What follows is an attempt to consolidate all THE LONGEST DAY errata into a single Word file for ease of use and reference. As Mr. Burnett noted back in 1982, this is still an incomplete (and on-going) effort for the same reasons he notes, but hopefully will be of some benefit since the errata has previously been scattered among several files of various types.

Most of the errata has already been presented and can be found in one form or another

on Grognards or CSW, with the exception of The General 19-1 errata, which to my knowledge is now being included for the first time.

I have done my best to maintain the original wording of the documents other than for minor spelling corrections. I have also attempted to organize the various errata into the original rulebook format where feasible, and have left duplicate or conflicting errata in place for those that wish to consider that for validity or for other purposes. A few minor comments of my own are show in red.

The consolidated errata is color-coded as follows for reference:

Dark Blue: Published errata from The General, Vol. 17, No. 6.

Dark Brown: Published errata from The General, Vol. 19, No. 1.

Black: Published errata from The General, Vol., 19, No. 2.

Bright Blue: Non-published errata submitted by email from Paul Smith.

Dark Green: Published errata from Fire & Movement No. 30.

Light Green: Published errata from Campaign #103.

Olive: Other Non-published sources (letter answers from AH, etc).

Stan Grossman

August, 2009

===

 THE LONGEST DAY

 By Jim Burnett

 Errata from THE GENERAL

 Volume 19, Number 2

 July-August 1982

 Preface

The following is an attempt to provide in one place a list of questions and answers for THE LONGEST DAY. (This, in and of

itself, cannot be totally true since some questions were deleted if it was felt that they were answered by careful reading of the rulebook. Also omitted has been the information from Vol. 17, No. 6. For those of you who are really interested in TLD, this list is essential. I would urge you to obtain a back issue if you do not already have a copy. Of special note, the issue contains scenario addenda and German unit entry errata which are important to play of the game.] For the questions included here, I owe a debt to all who wrote in asking them and apologize to those who will find their answers changed by a couple of them. These changes are based on a better understanding and the more thorough research which this article necessitated. At any rate, continued questioning should be welcome to any gamer, as this is the only way to improve both design and development.

COUNTERS, MAPBOARD and

UNIT ENTRY CARDS

American:

82nd: The 319 and 320 artillery battery counters which must be made have the following characteristics: Range: 6, (3) - 1-8, Howitzer, Stacking: 1. They are members of the 82nd Division. They are landed in Zone "O" during build-up. Add 2/507 to the unidentified 82nd battalion. For both the 82 and the 101st divisions, all of the units on the second line of their box in the Allied Assault Landing Schedule enter on the build-up phase (except for those listed as D+1).

1st: Add the division number to 1/18 and the recon unit.

29th: Add the division number to the back of 1/115.

3rd Arm.: Add the division number to 3/36.

Artillery 65th (3-2-6): This unit does not enter as an assault unit (first line), but as a non-divisional reinforcement.

Armored Car (3-4-8): One of the units numbered 102 is actually the 38th, and both of these units enter after 24 July.

Supply: You are short one counter.

British:

6th Para: The seven units on the bottom line of this division's entry schedule are dropped during the build-up phase.

Armored Battalions 6/2C and 10/2C: These units are DD's.

German:

91st: 1/6FS is located one hex NW of St. Jores on Board B.

352nd: 513, 517, and 518 are the unnumbered bicycle units on the SE area of Board B.

Special Note: 75mm AT artillery battery units (these are in several infantry and armored divisions) which have factors

(2)-5-8 have errors in stacking on almost every counter. The actual stacking value is 2 on the front side and 1 on the back.

21st Pz: On Board D, the hex north of the "N" in Caen contains the 305 Art. Five hexes south of that is the 11/155.

130th Pz: III/130 needs a division number. The reverse side of 8/2 should be 2-3-6.

16th LW: II/16 needs division number.

1st Flk: III/3 goes four hexes south of Easy Green.

932nd Flk: (Cherbourg Chart) the unit between ROUL and TLVS is 932/5.

II FS Corps: On the German Unit Entry Schedule, 8 June, I,II,III/6 FS(91) should be 1,2,3/II FS. On 1 August, Rennes, 1,2,3/II FS should be I,II,III/2 FS.

Security Units: In the Cherbourg chart, the 583 Sec. is in the proper place for the Campaign Game but does not appear in the scenario.

 Units: Units of the 101st NW brigade are treated as independent

 artillery units.

 Counters: There are at least two different print runs of the game (not

 editions). The original print run can be recognized by having a black

 backing on the mapboards and all the counters in correct colors. The

 second print run has a brown backing on the mapboards, with LONGEST

 DAY GERMAN SHEET #2 incorrectly printing 13 German division counters

 in two different colors split between the left and right sides of the

 counter sheet.

Ost: The 627th Ost enters 8 June at Redon.

Rail: Entry Schedule 6 June, Rennes, 1/2,3 should be 1/6,11.

MKB: MKB CHER is located in the same hex as the "R" in Cherbourg. MKB NICH and PAIR counter pictures are reversed on the board.

Fortified Areas: CARP 1,2,3 are on Board D.

Minor Forts: CAPL fort is in the same hex as MKB BROM. DUVR fort is on Board D one hex NW of Douvre.

 THE UNIT COUNTERS AND MAPBOARD

1. Coastal battery MKB Cher does not appear on the mapboard, but there is a counter for it. MKB Cher is actually the battery north of Cherbourg which has no unit designation.

2. There are extra strongpoint counters in the mix. These should be considered spares, and may be used as blank counters.

3. Headquarters and supply units do not have an attack factor. The top number is the defense factor, and the bottom number is the movement factor.

4. Coastal hexes are not considered sea hexes for the purpose of naval bombardment. In other words, you may not bombard one hex inland unless the target is spotted.

Mapboard: three hexes have differing terrain in the joints between two boards.

Maps A-B 1 hex SW of Montrand (in the Foret de St. Saveur), is this woods or clear? A. Woods

Maps A-C 1 hex N of DZ “A,” is this bocage or clear? A. Bocage

Maps A-C 1 hex N of Tare Green, is this causeway/flooded or causeway/clear? A. Causeway/flooded

UNIT CLASSIFICATION CHART

1. HEADQUARTERS UNITS: All Allied airborne unit HQ’s are non-motorized. All armored, panzer, and panzer grenadier HQ’s are tracked. All other HQ’s are motorized.

2. The German field replacement unit in the Infantry Function category with a movement factor of “8” should be motorized. Similarly, the German field replacement unit with a movement of “4” should be non-motorized. The infantry function machine-gun company should be non-motorized. The artillery function parachute artillery battalion and the glider artillery battalion should both be motorized.

MAPBOARD ERRATA:

General: Coastal hexes are not considered sea hexes for the purpose of

Naval bombardment.

In other words, no naval bombardment one hex inland is possible

unless the target is spotted. Spotters must not be disrupted.

CLARIFICATION:

'Unspotted' bombardment is possible into Maupertus but not into La Roque, the location one hex south of landing zone D, the hex of Dives two hexes north of Grangues, the western hex of Isigny and Amfreville.

Section A:

Special Diagram: Unmarked light flak unit S of Roul is 932/5; coastal

battery N of Cherbourg missing unit designation is MKB CHER; CAPL fort is in same

hex as MKB BROM.

Section B:

Unmarked FS infantry unit N of St. Jores is I/6 FS; unmarked infantry

unit W of Coutances is 518 battalion of 352 Division; unmarked infantry unit NE of Brehal is 513 battalion of 352 Division; unmarked infantry unit NW of Gavrey is 517 battalion of 352 Division.

Section C:

Coastal strongpoint NE of Pointe Du Hoc should be in hex which landing

box arrow points toward; unmarked Flak unit NE of Mandeville is III/3.

Section D:

Unmarked 21 Div Flak unit SW of Blaineville is 305; unmarked 21 Div

tracked artillery unit NE of Bourgebus is II/155; DUVR fort is one hex NW of

Douvre; CARP 1, 2, 3 are W of Caen.

Section E:

British 'Main' Landing Zone is Zone M; unlettered rail entry hex between

'C' and 'D' may also be used for rail entry.

Standard Sequence of Play:

Mechanized units may move in the Mechanized Movement Phase regardless of

speed - disregard the limitation to speeds 4, 6, and 8 in the Standard Sequence of Play (on the Combat Results Table); yes, Tigers are tanks, too. In exchange the British player may now use the 7th Armoured Division in its proper mechanized role.

