
Made in the
United Kingdom
. d..~,...

~~
~~~ ~ .-_:-~ -~-- - =_

5 I M U L A i f O N • J O F T W A R E

Market Place, Tetbury, Gloucestershire GL8 8DA
Te I: (0666) 54326

Pax:(0666)5433~ TIx:43422MPS UK G

08-01-85
CHANGEI

"YOU are in Command —
D-Day to the

Battle of the Bulge!!"


EUROPE, JUNE 5,1944: The dark night of Nazi
oppression enshrouds the continent. For Three long
years the nations of Europe have endured the brutal
occupation. But across the English Channel, a mighty
expeditionary force is preparing to strike. American,

British, and Canadian forces have joined
together, and tomorrow, D-Day,

rcE~,vo they will cross the Channel,
assault the beaches

of Normandy, and begin the final
battle. Tomorrow, June 6, 1944,
a new day will dawn ... ~ ~

w

SPAIN

MOROCCI~

~~

~v Q

~ SCE .fU~'n 
~V

,,
~~~~' Q ~

ENC D

C

/ ,1 ~ P ~

/// ~. C r

o ~~

AGCER/A

GERMAN
OCCUPIED
TERRITORY

AS OF JiJNE 5,1944

L/BYA

f~

-~
c
A

m

~..

;RTES"
CATION

_"

~~x ~ ~
~~1. 1 ~~ ~~ r °~

'fit L \ ~ k~~} ..
"'^.'.0

P

'.

~j.~ 4 - _.. ..

~ ,\

::
~,~

.

SHAEF
Supreme Headquarters, Allied Expeditionary Forces

1944
p ~ I ~■A■~A

~~r ii ■ice■ ■~ ~~ ■ ~. ~~~ ~~~~~~~~
S I M U L A T I O N • S O F T W A R E

2, Market Place, Tetbury, Gloucestershire GL8 8DA
Tel: (0666) 54326

'~—~ Fax:(0666)54331 TIx:43422MPS UK G

A note from the designers.. .

We designed CRUSADE IN EUROPE to put YOU in command
of one of the great campaigns of the Second World War. The
simulation is the product of many months of research, pro-
gramming, and testing. This effort has had one goal: to bring
you the most engrossing, easiest to play, and most realistic
simulation possible. We are strategy game players ourselves
and have included the features that players really want. The
game system includes features never before seen in a com-
putersimulation: multiple map scales, a "flashback" mode,
highly intelligent units, and an advanced artificial intelli-
gence capability to provide a challenging opponent at all
levels of play. Extensive research and design have allowed us
to include five different game scenarios with fourteen distinct
variants, each of them both accurate and enjoyable. Finally,
the testing has been exhaustive, responses from a wide variety
of players confirm that here is a product which can serve as
a gentle introduction for the new player, provides challenge
and excitement for the avid gamer, and a satisfyingly realistic
and accurate recreation for the history buff:

All this said, we want only to note that we have had
a lot of fun creating CRUSADE IN EUROPE, and feel a

tremendous sense of satis-
faction at having completed
it. We hope that you will be
as excited by this simulation
as we are, and that our efforts
will bring you many hours
of enlightening, challenging
entertainment.

CRUSADE
5 IN EUROPE 3~

TABLE OF CONTENTS
U$ STH ARMORED US 3RD ARMORED
DIVISION "Victory"' DIVISION "Speorheptl"~

INTRODUCTION AND OVERVIEW 5
Section I - GEffING STARTED 6

A. COMPONENTS 6
B LOADINGINSTRUCTIONS 6
C SELECTION OF GAME OPTIONS 7

Section II - HOW TO PLAY 8
A. THE SCREEN 8
B. PACE OF PLAY 9
C. COMMANDS 10
D MESSAGES 12
E. VICTORY CONDITIONS 14

Section III - HOW TO PLAY WELL 16
A. BEFORE YOU BEGIN 16
B. GAME SCALE 16
C. UNIT TYPES 16
D.EXPERIENCE 19
E. EFFECTIVENESS 20
F. COMMANDS AND MODES 20
G FORMATIONS 21
H. SUPPLY 21
I. REINFORCEMENTS AND REPLACEMENTS 22
J. TERRAIN -- ~ 22
K. WEATHER 23
L. MOVEMENT 23
M. COMBAT 24
N. EXAMPLE OF PLAY: D-DAY 25

