Here is the 1943 Historical Scenario. Please let me know if you detect any errors or have any comments or questions. You may e-mail me at JBisio@msn.com , please put in the subject line “BtB 1943 Scenario” so I can distinguish it from the many junk/spam/porno e-mails I get.

WWII: Barbarossa to Berlin 1943: “Closing the Ring” Scenario Setup

(optional scenario name “Belgorod to Berlin”)

The game begins with both players rolling for Orders at the start of Turn 10 (Summer 1943) and continues until the end of Turn 18 (Summer 1945) a total of 9 Game Turns, or

until the Allies score an Automatic Victory, or one player decides to resign and accept defeat.

Initial VP Level:  Axis are at 29 VPs
The following * Event cards have been played and should be removed from the game:

All played and removed * Event cards should be considered played to satisfy any prerequisites or limitations on other events or map play done during play of this scenario.

Axis (a total of 18 cards):  leaving 37 cards in play

Blitz War Deck: 1, 3-4,6-9, 13-14, 16-19, 22-24, 

Total War Deck: 26, 34

Allies (a total of 16 cards):  leaving 39 cards in play

Blitz War Deck: 1, 2, 4-5, 7, 9, 11, 13-15, 19, 21-22, 24

Total War Deck: 31, 36

Initial Hands: Each Player draws seven cards. The Axis initial draw has to include cards #s 27 & 42. The Allied initial hand has to include card # 34 (“Husky”).  After looking at his hand the Axis player may call a “mulligan” & discard up to four cards from his hand (including either, both or none of the two mandatory cards)…any discarded cards are replaced from the deck refilling the hand to seven cards. After the Axis player conducts his mulligan the Allied player may follow the same procedure. Any discarded cards are not shown openly after discard. The players than proceed to roll for their Orders for the first game turn (Summer 1943), Axis add +2 to their orders roll since “Hitler takes Command” has been played, and follow the normal turn sequence thereafter. Note that the Allied Player is at +1 Card for the “Draw Strategy Cards Phase” of the Summer 1943

Game-Turn

Initial Markers: Industrial Evacuation Turn 2, US Buildup  Turn 4, Lend Lease Turn 5, Torch Turn 7 Industrial Evacuation +1 Card Turn 10,  Destroyed Fort marker: Sevastopol  Partisan Markers: Pinsk, Sarajevo, Orsha-Mogilev,

Available GE Trenches:  2 “German Trench 1s” &  2 “Atlantic Wall Trench 1s”

Neutral Setup: Exactly as the 1941 BtB initial Turn 1 setup.

AXIS SETUP: 
Permanently Removed:  8th IT Army

Eliminated Box:  x1 IT Inf. Corps, x1 IT Mech Corps, HU 2nd Army, x3 GE Inf. Corps

                x3 GE Pz Corps, x1 RO Corps, GE Panzer Army Afrika

Reserve Box: x2 GE Inf. Corps, x2 GE Pz Corps

West Front:  x1 GE Inf. corps each in: Oslo, Trondheim, Bergen, Holland, Brest, Marseilles.  Anywhere in Occupied France not stacked: (1st GE Army) & (7th GE Army)

West Wall Trench 1 each in Stuttgart & Saar

Southern Front: x1 IT Inf. Corps each in Genoa, Trieste, Zagreb, Rome, Albania,

                              Naples, Taranto, Palermo, Syracuse. x1 BU Corps each in Sofia,

                              Salonika, & Plovdiv. x1 GE Pz Corps Messina. x1 GE Pz Corps 

                              anywhere in mainland Italy on or north of the line Foggia to Naples. 

                              Budapest:  HU 3rd Army,  Bucharest: (3rd & 4th RO Armies)

                              Athens: x1 GE Inf. Corps   Crete: x1 GE Inf. Corps   

                              Belgrade: x1 GE Inf. Corps &  x1 HU Inf. Corps
East Front:  Axis control all of the SU west of their main line of units. Additionally Novgorod & Roslav-Yenya are also Axis controlled. All units are GE unless noted:

Luga: 11th Army Kholm-Demyansk:  (18th Army)  Velikiye Luki: 16th Army  
Smolensk: 3rd Pz Army Minsk:  Inf. Corps Gomel:  Inf. Corps Bryansk: 4th Army

Orel:  Trench 1, 2nd Pz Army, & 9th Army Konotop: 2nd Army Kiev: HU Corps

Odessa: RO Corps Sevastopol: RO Corps  Kharkov:  4th Pz Army &  SS Pz Corps

Stalino:  (1st Pz Army) & 8th Army Melitopol:  (6th Army) Kerch: (17th Army)

ALLIED SETUP:

Permanently Removed: x2 CW Corps, BR Desert Army, SU Fronts as follows SW Front Mech, and the following four(4) SU Infantry Fronts: SW Front, Steppe Front, Voronezh Front, & South Front. 