Bombardment Table:

One is the lowest a die roll may be modified to.

Rockets are not affected by the minus one modifier.

Delete '...if moved to coastal hex.' from the table.

Weather Effects Chart:

Effects of ST-1 and ST-2 should be reversed with OV-2.

Terrain Effects Chart: Artillery function units fire at full strength

across ocean hexsides.

Rail Interdiction Table:

6-11 column should be 6-10

German Reinforcement Track: The 12SS does not enter until June 7. The

other units scheduled to enter June 6 are correct.

Fortifications Chart: (addition) Coastal Strongpoints are also

eliminated on an R result although Assault wave units can only enter

the hex on an LS, or greater, result.

Combined Arms Modifier Chart: Since coastal defense, railroad artillery, and rocket/Nebelwerfer units do not count as artillery for combined arms purposes, are they ignored? A: Yes

If they are ignored, and a hex contains only these types of units, are they then treated as armor? A: Yes

Allied Aircraft Deployment Display:

Heavy bomber units 5 and 6 may not bomb in the following movement boxes:

Rennes, Redon, Rheims, Amiens, Seine River, Raven, and Paris. Delete 'Brittany' from under the pictograph of 5 and 6 heavy bomber.

CRT: At 8 to 1 odds, die roll of “1” gives a result that cannot be fulfilled. Is it attacker no effect or LS, or is the defender to have a retreat result? A: The defender is to have a “R2” result.

UNIT ENTRY CARDS:

US:

For both 82 and 101 Divisions, all of the units on the second line of

their box on the Allied Assault Landing Schedule enter in the build-up phase (except for those listed as D+1 which drop during the Allied Replacement Phase on June 7).

65 Artillery ((3)-2-6) does not enter as an assault unit (first line),

but as a non-divisional reinforcement June 7 through July 24.

102 and 38 armored car (3-4-8) enter after July 24.

BRITISH:

6 Para: The seven units on the bottom of this division's entry schedule

drop during the build-up phase at zone 'M'; Allied player has the option of dropping them all at 'N' instead.

Ignore single-unit placements of 91, 243, and 709 Div printed on

diagram, because these are left over from the mapboard. Use only those units listed in the Scenario 4 Order of Battle and the Landfront, minor fort and fortified areas from the scenario diagram.

Insert over 30 Flak Regiment units 'as per starting set-up'.

SCENARIO FIVE: NORMANDY BEACHHEAD:

Units that should be on red-starred hexes are identified on Scenario 4

set-up map.

CAMPAIGN GAME:

Units that should be on red-starred hexes are identified on Scenario 4

set-up map.

COUNTER ERRATA:

General:

Headquarters and supply units do not have an attack factor. The top

number is the defense factor and the bottom number the movement factor.

If you should run out of field fortification markers you may make your

own. Each side may have up to 40 on the map at the same time (total of 80). (This is to discourage the Allies from building them all themselves and garrisoning them with e.g. recon battalions. Well, if you're playing with sharpies like I am you have to figure every angle!)

GERMAN:

75mm AT artillery battery units (in several infantry and armored

divisions) which have factors of (2)-7-8, (2)-5-8, or (2)-5-4 have a stacking value

of 2 on the front side and 1 on the back.

130 Panzer Div: Recon battalion: Inverted side should read 4-5-8, not

8-8-8; III/130 missing divisional number; reverse side of 8/2 should be 2-3-6.

1 SS Panzer Div: 10/1 battery designation missing from artillery

battery.

16 LW Div: II/16 missing divisional number.

Extra strongpoints in countermix are spares and may be used as blank

counters.

The 'extra' supply counter is for the variant 319 Div.

Germans get 57 counters (58 if 319th Div. is in play). Seven start on

map (711th Div also gets one!). Three are for NW brigades.

QUESTIONS and ANSWERS

Counters. How can you use the German 752nd HQ?

A. It is an independent HQ which may supply up to three independent non-artillery units.

 Note 13, page 37 states that the 752 HQ can attach three artillery or

 non-artillery units for supply, while The General Volume 19, Number 2

 restricted this to only non-artillery units. Which

 is correct? A: Can attach only non-artillery units

Map. Where is the British "Main" Landing Zone?

A. Zone M.

Map. What is the status of coastal artillery units in the same hex as a fort? Do they count against stacking?

A. They are always considered to be outside the fort. For total stacking in the hex only.

TEC: Do roads cancel the advance limit through towns and bocage?

A. No.

TEC: Do coastal hexes cost two MP (per TEC) or just one if entered from another land hex?

A. This is the Paul Revere rule: One if by land, two if by sea.

TEC: The TEC says AIR INT counters eliminate the ability of units to cross RR bridges at reduced penalty. Do the units have that ability?

A. Yes.

CRT: What size are HQ units for loss purposes?

A. Battalion.

CRT/TEC: What are the losses if an armored unit and an infantry unit attack from a bocage hex?

A. If the result is LS, both LS. If the result is L1, infantry L1, armor L2. If the result is L2, infantry L2, armor ELIM.

CAM: Isn't an armor, infantry, and artillery defensive combination treated as INF + ARM?

A. Yes.

Rail Interdiction Table: Is the 6-11 column correct?

A. No, it should be 6-10.

Fort Chart: Is the first number on a fort counter the number of units or stacking points which may be placed in the fort?

A. Units.

Fort Chart: Is a unit under a fort on a hill doubled or quadrupled?

A. Doubled.

Bombardment Table: Is a die roll of one with a minus one DRM an automatic miss?

A. No. One is the lowest a die roll may be modified to.

Bombardment Table: What good are rockets (considering the minus one DRM)?

A. Rockets are not affected by the minus one DRM.

German Entry Chart: The 12/I,II 88mm Flak are listed twice on the set-up of II FS Corps. Should the 12/I,II 150mm Flak be substituted for the second listing?

A. Yes.

German Entry Chart: Where does the II FS Training Regiment go?

A. It enters 1 August at Rennes and consists of the I,II,III/2FS - not as listed on the chart.

 Allied Unit Entry Track: In the “1” box, is it one each infantry and

 armor replacement (total 4 replacements) from both US and British?

 A: Yes

 Q. Where is the British “Main” Landing Zone?

 A. Zone M.

 Q. Do roads cancel the advance limit through towns and bocage?

 A. No.

 Q. What size are HQ units for loss purposes?

 A. Battalion.

 Q. What good are rockets (considering the minus one DRM) ?

 A. Rockets are not affected by the minus one DRM.

 Q. Can the German player strategic move through interdicted hexes?

 A. Yes.

 Q. May artillery advance after combat?

 A. Only range one artillery.

I. SCENARIO #1: MORTAIN

 I.B How do I tell if a HQ is motorized?

 A. By the two dots under the flag bracketing the staff.

I.B.11. May you move a unit one hex no matter what?

A. No. It must have the required MPs available to make a move.

I.C.,E. Must a unit be supplied to strategic move? Mech move?

A. Yes. Yes.

I.E. Can the German player strategic move through interdicted hexes?

A. Yes.

 I.F.5. May units stack on top of coastal strong points?

 A. Yes

 I.G.1 . Do units in landfronte fortifications and field

 fortifications (not the forts themselves) have zones

 of control extending into all six hexes or just the three to their

 Front?

 A. Just the three hexes to their front.

 I.I.10. Supply units do not take combat losses, only combat units

 (incl. HQs!) do so. They are, however, eliminated when alone in a hex

 adjacent to an enemy unit at the end of the Combat Phase.

 I.I. 12.b Can units retreat off-board? If so, how can they reenter?

 Via the German off-board Movement Track? A: Allies are eliminated.

 Germans may reenter via Off-Board Movement Track.

 I.I.12.c. 'R'-result against a coastal strongpoint leads to its

 elimination (even if stacked with another unit).

I.I.13. May artillery advance after combat?

A. Only range one artillery.

 I.I. 13 Can victorious units advance after combat in any direction,

 or must the first hex entered be the one vacated by the retreating

 enemy units? This rule and the explanation for advances

 on the Combat Results Table contradict each other. A: First hex must

 be the one vacated by retreating units.