Section IV -NOTES 28
Q HISTORICAL NOTES 28
B. RECOMMENDED READING 37

Section V -SCENARIOS 39
1. THE BATTLE FOR NORMANDY 39
2. RACE FOR THE RHINE 43
3.OPERATION MARKET-GARDEN 46
4. THE BATTLE OF THE BULGE 49
5. CRUSADE: THE BATTLE FOR FRANCE 52

Copyright 1985 by MicroProse Software.
120 Lakefront Drive, Hunt Valley. MD 21030 (301) 667-1151

Original Software by Sid Meier, and Ed Bever, Ph.D.

Apple Conversion by Jim Synoski

IBM Conversion by Don Awalt

Commodore 64. ATARI, IBM PC/PC JR and APPLE are registered trademarks
of Commodore Business Machines Inc., Atari Inc., International Business Machines Inc.,

and Apple Computer Inc., respectively.

Portions produced using copyrighted products of Monarch Data Systems and Drive Technology, Ltd.
APPLE: Operating system is copyrighted by Apple Computer, Inc.,

with portions also copyrighted by Diversified Software Research, Inc.
Integer Runtime Library copyrighted by Galfo Systems.

INTRODUCTION

CRUSADE INEUROPE is acommand-level simulation
of the climactic campaign of World War I I, the battle for France
and the Low Countries during the summer and fall of 1944.
Scenarios include the battle for Normandy from the D-Day
landings to the liberation of Paris, the Allies' race to the
German frontier, history's largest airborne assault:Operation HEnSOeuAaEas
Market-Garden, the desperate German counter-offensive

A"CEO
Fo cES

or,Aav

known as the Battle of the Bulge, and a campaign game. Most
of the scenarios include a n umber of variants that take d ifferent amounts of
time to play or explore alternatives to the historical situation.

COMMAND SERI ES simulations can be played by one player against
the computer or by two players, head to head against one another. Either
way they are fast moving and easy-to-play while including a wealth of detail
and I Historical realism. Play balance can be adjusted so that players ranging
from beginnersto expert strategists will find the computerto be a comfor-
tablychallenging opponent. Furthermore, two players of widely differing
abilities can paay a satisfying game against each other!

RULES ORGANIZATION

This booklet is organized into five
main sections. Section I, "Getting
Started", tells you how to load the
simulation and choose among the
various options. Section I I, "How to
Play",describes the basics of how to
control yourtroops. After reading
Section II you should be able to play.

GERMAN SD. KFZ 23412 "PUMA"

v

Section III, "How to Play Well", provides more detail on the game mechanics
and some tips on strategy and tactics. Section IV, "Notes",includes Historical
Notes giving a brief description of the actual campaign, and recommended
readings. Section V, "Scenarios", presents the starting condltions,duration,
reinforcement schedules, victory conditions, and special rules for each of
the scenarios and variants.

U S 26TH INFANTRY U S 82ND AIRBORNE BRITISH GUARDS
DIVISION "YOnkee'" DIVISION "All American"' ARMORED DIVISION

.:,.

;t~'.
' 4~}

Section I -GETTING STARTED

A. LOADING AND SPECIAL
INSTRUCTIONS

1. ATARI
LOADING

BRITISH 30TH CORPS

This program requires an ATARI 400/800/1200 or XL with at least 48K of
memory and a disk drive. To load the program, remove all cartridges from the
computer, insert the game disk in yourdisk drive, and poweryoursystem up. If a
joystick is used, it should be connected in thefirst slot.