Eliminated Box:  x13 SU 2-1-3 Infantry Armies, Stalingrad Front, & x2 SU Shock Armies (1st Shk &  2nd Shk)

Reserve Box:  (BR 8th Army), CW Corps, x6 SU 2-1-3 Infantry Armies, & x2 SU Tank Armies (2nd Tnk & 6th Tnk)
Western Allies: Allies control all of North Africa & Malta. The Middle East is also all Allied Controlled with the exception of neutral Turkey. All 3 Beach-heads are available for Invasion Placement.

Alexandria: CW Corps Basra:  BR Corps  Mareth:   BR Corps & CW Corps

Tunis:  (BR 1st Army)  Bone:  US Corps   Sousse: US Corps  

Soviet Forces: 

Note: The word: “Inf. Army” represents placement of a SU 2-1-3 (1-1-3 flip) Army

All spaces behind the main Soviet frontline are Allied controlled. 

Leningrad:  Trench 1,  (Leningrad Front) & Inf. Army

Tikhvin-Volkhov: Inf. Army

Valdai:  Volkhov Front
Rzhev:    Northwest Front & (3rd Shk. Army)
Vyazma: Kalinin Front & 4th Shk. Army

Kaluga:  West Front & Inf. Army
Moscow:  Stalin & 4th Tnk. Army

Tula:  Trench 1, Bryansk Front & Inf. Army

Elets:  Central Front & 3rd Tnk Army

Kursk:  Trench 2, 1st Ukr Front, Reserve Front, 1st Tnk Army

Vornezh:  Trench 1, 2nd Ukr Front, 5th Tnk Army

Voroshilovgrad:  Trench 1, 3rd Ukr Front & 4th Ukr Front

Rostov:  (Don front) & (5th Shock Army)

Kamenskaya:   Inf. Army

Krasnodar:  (Caucasus Front) & Inf. Army

Optional Special 1943 Scenario Rules:

The two optional political rules detailed below should be used together in this scenario for historical flavor….

Hitler’s Political Obsessions: 

In his planning for the 1943 Summer campaign in Russia Hitler was very concerned for the effect his military policy would have on neutral opinion, particularly the Turks. He believed that without a strong offensive action in the Soviet Union Germany would be perceived as much weakened power. Hence the rule below: 
If by the end phase of Summer 1943 (Turn 10) Axis Card # 27 (“Fall Zitadelle”)
has not been played as an event roll one die: on a 1 or 2 Turkey enters the war on the side of the Allies. Turkish units may enter Bulgaria, Romania, Albania, and Yugoslavia and are now under the control of the Allied Player. All Turkish territory in addition to the VP spaces is considered Allied controlled. To be counted as a “played” event in the spirit of the rule at least one of the spaces activated by the “Fall Zitadelle” event has to be involved in an attack one or more SU units.

Winston’s “Weak Underbelly” Scheme:

If no Western Allied units (BR, CW, or US) are “on” Mainland Europe at the end phase of the Winter 1944 turn add 2 VPs . The Mainland is defined as: Mainland Italy (not Sicily or Messina), Greece, Yugoslavia, Bulgaria, either France, Belgium, Netherlands, Denmark, & Norway. Beach head spaces do not count as “Mainland”…. 

Note on Placing Markers for events of the Turn Record Track:

Below is the full listing through Turn 10 of when the event markers played or kicked in historically on the Turn Record track using the event markers that came with the game.

Turn 1  June 1941   Barbarossa

Turn 2  Summer 1941  OKH Conference

Turn 3   Fall  1941  “Taifun”, Hitler Declares War, Sorge

Turn 4  Winter 1942   Speer,   US Buildup

Turn 5  Spring 1942   Hitler takes Command, Lend Lease, Partisans

Turn 6  Summer 1942  Fall Blau,  Industrial Evacuation-Tank Armies, Total War Begins

Turn 7   Fall    1942     Luftwaffe Supply, Torch

Turn 8 Winter 1943     Totaler Krieg 

Turn 9 Spring  1943    ASW Victory

Turn 10 Summer 1943  Industrial Evacuation-+1 Card