 I.I.13. Advances can be made even into hexes for which advancing units

 would have insufficient movement points. Range one artillery (only)

 can advance. No 'A'-result is necessary in order to place a beachhead

 marker and advance onto the beach. It is enough to have eliminated

 all defenders and survive.
II. SCENARIO #2: THE FALAISE POCKET

II.B.,III.B Can an infantry unit with a zero attack factor allow an attack by artillery? Allow a +2 CAM if stacked with armor?

A. No. Yes.

 II.B.4.b. A non-artillery combat unit with an attack factor of zero

 Does not allow a regular attack (support fire) by artillery in 'joint'

 combats.

 II.B.5.a. Artillery can spot for itself or another artillery unit.

II.B.5.a. Can an artillery unit spot for itself? Does this apply to support fire as well as defensive fire? Can it spot for another artillery unit?

A. Yes. Yes. Yes.

 II.B.5.c. Even artillery units firing from adjacent hexes are immune

 to losses in the Defensive Fire Phase.

II.B.5.c. Are adjacent firing artillery units immune to combat results also?

A. Yes.

 II.B.6. One range artillery units which have an inverted strength

 Larger than two nevertheless do not have remnant counters.
II.B.7. Do artillery units with inverted defense strengths greater than two have remnants?

A. No.

 I.B.7, I.F.4 Can a player voluntarily overstack units, then

 eliminate units of his choice? A: No

II.D. What happens if units of the 711th Division are on the board but their HQ is not?

A. They are out of supply only if the units are more than eight hexes from the board edge along roads A and B.

II.D. I seem to have an extra German supply unit.

A. Not really. It is for the variant 319th Division.

II.D. I seem to have one Allied supply unit missing.

A. Yes. Make one out of the spare round counter.

 II.D.1. Are units that enter the game as reinforcements considered

 in supply on their turn of entry to the game board?

 A. Only if the first hex which they enter is one in which they can

 be considered to be in supplied.

 Otherwise, they are unsupplied for that movement phase. [In conflict

 with Smith unpublished errata below].

 II.D.1. Reinforcements entering the game are in supply if the first

 hex they enter is one which can be considered to be supplied. Units

 on the board whose (supplied) HQ has not entered or activated yet (but

 is in the 'To Mapboard' strategic movement box, the 'Directly to

 Beach/Port Landing Boxes on Mapboard' box or in a holding box on map,

 e.g., 711 Div) are in supply if they are within eight hexes of an

 entry/beach/port hex the HQ could use but may not attack or defensive

 fire until the HQ is present on the mapboard.

 Note: IX.E. and F. Do new Allied and German units enter the board in

 a supplied state even if a source of supply is not within 8 hexes of

 their hex of entry?

 A. No. [In conflict with Smith unpublished errata above].
II.D.1.a. Can HQ units, in movement phases or retreats, move through another HQ?

A. Yes. They may not end a phase stacked with another HQ.

 II.D.1.a. HQ can move through other HQs in movement or advance. They

 may not end stacked with other HQs.

II.D.1.d.e. For once and for all, can any independent units be supplied by Division HQ?

A. No. Only by Corps.

 II.D.1.d.e. CONFIRMATION: Independent artillery can only be supplied

 By Corps HQs.

 II.D.1.f. Replacements are non-combat units (see IX.D.1.) and as such

 need no supply.

 II.D.2. Supply may not be traced through prohibited hexes/hexsides.

 Artillery can trace supply to a HQ of a friendly nation in the

 scenarios but not in the campaign. Railroad artillery has to trace to

 a friendly Korps HQ (see IX.J.12. in the rules and below).

 II.D.3. Are the combat factors of units which are halved in strength

 rounded up or down?

 A. They are rounded up . [The General 19-1 later published errata

 below corrects this. They are RETAINED].
 II.D.3. Are halved strengths rounded up or down?

 A. Halves are retained. (Changed from THE GENERAL, Vol. 17, No.6).

 II.D.3. Are units in landfronte fortifications halved in strength when

 unsupplied?

 A. Yes, even though the intrinsic strength of the fortification

 themselves are not

 II.D.3. May artillery units trace a line of supply to a corps HQ of

 another division?

 A. Yes, in the scenarios. No in the Campaign Game.

 II.D.3. Is German railroad artillery considered to be always in

 supply?

 A. No, it must trace a supply line to a friendly corps HQ.

II.D.4.b This rule states that a corps HQ can supply a maximum of six independent artillery type units, regardless of size. Does this mean that a single corps HQ could supply up to six US artillery groups?
A. No—each group = 3 independent artillery units

II.D.5.a. Is this true for only divisional US artillery groups? Is it true during the Combat Phase also?

A. Yes. Yes.

II.D.5.a.2. According to this rule, is it then correct that every time a US divisional artillery group fires, ½ supply unit is consumed by its divisional HQ?

A. Yes

II.D.5.a.3. If a divisional HQ is not stacked with a supply unit, or if the HQ is eliminated, can one battalion or smaller sized unit attack without using a supply?

A. No

 II.D.6. Can a supply unit move with a mechanized HQ during the

 mechanized movement phase?

A. Yes. But it may never move alone during the mechanized movement phase, even if it begins the hex with a mechanized HQ.

 II.D.6 Can Air Supply units move with a mechanized HQ during the

 Mechanized Movement Phase? A: Yes

 II.D.7 This rule states that Nebelwerfer brigade HQ’s and the 752 HQ

 are treated as divisional HQ’s for supply purposes. Does this mean

 that they can attach three non-artillery independent units for each

 HQ? A: No

 II.D.7 Do the Nebelwerfer brigades trigger a supply when they start

 On the Strategic Movement Track? A: No

II.D.8. Can regimental Flak subordinate batteries trace supply to Korps HQ? Can independent Flak batteries trace supply to regimental Flak HQ? Must Flak batteries trace supply routes even though they do not consume suppy units? Are the effects of being out of supply the same as for other units?

A. Yes, up to six. No. Yes. Yes.

 II.D.9 If an HQ is stacked with supply units and other units in a hex

 and is then forced to retreat due to defensive fire, are the supply

 units eliminated? A: No, they may move with the HQ

 II.E.2 If a disrupted unit retreats, does this disrupt the units

 retreated through? A: No, onto yes

II.E.2. If a unit is disrupted and another friendly unit enters that hex, is it disrupted also?

A. Yes. There is not much actual effect here though because most disruption takes place during defensive fire.

 II.E.5 Can disrupted units spot? A: Per rules yes—I think not

III. SCENARIO #3: OPERATION COBRA

 III.B.2. Units with factors of zero do count for CAM purposes.

 III.B.2. Can a unit with an attack strength of “0” still add its

 function to an attack for the purposes of modifying the die roll via

 the Combined Arms Chart?

 A. Yes. A remnant with an attack strength of “0” is still considered

 to be a unit, albeit with an offensive

 capability not large enough to be reflected in the number of factors

 taking part in the attack: it is still significant enough to be of

 value in that attack.

 III.C. For air operations, follow this Sequence of Play:

 (This particular Sequence of Play aims at avoiding a situation in

 which a retreat out of a hex is certain because a carpet bombing

 attack can be sure of hitting a disrupted unit. Retreats are still

 likely, of course. It also tries to discourage using air bombardment

 and carpet bombing on the same unit since carpet bombing is a form of

 'upgraded' air bombardment and would have been used instead of, not in

 conjunction with air bombardment - tactical air support is something

 else again):

1.) Move heavy bombers (HB) from Strategic Movement Boxes to HB Holding

Box.

2.) Move HBs from HB Carpet Bombing Allocation Boxes into hexes for this

turn's carpet bombing, or leave in HB Carpet Bombing Allocation Boxes, or move HBs from HB Holding Box into Strategic Movement Boxes.

3.) Designate target hex for next turn's carpet bombing and move HBs into Heavy Carpet Bombing Allocation Boxes.

4.) Move units which have spent three turns in HB Carpet Bombing

Allocation Boxes or map to HB Holding box (will be available next - the fourth - turn).

5.) Move inverted HB units from map to HB Carpet Bombing Allocation Boxes.

6.) Allocate tactical air support (air units can - and must - move with

enemy ground units should they retreat).

7.) Allocate air interdiction markers.

8.) Allocate air bombardment (may not move with enemy units).

9.) Allocate to and resolve railroad interdiction. Place cut markers.

10.) Resolve carpet bombing.

11.) Resolve air bombardment.

12.) Start naval operations (June 6: rockets then naval bombardment).