KEYBOARD
To move the cursor from the keyboard, use the four standard cursor control

keys (Up, Down, Left, Right). If these keys are pressed by themselves the cursor.will
move in single steps. If these keys are pressed while holding down the CONTROL
key, the cursor will move in large steps. The Gand > keys are used to change the
game speed during play. The SPECIAL FUNCTION key referred to in the text is the
START key. The OPTION and SELECT keys may be used on the option selection
screen if nojoystick is available.

SPECIAL NOTES
Due to memory limitations, the "Flashback" feature is only available on XL

model computers with 64K of memory. The "Overview" feature may not work
correctly on some early 400/800 machines which do not include the "GTIA"
graphics chip. Also due to memory limitations, the "GENERAL" command is not
available in the ATARI version of the program.

Prepare a blank, formatted disk before playing. Use this disk if you wish to save
the game at any point. You wi II be asked to type a file name of 1 to 8 characters. At
least 20 games can be saved on a single disk. If you forget the name of a file, you may
examinethe disk directory using Atari DOS, consultyour DOS manual fordetails.

2. COMMODORE 64
LOADING

Power your system up and insert the game disk in your disk drive. Type LOAD
""', 8 followed by RETURN. When the computer responds with READY, type RUN
and press RETURN. Loading will take about 1 minute. If ajoystick is used, use the
connector nearest the back of the computer (Port #2).

KEYBOARD
Use the standard cursor control keys (lower right) to movethe cursor. To move

the cursor in large steps use the following keys: Up="C', Down =",", Left=">",
Right=".". The SPECIAL FUNCTION key referenced in the text isthef7 key. The f1,
f3, and f5 keys may also be used on the option selection screen if no joystick is
available.

SPECIAL NOTES
Prepare a formatted disk before playing. Use this disk if you wish to save the

game at any point. You will be asked to type a file name of 1 to 20 characters. At least
20 games can be saved on a single disk.

3. APPLE
LOADING

This program requires an APPLE][+ w/64K memory, an APPLE //e or an
APPLE //c. The APPLESOFT language must exist in ROM. To load the program,
place the program diskette in your boot disk drive and turn on the computer. The
program will boot automatically. Leave the disk in the drive unless told otherwise
by the program.

KEYBOARD
The CAPS LOCK key must be down. If a joystick is not plugged in then be sure

to select the KEYBOARD ONLY option.
The standard cursor keys will move the cursor around the screen. On the

APPLE //+the "P" serves as an Up cursor key and the ";" serves as the Down cursor
key. The SPECIAL FUNCTION KEY referred to in the text is the RETURN Key.

"S" -Press this key and you will save the current game. To initialize a saved
games disk, select INIT from the save screen. To save a game position, type a
number from 1 to 32. You will then be allowed to type a 15 character description of
that game. Press RETURN only in order to return to the game without saving a game.

"L" -Press this key and you will load a saved game. From the load screen,
type the number (1-32) of the game that you wish to load.

"N" -This key will change the graphics for the type of monitor available.
'ressing this key will toggle between the color character set and the Black &White
Character set.

SPECIAL NOTES - 64K Version
The Flashback feature is not available. The Day/Night indication is the back-

aroundcolor ofthe time/weather line, white for day, black for night. The background
color of the text display area is constant. The indication of which is the currently
active side is the word (ALLIED, GERMAN) at the end of the time/weather line.
American units are green, British and Canadian units are Red, and German units
are Purple. With the Black 8~ White Character Set the Allied Units are solid and the
German units are outline drawings. On the Strategic Overview map the Allied units
are Green and the German units are white. The cursor is a solid white rectangle.

SPECIAL NOTES -128K Version
The background color of the text display area indicates the currently active

side. In addition there is a single letter (A,Gyat the end of the status line which also
indicates the active side. The Monitor Option is described in the 64K SPECIAL
NOTES. DAY/NIGHT indications and unit colors are the same as described else-
where in the manual. The cursor is a Black 8~ White rectangle. If you have 128K of
memory an additional option has been added to the main selection screen to allow
you to select either a 128K game or a 64K game.

