AETO

Weather Table

	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec

	W

	W
	1-3=W

4-6=M
	M
	1-3=M
4-6=F
	F
	F
	F
	F
	1-5=M

 6=F
	 1=M

2-4=F

5-6=W
	W

	Weather Effects: Air Units (2D6)

	Weather

Zone
	½

Strength
	½ Range

& Strength
	Grounded

	M: Severe

W: Severe

M: Moderate
	8-9

6-7

7-8
	10-11

8-9

9-10
	12

10-12

11-12

 Port/Airbase Capacity
	Location
	Port Capacity
	Supply Limit
	Airbase Capacity

	 Grass Airfield
	None
	 -
	1*

	Small Airbase
	None
	1 Air Sup.
	1

	Large Airbase
	None
	2 Air Sup.
	2

	Coastal City
	5 naval
	1 Sea Sup.
	1

	Minor Port
	15 naval
	1 Sea Sup.
	1

	Major Port
	30 naval
	3 Sea Sup.
	1

	Unlimited Port
	No limit
	 -
	No limit

	Supply Base
	None
	 -
	+1
	
	Automatic Infantry Replenishment

	Resource Hex
	None
	1 Air Sup.
	+1

	City (non-port)
	None
	1 Air Sup.
	1

	Aircraft Carrier
	 -
	 -
	Circled # =strength

	 * = No Bomber-type or ATP air units

	Nation
	Replenish
	Location

	Germany

UK

USSR

Minors
	2 x 4-2 Infantry

1 Infantry unit

4 x 4-3 Inf or

4-5* Armor

1 Infantry unit
	-Germany,

East Prussia.

-Great Britain.

-Soviet Union.

-Within Minor’s home border

	* If the Soviet Union had received at least 15 lend-lease EPs from the US during the preceding Seasonal Turn

	Soviet Enigma 10 Chits

	No

Ultra

X 4
	Land

-1

X 1
	Land

-2

X 1
	Land

+1 or –1

X 4

	UK Enigma 15 Chits

	No

Ultra

X 4
	Land

+1 or –1

X 1
	Land

+2 or –2

X 2
	Air

+1 or –1

X 2
	Air

+2 or –2

X 1
	Naval

+1

X 1
	Naval

+2

X 1
	Naval

+3

X 1
	U-boat -2

Initiative

X 2

Terrain Effects

-Forest: all units 2 MP to enter; Finns within Finland 1 MP. No unit exerts a ZOC into forest hex or across forest hexside; any Air support ½.

-Marsh: Inf, Mtn, Cav, Para, Com, General, HQ 1 MP to enter; Arm and Mech expend all of their printed movement to enter; Arm and Mech do not exert ZOC into any marsh hex. No Breakthroughs or Exploitations in or through Marsh. any Air support ½.

-Mountain: Mtn 1 MP to enter; Inf, Cav, Para, Com, General, HQ 2 MPs to enter; Arm and Mech 3 MPs to enter; No unit exert ZOC into Mountain hex; attack against a mountain hex –1 DRM, unless Mtn unit attacks; Mtn defending double.

-Mountain-Impassable Hexside: Only Mtn units may cross it +1 MP, but may not attack across. No ZOC across it.

-Lake Hexside: Land units may cross it if the lake is currently frozen; ZOC never extends across it.

-Rivers or Straits: attacking across ½ round down; Total collective strength is halved; Attack across frozen river is not halved. Attacking across a strait (except in Denmark) in Winter –1 DRM and ½ strength.

Constructing Airbases: Grass Airfield may not be constructed in a hex with any other installation; Small Airbase in a forest, mountain or swamp may not be upgraded to a Large Airbase.