 III.C.1.b to e. CLARIFICATION: TAC air may not be used during Beach

 Assault.

 III.C.2.b. CLARIFICATION: One or two air factors give a one hex AIR

 INT (just the hex the counter is in), three or four give seven hexes

 (hex with counter and all adjacent), etc.
III.C.2.b. The rule says that a zone of interdiction may be one hex and then later that the radius does not inclue the AIR INT hex. Which is correct?

A. The former. One or two TAC factors give a one hex AIR INT. Three or four give seven hexes and so forth.

III.C.2.c. Is there a cumulative effect to AIR INT counter zones of control?

A. No.

III.C.3.e. May I keep carpet bombers in the boxes waiting for favorable weather?

A. No. Placing bombers in the boxes on the first turn commits them for three turns, the second of which (only) is the bombing turn. If you wish to change a location or bomb again, you must start a whole new three turn procedure.

III.C.3.e.1. Are any hexes prohibited to carpet bombers? Are there any modifiers for other hexes?

A. Only swamp and flooded hexes. No.

 III.C.3.c.1. The weather rules seems to say that HB units cannot be

 placed in the Carpet Bombing Holding Box during an OV-1 turn. Is this

 correct? A: Yes

 III.C.3.e.1. If a unit is forced to retreat into another hex

 containing a carpet bombing target as a result

 of being carpet bombed itself, does it then undergo another attack?

 A. No. All attacks are presumed to take place simultaneously.
IV. SCENARIO #4: THE FALL OF CHERBOURG
IV.A. Is naval (and air) bombardment affected by terrain?

A. Only where prohibited.

 IV.A.1.a. May naval bombardment be executed during storm turns?

A. No. This question would not be asked had we not inadvertently reversed the results for ST-1 and ST-2, and OV-2. Please note on your Weather Effects Chart.

 IV.A.1.a. Do the Allies get all Naval Bombardment factors each time?

 A. All 61 US and 163 British factors are available each non-storm turn

 except for rockets (which are available for 6 June only).

 IV.A.1.b This rule states the British and US naval strength points

 cannot bombard targets on each other’s beaches. Can British naval

 strength points be used to bombard units on the coast not adjacent to

 US units or beaches, such as the 795 Ost and the 8/1716 coastal

 battery? A. No

IV.B.4. In exactly which cases can forts and their units ignore retreats?

A. Only when there are forts with units in them. An unoccupied landfronte fort which receives a retreat result is destroyed.

IV.B.5. An infantry units is inside a fort (which is treated as armor) and there is also an infantry unit stacked outside. Do these count as INF + ARM on the CAM?

A. No, as INF.

 IV.B.5. This rule states that units in fortifications are treated as

 armor type units when defending. The Unit Classification Chart only

 lists Landfronte and coastal strongpoints in the “Special Armor

 Function Units” category. Are all fortifications or just Landfronte

 and coastal strongpoints function as armor for CAM purposes?

 A: Landfronte and coastal strongpoints.

 IV.B.5. If only Landfronte and strongpoints, are the remaining types of fortifications ignored

 for CAM purposes? A: Yes

 IV.B.5. CLARIFICATION: When attacking, units in fortifications are

 considered to have left the fortification, at least temporarily, and

 as such is the case the Armor modification form them on the C.A.M.

 chart is ignored for them.

 IV.B.6. Coastal artillery units in the same hex as a fort are always

 considered to be outside the fort and only count towards total

 stacking limit of the hex not towards the fort's.

 IV.B.6, Fortification Chart If units are stacked on top of a

 fortification and are bombarded by air or naval bombardment, does the

 -1 or -2 bombardment modifier of the fortification apply? A: No

IV.B.7. Is an unoccupied minor fort or fortified area destroyed if occupied by the Allies? What is the cost in MP to enter such a hex? May the unit continue movement if MPs remain?

A. Yes. Only the normal cost of terrain. Yes.

IV.B.7. Does this rule apply to coastal strongpoints or unoccupied landfronte forts since they have no units in them?

A. No. They must be destroyed by a successful attack.

 IV.B.7. An unoccupied minor fort or fortified area is destroyed when

 occupied by Allied units who may continue to move and do not pay any

 additional movement points. Coastal strongpoints and Landfront

 fortifications have to be destroyed by fire or combat.

 IV.B.7 If a Landfronte has units under it and receives a L1 or L2

 result, is the Landfronte affected (destroyed)? Or does the result

 only apply to the units in the fort, and if the result then

 destroyed those units, the Landfronte would be eliminated? A: If the

 combat result destroyed the units under the Landfronte, the Landfronte

 would be eliminated.

 IV.B.10. Is the creation of field forts limited by the counter mix?

 A. Yes.

 IV.B.10. May forts be constructed by a disrupted unit? By a unit

 undergoing replacement? By a remnant?

 A. No. No. Yes.

V. SCENARIO #5: NORMANDY BEACH
 V.A. CLARIFICATION: Although there is no German Replacement Phase on

 the first turn of the Campaign Game, German reinforcements for the 6

 June begin the game set up on the German Strategic Track, and are

 therefore eligible to move that turn. This does not apply to supply

 units, which may not move (if on the Strategic Movement Track) until 7

 June. [The General 19-2 later published errata below conflicts with

 respect to the 12 SS Panzer Division. It may not move until 7 June]
V.A. Can the 12SS enter the map on 6 June or must it wait until the 7th?

A. It must wait until 7 June. (Change.)

 V.A. German reinforcements may move on June 6, except for supply units

 on the Strategic Movement Track (start June 7) and 12SS Div (start

 German Mechanized Movement Phase June 7). This applies only to

 Scenario 5.

 V.A.1. ADDITION: During the Allied Player Segment of the Invasion

 Turn of both the Normandy and the Campaign scenarios, there should be

 an Allied Reset Phase immediately following the Allied Combat Phase
 V.A.1. There should be an Allied Reset Phase following the Allied

 Combat Phase.

 V.B. D+1 drop occurs during Allied Replacement Phase of June 7.

 V.B. When does the D + 1 Drop Phase occur?

 A. During the Allied Replacement Phase of the Allied Player Segment
 V.B.1. (change) Air dropped units MAY delay their scheduled turn of

 entry. Units scheduled to arrive at D+1 may not drop until all of the

 Build-up wave units have dropped in the current or previous turn.

 V.B.3. (clarification) If a unit becomes dispersed due to drift and

 lands on an enemy unit, the disruption occurs AFTER combat.

 V.B.4, II.E.5.a If an airborne unit drifts and is disrupted, is it

 then automatically eliminated if it lands on a German unit, causing

 drift combat? A: Yes

 V.B.4.c. (change) Replace the phrase "If no retreat is called for on

 the Combat Results Table for either side," with "If units from both

 sides still occupy the hex at the end of combat,".

 V.B.4.c. Attacking airborne units always retreat just one hex when

 forced to do so as a result of drift combat.

 V.B.4.c. CLARIFICATION: Attacking airborne units always retreat

 just one hex if forced to retreat as a result of drift combat.

 V.B.4.d. (addition) If an Allied HQ lands on a German unit, it

 Attacks using its defense strength. However, if a combat unit AND an

 HQ land on a German unit, then the HQ does not participate in the

 attack. If the Allied combat unit is subsequently eliminated, then

 the HQ is also eliminated. Airdropped supply is eliminated if it lands

 on a German unit, even if an Allied combat unit lands in the same hex.

 V.B.5. May airborne units move in the turn they land (including the

 possible second airdrop - IX.A.)?

 A. No.

 V.B.5. (change) Airborne units may not engage in any other type of

 movement during the GAME TURN in which they land.

 V.B.5. Can Air Supply units move on the turn of drop? A: No

 V.C. All units in a landing box can attack the adjoining beach

 regardless of stacking limit which only is in force on land hexes (any

 number of units can occupy a landing box) as of the end of the Allied

 Follow-up Movement Phase. Disrupted units do not have to attack

 adjacent beaches and therefore need not be eliminated automatically.

 V.C. Can all units in a landing box attack the adjoining beach hex

 regardless of the six stacking point limit?

 A. Yes, but they must be within the stacking point limit at the end

 of the next Allied Movement Phase.

 V.C. May disrupted Allied units land on unoccupied beaches during the

 invasion turn?