NOTE: The 128K version of this program usesthe double hi-res graphics mode.
APPLE //e's must be Rev. B or greater to use this mode.

4. IBM
LOADING

This program will operate on both the IBM PC and PC Jr. Place the disk in
drive A, and either turn your computer on or press the Control Alt-Delete keys
simultaneously if your computer is already on. (Note that CRUSADE IN EUROPE
cannot be copied onto a hard disk) This will get you to the first menu screen.
Follow on screen instructions.
KEYBOARD

To move the cursor from the keyboard, use the four standard cursor control
keys (Up, Down, Left, Right). If these keys are pressed bythemselvesthecursorwill
move in single steps. If these keys are pressed while holding down the SHIFT key,
the cursorwill move in large steps. The and keys are used to changethegame
speed during play. The SPECIAL FUNCTION key referred to in the text is the
START key. The OPTION and SELECT keys may be used on the option selection
screen if no joystick is available.

OPERATIONAL CODES
In order to identify yourself as the army commanCer, you must enterthe correct

operational code day word when prompted by the computer. For example, the
computer prompts "ENTER OPERATIONAL CODE: DAY 1" -FIND THE CODE
DAY BOX in the instruction manual, note the code word (i.e., "TORCH").Type this
into the computer and press RETURN. If the incorrect code is entered, you will only
be allowed to play the fi rst scenario and variant for 2 days.

CODE DAY CARD
DAY CODE RESPONSE

1 TORCH

B. SELECTION OF GAME OPTIONS

1. SCENARIO SELECTION
The first selection screen allows you to select one of the available scenarios.

Type the number of the scenario you want to play. The scenarios are described in
Section V of this booklet.

2. VARIANT SELECTION
The second screen allows you to select one of the available variants to the

scenario you have chosen. Type the number of the variant you want to play. The
variants are discussed along with the scenarios in Section V.

3.OPTIONS
The thi rd screen gives you control over various game characteristics.

(1) Each side may be controlled either by the computer or by a player. Thus,
you can play CRUSADE IN EUROPE head to head against a human opponent, or
solitaire against the computer, which can take either side. You can even watch the
computer play against itself if you want!

(2) The two sides may have full or I invited intelligence about the location of
enemy forces. With full intelligence, all enemy units are displayed on the map; with
limited intelligence, only those which are in or have recently been in contact with the
player's units are displayed.

(3) You may choose to have units represented by standard military sym bols or
by icons. The icons are simpler to understand than the symbols, but they convey
less information about the types and strengths of the units they represent.

(4) You may adjust the play balance to handicap one of the players (orthe
computer). This adj ustment wi II increase the power of the favored side's pieces.
However, should the handicapped side win, iYs ranking will be correspondingly
greater. BEGINNING PLAYERS SHOULD SELECT AT LEAST ONE LEVEL OF
ADVANTAGE FOR THEMSELVES. EXPERIENCED PLAYERS SHOULD GIVE
THE COMPUTER ONE OR TWO LEVELS OF ADVANTAGE.

(5) A speed parameter may be adjusted to control the speed of the game, the
length of time messages are displayed, etc. Speeds include slow, medium, and fast.

Section II - HOW TO PLAY
Although this simulation is incredibly sophisticated, it is

amazingly simple to play! The computertakes care of all calculations,
enforces the rules, traces supply lines, keeps track of casualties
and supply levels, implements yourcommands, and informs
you of the results. This puts you in the position of a real com-
mander,free toconcentrate onformulating astrategic plan

u s Fiasr
and directing yourforces to implement it. ~r,FnNTaro~ws~or,

"The Big Retl One"

A. THE SCREEN

1. THE MAP
When the game begins you will see a map depicting all or part of the area in

which the scenario you have chosen takes place. This map representsthemilitarily
significant terrain over which the armies will fight. The whole map area used in
CRUSADE IN EUROPE is reproduced on the center color page of this manual. The
symbols are identified and their effects summarized in Section i I I, Part J, and on the
center color page.

