Morsecode get 9 MAT implying 9 factories, we can only find 8 on map US factories).

When playing ETO alone without pearl Harbour the USA can use the amounts listed in the MC scenario book including some PTO production (see clarification errata at www.ugg.de)

Hi, we played MC, CDiH and T&F together and reached Vichy France. At this point we take all FR units and check it for elimination. After this, we have nearly 15 units left. Then we sort the units, where they go. (3 to Vichy, 2 each to 7 colonies). In fact there are 14 units, that are leaving Europe and going to Africa and Asia. Only 3 units stay there. I speak about land units but for other it's the same.

If playing without PTO the allied player may carry units which are in free French colonies in Asia back to ETO? Or must they stay there?

4) When naval units perform an active mission, they can either operate anywhere inside the seazone they border or move 30 hexes, ignoring seazones (I assume big map hexes count as 4 for this total). Narvik is located on the Scandinavia big hex map bordering the Arctic ocean seazone, 2 seazones from Kiel, so the German navy must count 30 hexes because it wants to change seazones. From which hexes of the North sea can the navy sail into the Arctic ocean and on which hexes of the Arctic ocean can they arrive?
This is a wrong understanding of the rule, AFAIK: An active mission can take place in the sea zone you are in or in an adjacent sea zone. So, when starting from Hamburg, you can conduct any active mission you wish in the Arctic Ocean, because it is adjacent to the North Sea.

	

We are working our way through the rules for Empires of the Apocalypse and want to be sure we understand the intent of the naval interception rules. I will write our understanding and ask that you correct anything we are doing wrong.

According to our reading, a search for a moving naval task force/fleet may occur at any time during it’s movement. If the active player wishes to continue moving the task force to perform a mission, an interception combat is fought immediately interrupting the turn sequence. This interception battle is fought just like any other naval battle, including the participation of other units (both active and non-active) within range. After one round of battle is fought, both sides have the opportunity to retreat from battle. If neither side retreats, then another search is made to see if the battle continues.

Assuming that we have the procedure correct so far, here is our question. Let us assume that neither side finds the other in the second search. Now the active player wishes to continue his movement. What happens to the non-active player’s units? Are they left in the battle hex and considered to be on patrol or do they return to their original base/patrol hexes? If ground based naval air units supported the battle do they remain in the battle hex on patrol or return to base immediately? If the air returns to base, is it flipped as if aborted or is it ready for additional actions later in the turn including additional interceptions?

The whole situation of the intercepting units of the non-active side is a bit unclear to us. We can see arguments both ways and so we would like to hear what the design intent was. Thanks for the help.

You understood the procedure correctly. All Non-active side's units return to original positions after interception combat ends. Any units taking part in interception combat are fully operative and able to take part in future missions or combats this turn, unless they suffer hits in the interception combat.

	

I have a question concerning looting. When I took Lodz on Sept. 1939, my modified number on the loot table is a ten. That results in a loot number of 6. I could not find any storage pool for Poland except for the five supply points I put in Warsaw. Would I loot the five supply points or is there a pool for Poland? Also after conquering Poland, I would receive four bonus points, one for Lwow, one for Warsaw, one for Lodz, and one for conquering a minor country for a total of four? Is this correct?

Loot: You can only loot what a looted country has. So its just 5 points supply and nothing else. If at the "loot location" nothing to loot is there the loot is taken from the national pool of the victim.

	

	

5) Not a rules question per se, but: From what we've seen, the Red Air Force seems ahistorically resilient and capable in the Barbarossa scenario. I'm under the impression that, historically, the Red AF was pretty much swept from the skies in the opening days of the war and didn't hinder Luftwaffe operations until much later. We're finding that the extent to which the Red AF outnumbers the Germans combined with the ability of the defender to pick and choose his air battles means that the Red AF has been inflicting noticeable casualties on the Luftwaffe and has been fairly frequently successful in aborting/damaging the ground support for a battle throughout the summer. While we did miss that German air got +1 from surprise during the first turn of Barbarossa, that doesn't seem enough to inflict all that much more damage on the Red AF, particularly since they are capable of deciding to just not fly during that turn.... Have the experiences of other people not been in line with this observation?
Scenario book page 18 Barbarossa scenario states that the orange printed aircraft have to be placed in the nearest eligible airports from the front. This puts 90% of the soviet air force in range of the Germans. With the 1 st round surprise rule that all German units are +1 this results in +1 on air combat factors and +1 on tactical bombardment factors. Also any units that suffer an aborted result have to land on the nearest airports where they can be overrun by German land units. In all our playtests the results on the red air force have been devastating. If the soviet player chooses a strategy of holding back his air force and to wait in what battle hexes Germany moves its air force in, this can be countered in two ways: 1) hold back fighters of your own to attack soviet air force committed to battle hexes with no German aircraft. 2) Use air base attacks to hinder the Soviets to commit any of the aircraft on the attacked airbase. That instrument allows you to maintain air superiority for a long time for the German aircraft are far better than their soviet counterparts. By using massive airbase attacks in a certain sector on the front you can possibly hinder any soviet air support there. The latter would enable you to commit bombers without fighter escorts there. It requires some experience to find the balance between the right amount of airbase attacks and supply expenditure.