 A. Yes.

 V.C.2 Artillery can participate in combat during the Beach Assault

 Phase against enemy units occupying the beach connected to its landing

 box (they did so historically, the down side is that they take losses

 in this assault role just as if they were normal combat units - or

 range one artillery units). After landing unopposed it may also join

 in an attack on an adjacent unit. It would not be be affected by

 adverse combat results. Allied units landing unopposed may attack

 adjacent units even if these are not attacked from their connected

 landing box at the same time.

 V.C.2.b. When do unopposed units land? May they be used for combat

 against adjacent strongpoints? May successful combat by these units

 allow disrupted units to land?

 A. At the start of the combat phase. Yes. Yes.
 V.C.2.b. No 'A'-result is necessary in order to place a beachhead and

 advance onto the beach. It is enough to have eliminated all

 defenders. Disrupted units and other units which can not land during

 the Beach Assault Phase have to stay in their Beach Landing Box until

 the Build-up Phase whence they are removed to be landed next turn.

 They can be shot at during the Follow-up Phase.

 V.C.2.b.3 (addition) Assault wave units that cannot land in the

 Assault phase remain in the landing boxes and suffer all the

 casualties obtained by coastal artillery fire during the Follow-up and

 Build-up phases.

 V.C.2.b.3. If Allied units are disrupted by German coastal artillery

 fire, do they have to stay in the landing box until the Build-up

 phase, thus undergoing coastal artillery fire again in the intervening

 Follow-up Movement Phase?

 A. Yes

 V.C.2.d. (clarification) The normal casualties are doubled even when

 an Allied unit attacks the flank from an adjacent land hex.

 V.C.3. If the defender in a beach hex is eliminated during the

 Allied Beach Assault Phase, but the attacker is also, can the Allied

 Player still place a BH marker on that hex?

 A. No.
 V.C.3.a (clarification) Disrupted Assault-wave units which land may

 Only move 1 hex off the beach.

 V.C.3.c. (clarification) Once placed on a landing box, Follow-up wave

 units must either enter a BH hex or remain in the landing box until

 after the Build-up phase (suffering coastal artillery fire during the

 Build-up phase). They may then be placed back on the player aid card.

 Subsequent Build-up units may not enter until these Follow-up wave

 units re-enter the game.

 V.C.3.d. (clarification) Disrupted Follow-up wave units which land

 May only move 1 hex ONTO the beach hex.

 V.C.5.a. (change) Build-up wave units MAY land with the last of the

 Follow-up wave units in the same turn.

V.C.5.a. Does this include HQ units?

A. No. [Note: This makes HQ’s exempt from the requirement that Follow-Up wave units must land ahead of Build-Up wave units].

 V.C.5.a. This rule states that all follow-up units must be landed

 before any build-up units can be landed. Does this mean that the HQ

 units listed as follow-up must be landed before any build-up units may

 land on their beaches?

 A. HQs are an exception.

 V.C.5.b. (clarification) Once placed on a landing box, Build-up wave

 units must either enter a BH hex or are removed back to the player

 aid card.

 V.C.5.c. (clarification) Disrupted Build-up wave units which land may

 only move 1 hex ONTO the beach hex.

V.C.7.b. Can a beachhead marker be destroyed by artillery fire?

A. No.

V.C., IX.E. Exactly what are the landing and stacking allowances during the invasion turn?

A. During 6 June only, stacking requirements must be met (for the Allies) on land hexes at the end of the Allied Follow-up Movement phase and from then on (any number of units may occupy a landing box). The landing requirements in IX.E.3. do not go into effect until 7 June. The triple landing factors are counted from then.

 V.D. (addition) In subsequent turns, independent Allied Corp

 Artillery can always trace supply to a Beachhead.

 V. E. Are units that are disrupted by coastal artillery forced to

 attack the adjacent coastal hex, and if so are they then automatically

 eliminated in accordance with the rules governing disrupted units

 which are forced to attack?

 A. No to both halves of the question.

 V.E. Are HQ units affected by the fire of coastal artillery?

 A. Yes. For this reason our tactical experts suggest that the Allied

 player keep his HQ units off the beach as long as possible - even

 until the beginning of the second turn if necessary.

 V.E.4.a. This rule says that all units are disrupted while the

 bombardment chart states that all units that land are disrupted.

 Which is correct, and if it is the latter, then may those units attack

 prior to landing, or may some attack while others land?

 A. All units are disrupted. Delete “…if moved to a coastal hex.” From

 the Bombardment Table.

 V.E.4.a, V.G.5.c If DD tanks in a landing box are not hit by coastal

 artillery fire and the other units are (due to the –2 modifier for

 coastal artillery fire versus DD tanks), are the DD tanks also

 disrupted, since they are in the same hex? A: Yes

 If a DD tank is disrupted by the Calamity Table, does this disrupt the

 other units in the landing hex? A: Only upon landing

 DD Calamity Table Do Follow-up Wave DD tanks roll on the DD Calamity

 Table? (This applies to EY/27 battalion on Sword Beach) A: Yes

 V.F. When Crocodile units attack enemy units in bocage is the C.A.M.

 total +6 (+2 for bocage and times +2 for combined arms) when attacking

 in conjunction with an infantry unit?

 A. Yes.

 V.G.2.a. May more than two be added to a die roll?

 A. Yes.

 V.G.3.c The rules book states when a Crocodile attacks in conjunction

 with an infantry-type unit that the CAM is doubled. In The General a

 clarification restricted this to only versus German units in clear

 terrain? Which is correct?

A. Only versus clear terrain.

 V.G.3.c. CLARIFICATION: The Combined Arms Modifier is doubled

 whenever a Crocodile unit is involved in combat with at least one

 friendly infantry-type unit, and the enemy unit being attacked is in

 clear terrain.

VI. THE SCENARIOS

THE SCENARIOS

 The two units of the 352 Division and the one unit of the 6FS Regiment (only!) are treated as part of the 353 Division when using supply rules. Also, 130 Division Recon unit is positioned directly on the town of Barenton and is treated as an independent unit.

Scenario Two: The Falaise Pocket

 The 9SS Panzer Division is given a position on the map at the beginning of this scenario. This is incorrect. It arrives as listed in the rules folder on August 20th. The 2 Panzer Division should extend its front hex to cover the area in which the 9SS Panzer Division is listed on the set-up map.

Scenario Three: Operation Cobra

 Air units are available for this scenario as follows:

TAC: Full U.S. complement as listed on the Allied Aircraft Deployment Display.

SAC: Allied player limited to one carpet bombing attack on 25 July within the
130 Panzer Division setup area.

Scenario Four: The Fall of Cherbourg

 CLARIFICATION: The first turn in this scenario is always a clear weather turn.

 SET-UP CLARIFICATION: Ignore the single-unit placements of the 91st, 243rd, and 709th German divisions printed on the diagram, because they are left over from the mapboard. Use only those units listed in the Scenario #4 Order of Battle and the landfronte, minor fort, and fortified areas from the scenario diagram. Also, “As per Starting Set-up” should be inserted over the 30th Flak Regiment units.

Scenario Five: Normandy Beachhead

 CLARIFICATION: For both this scenario and the Campaign Game set-up, units that should be positioned on the red-starred hexes are identified on the Scenario #4 set-up map.

CAMPAIGN GAME AND SCENARIO # FIVE SETUP

 627 Ost: Arrives with the 77 Infantry Division June 8 at Redon

 U.S. 65th Arty Bn: On Non-Divisional Reinforcement Section of the Allied Organization chart; 7 June through 24 July.

 The Two German railway engineer units listed as arriving on 6 June are the units numbered “6” and “11”.

 The U.S. 319 and 320 Arty. Bns. are attached to the 82nd Airborne Division, and should land with units of that division at Drop Zone “O” on 6 june, Build-Up Phase.

 The three battalions of the German 91st Infantry Division that are listed as arriving on 8 June in Brittany and also appear as part of the initial setup on the game board do in fact begin both the invasion and the Campaign Game scenarios on the board. Their place on the German unit Entry Schedule should be taken by the three units of the 2 FS Para. Bn.

 The hex listed on the Allied Assault Landing Schedule under the supply unit attached to the British 6th Airborne Division should read “Drop Zone ‘M’ “, which is the mail landing zone. Also, the important legend “Build-Up Phase” should be written over the group of seven British units landed at Drop Zone “M”. The Allied Player has the option of instead landing these units at Drop Zone “N’.