Note that in some scenarios the map area used in play is largerthan the size of
the screen. To view off-screen areas, use the cursor to scroll the map (for cursor
controls see below, Number 6).

During the day, the background color of the map is white; at night, it is black.

2. THE HEX GRID
Although you cannot see it, the map is

based on a hexagonal grid. Like the squares
on a chessboard, these hexes define the
location of pieces and regulate their
movement. Each hex contai ns one type of
terrain, and can contain one unit. The cursor

i used in play is square, but basicallydefines
the area of one hex. When you move it, it
jumps from one hex to the next. You will
notice that it moves in a straight line across
the map, but zig-zags when moving up
and down.

3. THE TEXT DISPLAY AREA

CODE DAY CARD
DAY CODE RESPONSE

2 GARDEN

GERMAN PZ VI "TIGER"

o a

.....~-

The top five lines of the screen are a text display area where messages, status
reports, and other information will appear during the course of play. These are
described in Part D below. I n two player games, the color of the text display indicates
which side is abletogive orders (greyforthe German, red or green fortheAllied
player).

4. THE TIME/WEATHER STRIP
Between the text display area and the map is a line on which the current time

of day, date, and weather conditions are displayed.

S. THE UNITS
The German and Allied armies are represented on the map by either conven-

tionaimilitary symbols or icons. The icons and symbols are identified on the center
color insert, and are discussed in detail in Sectior I II, Part C.

Whichever representation is chosen, American units will be Green, British and
Canadian units will be Red, and German units will be Black.

6. THE CURSOR
At the center of the map you will see a large blinking square

cursor. You can move this cursoraround the map with ajoystick or
the cursor command keys. !`

If you attempt to move the cursor off the edge of the screen,
the mao will scroll in that direction to the limits of the area incor- ,~~
porated in the scenario. ~/

The cursor is your primary tool for giving orders. When you Ba,T~sH ar,oaaMvplace the cursor over one of your units, you are ready to establish
contact with the local commander. If you push thejoystick triggeronce orthe
SPACE bar, you will receive a status report from that unit in the text display area. if
you hit the trigger again you will be able to select a command forthe unit from a
menu displayed in the text area. Or, if you prefer to use the keyboard, you may enter
an orderwithoutusing the menu by pressing theappropriate key. The Commands
are discussed in Part C below, and summarized on the center color page.

If you place your cursor overan enemy unitand pressthetriggerorSPACE
bar, you will receive a status report containing all available information about that
unit (if any). Note that you may not give orders to enemy units!

B. PACE OF PLAY
In contrast to most strategy games, CRUSADE IN EUROPE does not proceed

by turns. Instead, the computer conducts the activities of units continuously, while
a clock ticks off the simulated passage of time. The computer processes each unit
approximately once every eight game hours.

1. INTERRUPTION OF PLAY
(i) FREEZING THE GAME: The players) can freeze play by pressing "F".
(2) OTHER TIMES: The game will freeze whenever you press "O" to view the

overview map, "T" to view the terrain, "Q" to change the active side, or "S" to save
the game.

2. ENTERING ORDERS
You can enterorders at anytime during play except during thesupplyalloca-

tionphase, or while in the flashback mode. Note that there will generally be a delay
between the time you enteran orderand when the unit actually executes it.

3. TWO PLAYER GAMES
Because CRUSADE IN EUROPE is not played in turns, two player games can

be structured howeverthe players feel most comfortable.
(1) THE ACTIVE PLAYER: Only one player can be "active", at a time. Only the

active player can enter orders, and if the limited intelligence option has been
selected, only his units and those of the enemy that his can see will be displayed.
Which player is active is indicated by the colorof the text display area: it will be grey
forthe German and red orgreen fortheAllied.

