Hell’s Highway® Rules Synopsis

James Sulzen
(jamesldt@yahoo.com)
12/2/05

1) TURN SEQUENCE: 1) Weather (Clear/Cloudy/Overcast); 2) Resupply (AM Only); 3) Allied turn; 4) German turn.

 Allied/German Turn: a) Air strikes & Air Landings; b) Command (remove AD, assign Travel mode, start bridg/entrenching);

c) Move; d) Fire (declare attacks; defensive fire; offensive fire);

e) Communication (remove DD, chk communic’s, complete stream bridges & prepared positions that had eng. help).

2) MOVEMENT: All units get 6 move points (consult TER for costs). Units are either in combat OR travel mode whole turn.

3) STACKING: Max of 2 units or max of 5 steps (HQ’s count only 1 step). NOoverstacking (except during movement).

4) ZOCS: Heavy ZOC (unit with heavy weapons): Stop on entering; +3 MP to exit (only at start of turn); No ZOC-to-ZOC movement; changes to light ZOC into city hexes or across rivers/canals (streams don’t affect ZOCs).

Light ZOC (all others in combat mode): Stop on light-to-light movement; +2 to exit; no ZOC into city or rivers/canals.

Disrupted & travel mode units, light-ZOC flak, artillery, & HQ’s have no ZOCS.

5) ATTACKS:

- Not mandatory & must pre-specify all attacks; attacks go in against only a single hex & can attack a hex only once.

- Eligibility: All units may fire who are adjacent to the target hex (if attacking) or adjacent to attackers (if defending).

- Every unit fires at most once in a combat phase;

- Defenders fire first & must fire at separate attacking units if possible.

- Direct vs. Indirect Fire: (indirect firing attackers never get shot at)

- If >= 50% of units use direct fire => use direct fire modifier for all firing units; else use indirect fire modifiers.

- Attacker must be able to combat move into defender’s hex, as must defensive firers not actually in the target hex.

- If unable to combat move into hex (AND firer has heavy weapons) => firer fires indirect (use indirect mods)

- Spotting: Indirect fire (artillery) must have a spotter; spotter must be adjacent to target (or on hill w/in 2 hexes), in same formation as indirect firer, and spotter can trace to firer via the firer’s HQ). Defensive art. fires to def. hex.

- Artillery is disrupted after firing.

- Fire Mods: Use terrain of target hex to determine basic die modifiers (from Fire Modifier Table); other mods apply.

- HQs: If in range, HQ can provide engineering support (costs 1 supply) and/or AT support (no supply); unmodified die of six by the opponent gives opponent option of applying losses/disruption to the HQ instead of the combat unit.)

- Min direct fire modifier is zero (indirect fire mod can go negative).

-Retreat: (Most) defenders can opt to save a step loss by retreating one hex (see 9.3 for details); attackers may advance in.

- Supply: Unmodified die roll of “6” forces expenditure of one supply point per firing unit; lose steps if no supply (one step per two supply, rounded down, min of one step loss).

6) SPECIAL UNITS

ARTILLERY: Doesn’t have ZOCs; may only move via travel mode; uses ranged indirect fire and must have a spotter to fire (unless firing adjacent); is disrupted after firing; may not retreat.

AT: Units with AT capability have a +1 fire modifier against armor units. “Pure AT” fires indirect at non-armor.
HQs: (May) have AT & eng capabilities and which may be lent without limit to units within range belonging to its formation.

- HQ’s disrupted, out of supply, in travel mode, or unprotected in enemy ZOC precludes all HQ support functions.

- HQ’s are NOT attackable; an HQ CAN have enemy occupy its hex (!) – HQ is ‘frozen’ in this case.

- HQ’s down to their last step are NEVER eliminated (ignore step losses against them).

- HQ’s lending support may suffer disruption or step loss if enemy rolls an unmodified 6 against attkr unit in HQ’s formtn.

- Use of engineers in combat costs 1 supply point.

AIR ATTACKS: One Air Strike per TAC air point - must be within 10 hexes of a XXX Corps HQ (can interdict w/in 20 hexes)

7) AIR LANDINGS: New airborne units may be placed in their designated drop zone hex or an adjacent hex subject to:

- Non-glider unit: Can land in clear, mixed or broken.

- Glider unit: Can only land in clear or mixed.

- Unit cannot land across a river or canal from its original drop zone hex.

- Roll on Air Landing table for each unit with mods for Enemy ZOC (+1), flak (+?), or other friendly units in hex (+1).

- Undisrupted units move and fight normally.

8) TURN ONE SETUP: Initial supply for all formations (p. 35). No German travel mode or movement between reserve boxes turn 1; Germans disrupted due to Air Strikes stay disrupted through turn 2; entrenched Germans (18.1). XXX Corps: Must start with 5th Gds reg (18.2); all Turn 1 reinforcements must enter before turn 2’s; max of six reinf. units/turn.

9) Terrain Effect Chart

The Terrain Effects Chart (giving movement effects and combat die mods of terrain may seem daunting at first, but in fact as a significant regularity to it that really does help the game play if you understand what the chart is trying to convey. The chart below is a somewhat compressed version of the one printed on the mapboard and conveys the same information. It shows, at the intersection of any particular row and column, the combat die modifiers that apply in a given terrain type (column header) and attacking troop type (row header). For example, Armored Recon have a net + 1 modifier when attacking a target in woods or rough. (+4 direct fire value –3 due to woods/rough). Where the chart says “look up” for Artillery, HQ & AT, go look at the printed chart on the map as the details are too idiosyncratic for these troop types (fortunately fairly rare situations).

	
	
	Direct

Fire
	Clear
	Mixed
	Broken
	Woods

Rough
	City

Att
	City

Def
	Prepared /
Entrenched
	Indirect

Fire

	
	
	
	0
	-1
	-2
	-3
	-3
	0
	
	

	Infantry

Motorized Inf.

Motorized Recon
	
	+6
	
	
	
	
	
	0
	-1 / -2

-1 / -2

n.a.
	-2

	Mech Infantry
	
	+5
	
	
	
	
	
	0
	n.a.
	-3

	Armored Recon
	
	+4
	
	
	
	
	
	0
	n.a.
	-3

	Armor
	
	+3
	
	
	
	
	
	0
	n.a.
	-1

	
	
	
	
	
	
	
	
	
	
	

	Artillery, HQ, AT
	
	lookup
	
	
	
	
	
	
	
	look up

	
	
	
	
	
	
	
	
	
	
	

Other Applicable Modifiers

 +2 Against isolated Germans

 +1 Engineer support (not applicable against prepared entrenched; costs 1 supply)

 +1 From hilltop

 +1 AT against armor or armored recon (may not also use same HQ’s engineers)

 -1 Against unit in a town

 -1 Against hilltop

 -1 Against prepared (engineers negate – costs 1 supply)

 -1 Attackers units from more than one command

 -2 Against entrenched (engineers negate – costs 1 supply)

o o