 CLARIFICATION: On the Allied Aircraft Deployment Display, Heavy Bomber units #5 and #6 may not bomb in the following movement boxes: Rennes, Redon, Rheims, Rouen, Amiens, Seine River, and Paris. Also, delete “Brittany” from under the pictograph of #5 and #6 HB units.

TERRAIN EFFECTS CHART, ETC.

 1. Artillery is not halved firing across rivers.

 2. If the combat result on an attack against a bocage hex is “LS”, and attacking forces include an armored and an infantry unit, the armored unit must lose, at “L1”. If the armor unit is involved in an attack against bocage in which the losses are called for, the armor unit must suffer losses.

 3. On the Weather Effects Chart, the effects of ST-1 and ST-2 and OV-2 should be reversed.

VII. EXAMPLES OF PLAY
 VII. Examples of Play: Example 1, Attack A: In the last sentence

 delete '...and another half expended for the artillery support for a

 total of one full supply unit.

 VII. Example #1, Attack A. In the last sentence of this example,

 delete the phrase, “…and another half expended for the artillery

 support for a total of one full supply unit.”

VIII. SCENARIO ADDENDA
 VIII. Scenario Addenda: Weather at the start of the scenarios is

 always fair.

VIII.D.E. What is the weather at the start of these scenarios?

A. Fair for both.

 IX. THE CAMPAIGN GAME RULES
 IX.C.3. Text in rules is correct. On the third storm day weather is

 ST-1 followed by ST-2 on fourth turn.

 IX.C.3. Rewrite the second sentence of this section to read: “On the

 third turn, if storm would be rolled again, it would be ST-2 again.”
IX.C.3. How is a storm handled, specifically the third day? The rule says ST-1 or F. The chart says ST-2 or F.

A. Go by the rule - ST-1 or F. Day four is ST-2 if four was ST-1; day five is ST-1 or F; day six is ST-1 if five was ST-1; and seven is Fair.

 IX.C.3 How is the third day of a storm handled? The General Volume

 17, Number 6 and Volume 19, Number 2 contradict each other. Is the

 third day of storm fair (if storm not rolled) or ST-1, or is it fair

 or ST-2? A: Fair (if storm not rolled) or ST-1

 IX.C.4.c Can Mulberries be used during storm turns?

 A: No

 IX.D.1. Replacements are non-combat units and as such need no supply.

 IX.D.3. Units undergoing rebuilding/replacement in England are

 considered to be in supply automatically. Units do not need to be in

 supply during the whole duration of the three turn

 rebuilding/replacement process but only at the beginning.

 IX.D.3.d If a unit is taking replacements and is in the second

 replacement phase when enemy units move adjacent, does the unit flip

 back to its inverted side (or revert to remnant status) when the

 replacement is removed and returned to the pool? That is, if, after

 the unit is flipped to is face-up side or the remnant is removed,

 would it be re-inverted when it is attacked of the enemy unit moves

 adjacent? A: No

 IX.D.3.d If, between the second and third replacement phases, an

 enemy unit moves adjacent to the unit undergoing replacement, is it

 re-inverted to lose the step that was regained? A: Yes

 IX.D.e Is the replacement unit redeployed to the “10” box of the

 Allied Entry Track on that same turn (the third replacement phase) or

 is it placed in the pool on that turn and then placed in the “10” box

 on the next turn? A: Placed in the “10” box on the same turn.

 IX.D.7.a. (clarification) Destroyed Airdrop HQ returns to play in the

 same fashion as other HQ. It does not get to airdrop in.

 IX.D.7.c. Eliminated Corps HQ are always assumed to have surviving

 subordinates and are consequently always returned to play.

IX.D.7.c. What is the status of an eliminated Corps HQ?

A. The Corps HQ is always assumed to have surviving subordinates and is always returned to play.

 IX.D.7.c Is the 752 HQ unit considered to have subordinate units if

 eliminated, and can be reconstituted? A: No

IX.E. Can follow-up units be held off and enter during the build-up or subsequent phases?

A. Yes.

 IX.E.3.a. CLARIFICATION: In the Campaign Game, the x3 multiple for

 BH hex capacity only applies up to and including the eleventh turn

 (June 16).
 IX.E.3.a. These landing requirements are in force June 7 through June

 16, inclusively.

IX.E.3.a. Do the first ten turns include 6 June?

A. No. From 7 June to 16 June.

 IX.E.3.b If US units land at the British Mulberry, must they land on

 the connected coastal hex (since they cannot use the British

 beachheads)? A: Yes

 IX.E.3.e Do units entering at mulberries and ports also have their

 movement halved on the turn of entry? A: Yes

 IX.E.5. (clarification) Supplied HQ's in a beach landing box may

 supply units already on the map for movement.

 IX.E. and F. Do new Allied and German units enter the board in a

 supplied state even if a source of supply is not within 8 hexes of

 their hex of entry?

 A. No. [In conflict with Smith unpublished errata II.D.1. above].

 IX.F Can the Allied player inspect units in the German Movement

 Track? A: Yes

 IX.F.2.c. Intrinsic interdiction of Strategic Movement Boxes is

 Working fully even during storm turns.

 IX.F.2.e. Mechanized units put in the 'To Mapboard' Box can move in

 the Mechanized Movement Phase of the following turn.

IX.F.2.c. Does the 711th Division activate at greater than (IX.F.2.c.) or greater than or equal to (Scenario 5, Rule 3)?

A. According to whether you are playing the Campaign Game or the Scenario.

 IX.F.2.c. (clarification) The interdiction die roll is rolled

 separately for an HQ and its supply.

IX.F.5.a. This is confusing. Do the Germans get one supply a turn in Benelux and in Brittany or one per turn in Benelux or in Brittany?

A. The German receives supply from the pool only and may at his option start one of those received in Brittany.

IX.F.5.a. Do destroyed HQ restarting on the entry tracks re-trigger their supplies?

A. No.

IX.F.5.a. Where does supply start for German divisional HQ?

A. With the HQ.

 IX.F.5.a. The German may at his option start one of the supply units

 Per turn which he receives in Britanny. Destroyed HQs reentering the

 game do not re-trigger supplies. German supply for divisional HQs

 start with the HQ.

 IX.F.5.d. Special German Unit Entry: See table at end of article.

 Units enter the German Strategic Movement Track (711 and 319 Div

 mapboard) when a die roll is greater than the number indicated (as

 great or greater in the scenarios). Roll once per turn for each unit

 (except that HQ and supply combination roll only one die). [See chart

 below].

 IX.F.5.d. (clarification) The special unit entry die roll is rolled

 only once for the combination of an HQ and its supply.

 IX.F.5.d. SPECIAL GERMAN UNIT ENTRY: Units enter the German

 Strategic Movement Track (or mapboard in the case of the 319 Division)

 when die roll is greater than number indicated. Roll once per turn

 for each unit, until all units have entered the mapboard. [See chart

 below]:

IX.F.5.d SPECIAL GERMAN UNIT ENTRY

265 DIVISION

275 DIVISION

353 DIVISION
HQ/Supply - 2

HQ/Supply - 2

HQ/Supply - 1
I/894 - 2

I/983 - 5

I/941 - 3

II/894 - 2

 II/983 - 5

 II/941 - 3

I/895 - 5

I/984 - 2

I/942 - 3

II/895 - 5

 II/984 - 2

II/942 - 3

I/896 - 5

I/985 - 5

I/943 - 2

II/896 - 5

 II/985 - 5

II/943 - 2

ENG - 2

FUS - 2

FUS - 1

PAK - 2

ENG - 2

ENG - 1

I/265 - 2

 PAK - 2

PZJG - 1

II/265 - 5

 I/275 - 2

1353 - 1

III/265 - 5

 II/275 - 5

I/353 - 3

285/OST - 2

III/275 - 5

II/353 - 5

634/OST - 5

1/275 - 2

III/353 - 5

2/275 - 4

IV/353 - 5

3/275 - 4

FE - 5

FE - 4

798/OST - 5

800/OST - 5

 IV/275 - 4

266 DIVISION

319 DIVISION (XI.C. Variant)

HQ/Supply - 1

HQ / Supply - 2

I/897 - 2

I/582 - 2

II/897 - 2

II/582 - 2

III/897 - 2

III/582 - 2

I/899 - 4

I/583 - 4

II/899 - 4

II/583 - 4

III/899 - 4

III/583 - 4

ENG - 2

I/584 - 4

PAK - 2

II/584 - 4

I/266 - 4

III/584 - 4

II/266 - 4

16 - 4

III/266 - 4

ENG - 4

629/OST - 4

450SDR/ - 2

602/OST - 4

Schnell - 2

I/39 - 4

III/319 - 4

643/OST - 5

213 - 5

II/319 - 4

IV/319 - 4

823/OST - 5

 IX.F.5.d What is the Special German entry number for the IV/275

 artillery battalion? Not listed in The General Volume 17, Number 6

 errata? A: 4

 IX.F.5.e If German units are within 8 hexes of the entry hex of their

 supplied HQ that enters in the movement phase, are the units on the

 map considered to be in supply for that move? A: Provided that HQ

 enters on the next turn

IX.H. Can supply units that land on British beaches be used by US HQ and vice versa?