(2) CHANGING THE ACTIVE PLAYER: Press "Q" in orderto change the side
that is active. Play will be frozen, the units will disappear, the text display will change
color, and you will be prompted to press "T" to display the units on the map and
resume play.

(3) STRUCTURE OF ATWO PLAYER GAME: You can structure two player
play however you feel most comfortable. Two possible approaches are "free flow"
and "daily turns". I n "free flow," players use the "Q" command to change the active
playerwhenevertheinactive playerwants. ff both players want to issue orders or
gain information at the same time, simply freeze the game until both have done so,
and then unfreeze itto let play proceed. In "daily turns," players alternate being
active for a si mutated day.

C. COMMANDS
There are two types of command which control the activities

of your units: the four ACTION COMMANDS and the OBJ ECTIVE
COMMAND. These are used to specify what a unit is to do and ~''"
where it is to do it.

In addition, INFORMATION COMMANDS enableyou to
acquire information aboutthegame, and UTILITY COMMANDS
allow you to control certain activities of the computer hardware. ov~s oriN wY

1. ACTION COMMANDS
The four action commands are used to tell a unit what type of activity to

perform. The fourcommands are MOVE, ATTACK, DEFEND, and (go into)
RESERVE.

(7) A unit ordered to MOVE will prepare to move to another position on the
map. In some scenarios Allied airborne units can use "jump" moves in which they
move directly from their present position to any other location on the map (see
Section III, Part K and the individual scenarios in Section V). All other units move one
hex at a time. A units ability to move normally is affected by terrain, inhibited by
adjacent enemy units, and blocked by any unit directly in its path (although it may,
of course, be able to move around it). "Jump" moves are made without regard to these
constraints; the airborne unit will simply disappear from its present location and
appear in the objective hex as a single mQVe.

(2) A unit ordered to ATTACK will seek
to initiate combat with an enemy unit.
Aground unit must be adjacent to the enemy
in orderto ATTACK; an air unit can ATTACK
any enemy unit within the radius of its
range (90 miles).

(3) A unit ordered to DEFEND will pre-
pare to resist enemy attacks. An air unit
DEFENDS as if it were a ground unit.

(4) A unit ordered into RESERVE will
recover from the effects of combat. It can
also be moved long distances most quickly.

In orderto issue one of these orders to
a unit, placethe cursorover it. The
command can then be entered either via
the joystick orthe keyboard.