1) Map question (largely frivolous). There's a city labelled "Pinsk" fairly far north. We were under the impression that Pinsk is in the Pripet; the city that seems to be in "Pinsk"s locations on other maps is Dvinsk. Is this a map error, a wacky German-English translation issue, or are we wrong? On our (German oriented) maps there is a city named "Pinsk". Currently Borger Borgensen who is doing the EoA Aide de Camp module found that where Pinsk is on the Cold Days map there should be a city named "Daugavpils". Possibly the English name for this is Dvinsk. Other information we have stated that the Soviets renamed that city to "Pinsk" after they occupied the Baltic states.

	

Okay, some questions in how naval movement and interception works. These are based on the Sea Lion example in the Morsecode scenario book. All concern searching - none of these questions pertain to "automatic reaction" and the 10 hex radius rule. 1. In battle 5, the radar station is being attacked. Under 7.3.5.b it should not be able to search. Yet it gets to search for the German naval forces in battle 4 as they move from Antwerp. Is this an error in the tutorial? At the time the tutorial was written, that rule was different. Now 7.3.5.b supersedes the tutorial 2. The last paragraph of 7.2.1.a.2 indicates that bombers with naval factors have a search ZOC. Does this mean all other aircraft do not, for naval search purposes? YES 3. Let's say that British Fleet 2 rolled a 13 on its search for German "Land Assault Force 1". Does this mean the surface vessels in Fleet 2 can engage the Germans in surface combat? NO Or only the carrier can? YES 3. Assume Fleet 2 engages the Germans in the Antwerp hex after successfully searching for them. If the British had a bomber with naval factors in Birmingham, could it join the battle in Antwerp? YES What is the range limit on a bomber with naval factors for joining a battle after a search? No limit aircraft can use their full range. 4. If a radar station succeeds in its search roll, exactly whom can it tell to intercept the detected naval force? Any ships within their SPEED rate any aircraft in range. Can fighters join in? YES 5. If a patrolling force makes its search roll, can it tell friendly planes to join the battle? YES, if the search roll succeeds 6. 7. Assume the British intercept the German fleet coming out of Antwerp. A battle round is fought. The Germans then keep moving and the British have to make another search roll to catch them. Do the Germans move one hex NO, or do they move up to their speed in hexes, YES before the next search? 8. What happens if the battle continues in the same hex and the search rolls are blown? Example, the Land Assault Force 1 is in the radar station hex. They are detected and there is a naval battle round. They choose to stay put after the naval battle round so they can invade. THAT IS not possible you must move in order to evade. If you stay in a battle hex you continue fighting without another search roll. 9. What happens if, before the Land Assault Force 1 sails from Antwerp, that first a German destroyer sails from Antwerp by itself to try to deflect the British patrol? Does it move to the hex the British are in, and search there? Possible or at least within 6 hexes of them. If so, what happens if it does not detect them? No deflecting. Do both sides stay in that hex? YES as long you do not search successfully enemy fleets can be in the same hex. Remember you can deflect only as may ships as you have. So the German DD can deflect only one British ship.

10. What happens if the Germans are detected in Antwerp, fight a naval battle round there, then continue onward and sail into the search radius of another British force, while the first British force is pursuing them? Do both forces have to make a separate search roll? Both can but do not have to. Presumably the new force does not subtract the German speed ratings from its search number YES - if it makes its roll can it automatically call in the pursuing British force to join the battle? YES 11. If a plane on patrol detects an enemy force and moves to attack it, where does it go after the battle? If the enemy force keeps moving, does the plane get to search again from the battle hex? YES If so, does it have to subtract the enemy speed rating from its 14 search number? YES. Also you must consider from what airbase the aircraft came from and if the new position of the fleet is in range counted from that airbase. Before I place an order for Pearl Harbour, will there be more extensive naval rules than Morsecode? Only little but a much more detailed Tutorial like in Blitzkrieg General. That is made for explaining such very special cases you bring in. And we are working on a NAVAL QUICK START CARD. We need some specials for battles between carrier task forces. The goal is to ease the player’s way in digging into them. Also, will there also be much smaller ground units than the corps-sized units in the European Theatre? YES especially the Japanese have a lot of smaller units to work as island garrison.