A. Yes.

 IX.H. Supply landed on British beaches/ports can be used by US HQs and

 vice-versa. CLARIFICATION/AMENDMENT: BR and US land units may not be

 adjacent except at one border (and except for the British crocodiles)

 nor may they stack (expect for the crocodiles).

 IX.H.3 Can US and British medium and light bomber units be combined in

 an air bombardment attack if the target hex is not attacked in the

 same turn? A: No

 IX.H.6 Must Crocodile units that are attacking in conjunction with US ground units still be supplied by a British divisional HQ? A: Yes

IX.I. Can the beachhead counter of a landing box be used while the Mulberry is being built?

A. Yes.

 IX.I. The beachhead counter of a Mulberry under construction can be

 used for disembarkation. Storms can neither damage nor delay port

 appearance.
 IX.I.1.a. (change) Mulberries may only be built on a hex if it

 contains a BH marker. If a BH was not obtained during the Assault

 phase of the first turn of the game, then no mulberry may be be built

 there.
IX.J.4. Must German units de-train when subject to Air Bombardment?

A. Yes.

 IX.J.4. (clarification) Supply units MAY be used for attacks in the

 same turn they are transported by RR.
IX.J.7. When must a rail unit cease rail movement during a turn?

A. Anywhere between the third and fourth city or cut hex.

 IX.J.12. Can a railroad artillery unit fire at any hex in range?

 Can it fire at landing boxes?

 A. Yes. No.

 IX.J.12.c. (clarification) The German railroad artillery unit marked

 as coastal artillery on the unit classification chart is treated in

 all respects as normal railroad artillery. It has no coastal

 artillery properties.

IX.L. Can an air supply unit be dropped to any HQ unit or just to airborne?

A. Any HQ unit.

IX.L.3. How are air supply units lost?

A. The same as other supplies, by landing on a German unit, or suffering a D or D/LS result on the Drift Diagram.

IX.M. Does Allied Unit Withdrawal cost anything?

A. Yes. It uses a beach, port, or mulberry capacity point per stacking point just as debarkation does. The total debarkation and withdrawal points must never exceed capacity.

 X. THE CAMPAIGN GAME SCENARIO

 X. VICTORY CONDITIONS Does it cost additional movement points to exit

 the map? If so, would it cost as if the exit hex terrain extended to

 an imaginary hex off-board? A: You are correct

X. SPECIAL RULES Can the 12SS Panzer move on the 6 June turn, thus allowing it to move onto the map? (The General, Volume 19, Number 2 restricted that unit from moving onto the map on the 6th June turn for the Normandy Beach scenario).

A. No

 XI. CAMPAIGN GAME VARIATIONS

 XII. OPTIONAL RULES
XII.B. I don't understand the one hex range versus the Allied unit in one of the bridge hexes. Also, do you add or subtract two?

A. The range is the distance from the Pioniere unit to the Allied unit. When the range is one and the Allied unit is also adjacent to the bridge hex, you subtract two.

XII.B. Under the chart labeled “Bridge Demolition Table”, the third sentence in the legend should read as follows: “3. If Allied combat unit occupies one of the bridge hexes subtract ‘2’ from the die roll.
XII.C. Why can't the British have the Hedgerow Cutter also?

A. Give it to them one week after the US gets it. The British had less need/urgency for the invention since the type of terrain they were involved in contained less bocage.

More Q & A (Fire and Movement #30)

Question: Can a unit with a "zero" attack strength declare an attack in the Combat Phase in order to qualify for artillery support (which would actually provide all of the attacking strength)?

Answer: No, but it may do so for Combined Arms purposes.

Question: If the only friendly units adjacent to an enemy at the start of the Combat Phase are artillery units, can they attack alone (since they will suffer from any adverse combat results)?

Answer: No, they must have some infantry or armor combat unit present.

Question: The Combined Arms Modifier Chart says to treat defensive combinations not listed as being "armor." Not covered would be a defending hex containing armor, infantry, and artillery. Should this not be treated as "infantry plus armor"?

Answer: Yes.

Question: Bocage and towns normally limit advance after combat to one hex. Would this still hold true if the advance could be traced along a road?

Answer: Yes.

Question: Can a unit move one hex per turn, even if that hex costs more than the unit's total movement allow​ance?

Answer:
No.

Question: Do coastal hexes always cost two movement points as per the Terrain Effects Chart, even if entered as part of normal overland movement?

Answer: Per Paul Revere, one if by land and two if by sea.

Question: For movement purposes, are all headquarters motorized? (There is no differentiation on the Unit Classi​fication Chart.)

Answer: A motorized headquarters has open dots (wheels) on either side of the flag stem.

Question: If a headquarters unit qualifies for Reaction Movement, can one or more supply units make a reaction move with it, so long as they remain stacked with it?

Answer:
Yes.

Question: Do headquarters units have a defense but no attack strength?

Answer:

Yes.

Question: Supply rules state that a divisional headquarters consumes one half supply unit whenever two or more sub​ordinate units attack in the Combat Phase. The example of play on page 16 (#I, Attack A) shows a separate supply cost for divisional artillery support in the Combat Phase. Which is correct?

Answer:
The example is wrong.

Question: Which is the divisional supply cost for a Combat Phase attack by (a) one ground unit plus one artillery unit, and (b) two or more of one type plus only one of the other?

Answer: One half in each case; the attack (divisional) of one unit (ex​cept as below) is free in either phase.

Question: Supply rules state that a U.S. divisional artillery group counts as three "units" for supply considerations in the Defensive Fire Phase. Does this also apply to use in the Combat Phase?

Answer: Yes.

Question: Do independent U.S. artil​lery groups supplied through a corps headquarters always count as one "unit," regardless of phase?

Answer: Yes; to clarify supply: for divisions, one unit per attack phase is free, all other combinations cost one half supply; for corps, any attack costs one half supply (up to six units per phase); for U.S. divisional artillery, the batteries count as one unit, the groups as three units in all cases.

Question: Do the coastal artillery rules apply specifically only to the open and casemated artillery units with no movement allowance (i.e., normal ar​tillery can never fire at Beach Landing Boxes)?

Answer:
Yes.
Question: Can a coastal artillery unit execute coastal artillery fire every time the opportunity occurs (inverted status has no effect)?

Answer: Yes. Note that coastal artillery has no normal artillery function, it may fire only at Beach Landing Boxes.

Question: Are headquarters units eliminated when suffering a step loss from coastal artillery fire?

Answer:
Yes.

Question: If a stack in the Assault Wave is hit (and disrupted) by coastal artillery fire, is it precluded from making any attack on its assigned coastal strong​point, meaning that there is no chance to get a Beachhead marker in the hex (unless the hex is undefended)?

Answer:
Yes.

Question: Can beach landing capac​ity be accumulated from turn to turn?

Answer:

No.

Question: There is no Allied Reset Phase in the first turn. Is this a unique case?

Answer: No; the Reset occurs as in any other turn, it was left off by mistake.

Question: The rules state that units in fortifications can ignore retreats un​less they have been disrupted. Can Coastal Strongpoints and "Landfront" Fortifications, with intrinsic defense strengths, ignore retreat results?

Answer: No, only units or forts with units in them may ignore retreats, others are eliminated on retreat results.

Question: With two infantry units in a fortification, could one be placed under the counter (to be treated as "armor") while the other is left out​side, to gain a defensive combined arms modifier?

Answer:

No.

Question: Is there a cumulative ef​fect on German road movement if two or more "AIR INT" (interdiction) count​ers project zones of control into one hex?

