Battles for North Africa
By Vance Von Borries

O’Connors Offensive Wargamer #41

Abbreviations:

The following were omitted form the list on the rules:

A = Aufklarungs (Reconaissance)

Mont = Montemurro Combat Group

Oasis = Oasis battalion

Pz = Panzer (armoured) Division

Map

There should be a village dot (for Buq Buq) in hex 3027

Hexes 3023, 3024, 3025, 3026 and 3126 are wrongly colored: they should contain rough terrrain, not sand

Note that some of the marshes are printed in a pale blue rather than a dark blue; both are simply marsh.

Note that each hex with a minefield printed on the mapsheet also contains a camp.

Clarification

All minefields are also camps. (May be modified for a specific game: see rules)

Also note; partial hexes on the map edge are not playable

Victory Conditions

Note that the victory points for Sidi Barrani and Buq Buq do not apply in the Hellfire Pass game; nor do any of those for the special rules.

Rule 6.14

Note that 6.14 constitutes an exception to the provisions of Rule 7.0

Rule 7.0

Note that 6.14 constitutes an exception to the provisions of Rule 7.0

Rule 7.71

Add: This type of retreat is allowed only if no other path of Retreat exists. “This type of retreat can be conducted only once, and must end in a hex free of enemy ZOC; if this is not possible, the retreating units are elimanated.”

Rule 7.85

Note that if the first hex of advance is in enemy motorised ZOC, The advancing units must stop there: they cannot advance into a second hex.

]

Rule 7.91

Add: “A defending force may include air units and artillery support.”

Rule 7.92

Eliminate the words “does not take into …… the overrun.”

Rule 8.14

“provided all three are within” should read “provided all are within”

Rule 8.6

ALL results affect the defending tank unit but have no effect on the attacking AT unit.

Rule 8.63

Be sure to watch normal requirements for combat. This type of attack is allowed essentially only when one force or the other is entirely on a minefield or frotification; thus, when both are in the open, normal combat (i.e., a combined attack) must occur.

Rule 9.32

“five hexes” should read “three hexes”; rule 12.1 is correct.

Rule 9.42

“five hexes” should read “three hexes”; rule 12.1 is correct.

Rule 11.22

“enemy recover phase” should read ‘enemy support phase”

Rule 11.25

Some Camps have had one (and only one) hexside not covered by a minefield.

Counters and OoB

Axis

OoB

Scenario 1

Line 1: 231 Regt/2CCNN sets up in 3035

Line 3: For “3132” read “2131”

Line 6: 115regt/62, 62Bn/62, 1/44 Bn/62 set up in 2521

Scenario 5

Game Turn Record (omitted)

Game Starts 3 AM and Ends 6 AM

All Turns are Clear weather, no Khamsin

Commando’s – none are used in this scenario, so no special OP is possible, the Inshore Sqn is in use, but still is required to roll for availablity each turn.

Allied

OoB

Scenario 1

Line 3: 51, 7md and 211 Artillery units set up in 2537

Scenario 2

Line 1; 6RT should be underline, the unit sets up reduced

Q & A

Q. Can FPF be placed at the start of a scenario?

A. Yes, the FPF can be placed At Start. I always played/intended it that way.

(Vance Von Borries Consimworld/GMT Games Nov 2000)

Q. Can the Mobile CRT be used when attacking a unit that is in a fortification hex, if the defending unit can not benefit form the effects of the fortification, (i.e. is not doubled).

A. The defending unit must be able to benefit from the fortification to prevent use of the mobile CRT.

(Vance Von Borries 25 April 2001)

Q. What is the stacking point value for Marsh

A. 4 Stacking Points

(Vance Von Borries 18 Sep 2001)

Q. Do the Germans get a Combined Arms benefit as in PGTW?

A. No.

(Vance Von Borries 18 Sep 2001)

Q. Interdiction 9.24 (a) in HP says that terrain movement point costs for all units entering hexes affected by interdiction is increased by one movement point per hex, it then goes onto say that the main road and secondary road cost increases to 2MP (from 1 MP), however in clear a main road cost is half so an increase of 1 should become 1 and a half. Or is it that interdiction cancels the road out and hence the normal cost of clear is 1+ 1 for the interdiction = 2.

A. Rule 9.24a should read, "...cost in clear terrain is increased to 1 MP (from 1/2 MP." For clarification, interdiction on Trail raises cost to 1 MP to enter clear terrain (i.e. half of 1 + 1).

(Vance Von Borries 18 Sep 2001)

Clarification for O’Connors Offensive and Hellfire Pass

The errata for Rule 7.71 is added to Rule 7.71 D, meaning that non-motorised units that have no other retreat path, may retreat through a hex in the ZOC of a non motorised enemy enemy unit, providing there is a friendly unit in the hex. They may not end their retreat in the ZOC of an enemy unit. (Vance Von Borries 25 April 2001)

For a start, let me say that the main principle to follow is to play PGTW rules when playing PGTW and HP rules when playing HP. Certainly there are differences between the two games and I recognize the inconvenience of this. Generally, I tried to improve the rules from game to game and there is always the situation of where one game would have differences to meet different situations not faced by the previous game. Unfortunately, I do not remember these well enough now to clearly distinguish where one rules difference is just an attempt at improvement as opposed to a needed difference for the situation.

(Vance Von Borries 18 Sep 2001)

