 4. Defensive Fire Phase (DFPh)

 Defender may fire any unfired units at full FP.

 Mark with Final Fire. No FFMO/FFNAM.

 MG with ROF may use ROF.

 Defender may fire any units marked with

 First Fire markers at adjacent enemies at ½ FP.

 Mark with Final Fire counter. No FFMO/FFNAM.

 End of Defensive Fire Phase

 Remove all First Fire and Final Fire markers.

 1. Rally Phase [RPh]

 Attacker: Roll for provisional (SSR).

 Reinforcements and set up off board units entering this turn.

 Recover SW in same hex: dr<6 (+1 if CX)

 Repair broken SW: dr≤R#, 6=eliminate SW

 Transfer SW within same location (Attacker first)

 Rally

 Self Rallies units with boxed morale, Attacker bonus 1 MMC, +1 DRM

 Unit Rallies for units stacked with good order leader.

 Original DR 2 = leader creation, original DR 12 = Casualty reduction

 End of Rally Phase

 Remove all DM counters (unless adjacent to Known enemy unit).

 May opt to keep DM, unless in woods or building.

 2. Prep Fire Phase (PFPh)

 Attacker fires eligible units and fire groups.

 Marked fired units with Prep Fire marker.
 3. Movement Phase (MPh) / 3a. Defensive First Fire

 Attacker moves any units, provided they did not fire during the PFPh

 and are neither broken nor held in melee.

 Remove CX counters as a unit moves (unit cannot CX this turn).

 SMC=6MF, MMC=4MF (3), +2 CX, +2 for MMC/SMC stack.

 Attacker may Assault Move for a one hex move (avoids FFNAM –1).

 Attacker may attempt smoke: dr ≤ smoke exponent, +1 CX, dr=6 then end

 move. 1 MF in same hex, 2MF in adjacent hex. +2DRM/hex.

 Attacker may attempt to recover SW in same hex as unit. Cost 1MF

 and dr<6 (+1 CX).

 End of Movement Phase

 Remove all Residual FP and Smoke counters.

 3a. Defensive First Fire

 Defensive First Fire: Defender may fire on moving attacker units (only).

 Mark firing units (and SW that lose ROF) with a First Fire marker. Leave

 Residual FP counter in hex.

 Subsequent First Fire: Defender may fire with units already marked with a

 First Fire marker. Target can only be moving units within normal range,

 where there is no closer target. Fire at ½ FP. Flip First Fire to Final Fire.

 MGs B# -2. Leave Residual FP counter in hex.

 Final Protective Fire (FPF): Defender may fire units marked with a Final

 Fire marker. Target can only be at units that move adjacent to defender.

 Fire at ½ FP, double FP for PBF, Defender uses IFT DR as result for NMC.

 Leave Residual FP counter in hex.

 5. Advancing Fire Phase (AFPh)

 Attacker may fire units not marked with Prep Fire

 markers at ½ FP

 Eligible units may use Assault Fire (underlined AF).

 HMG/MMGs that moved may not fire.

 MGs cannot use ROF.

 End of Advancing Fire Phase

 Remove all Prep Fire markers.

 6. Rout Phase (RtPh)

 Check for DM. Mark affected units with a DM counter.

 Broken units not in melee under DM must rout

 away or be eliminated.

 Check for Interdiction while units rout.
 7. Advance Phase (APh)

 Attacker may move unpinned & Good Order 1 hex.

 Attacker may transfer SW between Good Order units.

 Place CC counter on units that advance into

 an enemy-occupied hex.

 8. Close Combat Phase (CCPh)

 Both players resolve Close Combat between units

 in the same hex.

 Attacker specifies the order in which CC are to be resolved.

 Check for possible Ambush.

 Attacker declares all attacks first then the Defender.

 Place Melee counter on hexes where CC continues.

 End of Close Combat Phase

 Remove all Pin markers.

 9. Turn Record Chart

 Reverse the role of Attacker and Defender.

 Advance turn marker if necessary.