Answer:

No.

Question: For tactical air interdic​tion to nullify the river‑crossing benefits of bridges, is it sufficient that only one of the two hexes connected by the bridge be in aerial zone of control?

Answer:

Yes.

Question: The rules state that Ger​man units on trains which are attacked in any manner defend normally, but have the train counter removed. Does this include an Air Bombardment attack, which does not require any adjacent Allied units?

Answer: Yes, the bombed unit would have to detrain and suffer pos​sible disruption.

Question: The description of Scenar​io Three (Operation COBRA) includes no reference to air units. What is the Allied air deployment?

Answer: Carpet bombing is allowed once only on July 25, targeted within the set‑up area of the 130th Panzer Lehr Division. Full U.S. (not British) air sup​port is available from other air units.

Question: Where do the German 30th Flak Regiment and 932nd Flak Battalion set up?

Answer: Their set‑up is given on the Cherbourg scenario card.

Question: What is the command re​sponsibility of the German 752nd regi​mental headquarters unit which sets up near Gavray?

Answer: It is the equivalent of a divisional headquarters and therefore may supply three independent units (per German use of Kampfgruppen).

Question: Are units of the 101st Nebelwerfer Regiment considered as independent units?

Answer:

Yes.

Q & A Campaign #103

1. The Allied Assault Wave frequently places more than six stacking points of attackers on the display sheet for individual beaches.

1.1
Can the Allied player use all available stacking points in the initial assault? Yes‑but only 6SP may actually move ashore

1.2 If the answer to 1.1 is "no" then may you select which units will make up the assault force from those available? See p. 12, C. 2a.

 1.3 Do unused assault wave troops revert to a "follow‑up wave" status? Yes.

2. The rules state that you must land all the troops from the follow‑up wave before any troops from the build‑up wave may land. If you have one unit left in the follow‑up wave at the beginning of the build‑up portion of the Allied turn, may this unit land as part of the build‑up force at half movement rate? Yes.

3. Is there a maximum number of stacking points that may be landed through any beachhead hex during any turn in Scenario V? No.

4. On HQs is the top number the defense strength? Yes.

 On HQs is the bottom number the movement rate? Yes.

5. If an Allied assault on a beach, such as Mike Red, fails during the assault wave turn, may it reattack the same coastal beach hex during the build‑up or follow‑up turns? No.

6. Can any other result for a beach fortification other than LS, L1, or L2 permit an Allied advance into that hex? (eg. R2) No.

7. Allied airdrops frequently begin overstacked in the drop zone. The rules state that the overstacked units must be eliminated.

7.1
 Can you wait to determine the stacking situation until all units have been air dropped? Yes.

7.2
 If the answer to 7.1 is "yes" may the Allied player select his losses arbitrarily? Yes.

8. For the 6th British Airborne HQ is the "Main LZ" the same as drop zone "M" on the set up display? Yes.

9. Can rocket launching ships and other naval units attack the same beach hex in the same turn? Yes, with separate die rolls.

10. Must you attack the beach hex to which the arrow from the landing box points? Yes.

11. If the flak regimental HQs are eliminated do their subordinate units automatically go out of supply? Yes.

12. Are the troops in half‑track units considered to be infantry at any time? No.

13. At the beginning of Scenario V, turn 2, from where do all the independent, non‑flak, German artillery units draw their supply? Is it only the one Korps HQ positioned on the board? Yes.

Are they automatically out of supply if they cannot trace an eight hex supply route? Yes.

Would shore batteries on the second turn be able to fire at all? Yes, and as long as they exist.

14. Should there be an Allied reset phase at any time during the initial invasion turn? No.
15. Do units enter the game in a supplied state? Yes.

16. Is artillery ever halved when firing across a river? No.

17. Can units ever suffer losses during defensive fire? No.

18. It states that modifiers are cumulative. Does this statement also include the situation where a tank/infantry (+2) and an AVRE/infantry (also +2) assault a fortification? Yes.

19. After Cherbourg falls what happens to the remaining unoccupied landfronte fortifications? They stay in place, but are of no consequence if there are no German troops to man them. If you wish, you may assault them.

20. Does the limit of two battalion‑sized/ one US artillery group reinforcement rate of non‑divisional units reflect a total for both US and British forces? Yes.

21. Are replacement units in supply from the time they enter the game? Yes.

22. Who may trace supply to a Corps HQ? Independent artillery units.

RULES VARIATIONS

The following are suggested variations on existing rules. These changes increase realism at a very slight cost in game length. Their effect on the outcome of most games should be minimal.

Retreat (I.I.12.)

If a unit is forced to retreat so that it ends the retreat farther (in hexes) from its immediate HQ unit than before the start of the combat phase, it must lose an extra step. This variant will hurt the German player more since he will have to do more retreating.

Artillery Spotting (II.B.)

Divisional artillery must have their spotting done by members of their won division or one of the three independent units assigned to that division. Corps artillery has spotting done by any sub-unit of the corps if playing by Corps Organization rules below or by any unit if not.

Surrender (II.C.)

Any unit dependent upon a HQ for supply (this includes all divisional and independent - artillery and non-artillery - units) plus all flak units are subject to surrender. If any such unit is completely and continuously isolated from its HQ for three consecutive turns, it surrenders at the friendly reset phase of the third turn, and is removed from the board. Surrender does not happen if an opposing unit is not adjacent to "accept" the surrender. A unit does not have to surrender if it is in a city hex, in any fort hex except a field fort, or is in the same hex with another unit which does not require a supply source or does not have to surrender. The three turns are still counted but surrender does not take place until the unit moves to a hex in which surrender may happen. Surrendered units are never replaced or re-inforced. This rule is a bonus for the Allies but is designed to clear up situations where units can actually benefit themselves by just staying behind lines. It should be used in conjunction with the Retreat rule above to "tidy up" the fronts a bit. A unit determined to stand and fight in a good defensive position is not penalized but unsupplied tourists will be discouraged.

Supply Movement (II.D.)

Any supply unit (except air supply) which starts a movement phase with a HQ unit may stay with that HQ throughout the movement phase no matter how or how for the HQ moves. The HQ and supply must move together and the supply cannot continue to move after the HQ stops. This does not apply to units in the strategic movement boxes.

Corps Organization (II.D.)

This section is the greatest change to existing procedures. It changes Corps HQ responsibilities and is strongly suggested for multi-player games.

For the six non-divisional artillery units they are already responsible for, Corps HQ must use spotters which are part of the corps. These will include all subordinate HQ and their units in addition to the artillery itself. To spot for this artillery, a division's HQ unit must be within an eight hex radius of the corps HQ unit and spotting units of the division must be within eight hexes of their HQ. The artillery must still be within eight hexes of their HQ's. Assignments of the divisional HQ's which report to a Corps HQ must be made during the replacement phase of a player's turn and do not take effect until the next turn. The assignments and limitations for Corps HQ are as follows.

For the Allies, each Corps HQ may contain up to three divisions, no more than one of which may be armored. One airborne division may be added for free. Divisions may contain three independent units and corps may have six independent artillery units per the regular rules.

The German list is a bit more complicated. The II FS Corps may contain 2,3,5 and 6/FS. The III Flak Corps may contain only Flak units but may contain all of them. The three LW divisions are independent of any corps. The other corps may contain up to four divisions and may add either the 752nd or one Nebelwerfer Brigade free. These assignments are subject to the following chart:

 Divisions

Corps Inf Pz SS

ISS, Pz. IISS, Pz 1 1 3
XLVII Pz, LVIII Pz 2 3 1
LXXIV, LXXXIV, LXXXVI 4 1 -

The numbers in the boxes are the maximum divisions of each type which can apply toward the total corps allowance of four.

As an optional added headache, do not allow divisions to make offensive attacks when their HQ are more than eight hexes from their assigned corps HQ. Defensive fire may still be used normally. The balancing effect here is to make up for the mainly Allied bias in the other rules presented here. Since the Allies will do most of the attacking, they will be affected most. The overall rational is to encourage players to keep their commands together per normal military practice.

The above may seem a bit of trouble at times but it does give a better feel for organizational difficulties. The corps rules apply to the scenarios as well as the Campaign Game and the astute player will notice that in many cases divisions will be left without corps artillery support. This is intended and gives a bit of help to the attcker in the first, third, and fifth scenarios.

This does not apply to units in the strategic movement boxes.