To usethejoystick, pressthetrigger

• 1 t ~ ~ ' 1

•~ ••

••~ ~~~

~ ~ ~ •~

_ ~
.._

ii ~\
~~~v

i~
JIII~' . 'lllr~~'lll"

=.AA... ~,ll~!s~~'A1~

once, which will bring upthe uniYsstatus
report, and then press it again, which will bring up a menu of action commands. Use
thejoystick to move up or down to the appropriate line, and then press the trigger
forathird time.

To usethe keyboard, simply press the appropriate key ("M"for MOVE, "A"for
ATTACK, "D"for DEFEND, and "R"for RESERVE).

Note that a unit that is doing one thing will need time before it will begin to
undertake a new activity. When using the joystick, the order CANCEL will exit the
menu without changing the units current orders.

2. THE OBJECTIVE COMMAND
The objective command assigns a unit that has been issued an action

command a location on the map as its objective. A ground unit will attempt to move
to the designated location and perform the activity specified by the action
command; an air unit assigned to ATTACK will do so without moving if the target
iswithin range.

A unitthat has been issued an action command can ba assigned
an objective simply by moving the cursor to the location desired and
either pressing the joystick trigger or pressing "H" (for HERE, as in
"MOVE... HERE!" or "ATTACK... HERE!"). If there is an enemy unit
in the objective, the joystick trigger must be pressed TWICE: once to
bring up the enemy's status report, and the second time to designate
the hex as the objective. If there is a friendly unit already in the
objective, the keyboard command "H" f1lUSt I~@ US2Cj. 

BRITISH 3RDNote that a unit given an action command does not have to be wFaNTav oivisioN
given an objective command. In this case, it will remain in or near its
present position, acting when appropriate on its own initiative to
carry out the action ordered.

Aground unit ordered to ATTACK or DEFEND an objective will move to it to do
so, but will move more slowly than it it were ordered to MOVE. Conversely, a unit
ordered into RESERVE and assigned an objective will move more quicklythan if
simply told to MOVE. The trade off is that the more quickly a unit moves, the longer it
will take to prepare for combat and the more vulnerable it will be if attacked.

EXAMPLES: If you want the 101 st Airborne Division to "Go to Bastogne and
hold it!", you give the unit a DEFEND command and assign Bastogne as the objec-
tive. Ifyou want the 1st Infantry Division to assault Omaha Beach, give the unit an
ATTACK command and assign Omaha Beach as the objective. If you want the
Guards Armored Division to "Get to Arnhem!",give the unit a "MOVE" command
and assign Arnhem as the objective.

3. INFORMATION COMMANDS

Information commands enable you to
learn certain things about the game while it
isin progress.

(1) To obtain information about a
specific unit, move the cursorover itand
press joystick triggerorthe "SPACE" bar.

(2) To learn the name and status of a
major city (orother important location),
place the cursor over it and press "C".

(3) To note the characteristics of the
general commanding a friendly unit, place the
cursor over it and press "G".

(4) To view the terrain without the units
superimposed press "T" (press it again
to bring them back).

CODE DAY CARD
DAY CODE RESPONSE

4 BOLERO

U.S. M4A3E2 SHERMAN
— HEAVY

ASSAULT
TANK

(5) To move the cursor overthe unit which sent the most recent message "W"
(for"who?"). In addition to moving the cursor, this command will causethe action
signal to be displayed in the lower right area of the text display (for an explanation
of action signals, see below, Part C).

(6) To find out who's winning press "?"
(7) To view the overall disposition of forces, press "O" to display the strategic

map. This map shows on one screen the land and sea areas incorporated in the
whole game map and the location of all units. A blue line delineates the area in play
in the current scenario. Press any key to return.


4. UTILITY COMMANDS
(1) To save the current game situation, press "S". A game can be

saved at any point during play. Do not attempt to save a game onto
the program diskette; prepare a blank formatted diskette before you
begin play. You will be prom pted to enter a file name for the saved
situation. If a file with this name already exists on the disk, the old file
will be deleted and the new information wil I replace it. Once the save U S 5TH

INFANTRY DIVISIONis completed you may continue playing the game. Be sure to put the a~a o~omo~a°
program disk back in the drive before proceeding. (If you pressed
"S" by mistake, just press RETURN to return to your current game.)

(2) To load a previously saved game press "L", type the file name used when
the game was saved and press RETURN. A game can be loaded at any point during
play but note that the current game wil I be lost unless you save it first. If you plan
to load a previously saved game, be sure to select the same Scenario and Variant
which were selected when the game was saved. If you don't, the message
"SCENARIO MISMATCH" will appear.

(3) To freeze the game action press"F". Press "F"again to un-freeze it. No
activity will take place as long asthe game is frozen, but you may ask for information
and give commands.

(4) You can review the current game by pressing "B".The computer stores the
midnight positions once a day for the most recent fifteen days. You may scroll the
map using the cursor control keys in this mode.

(5) To change the side which can enter orders via the joystick or keyboard,
press "Q". Note that the text display wil I change color to indicate which side is
currently active (greyforthe German, green or red forthe Allies). When playing the
two player game, this command will determine which player is active. When playing
solitaire, this command will cause you and the computer to switch sides.

(6) To change the unit display from icons to symbols or back, press "U".
(7) To change the speed of the game during play, press "+" or "—" (Commodore)

or">" or"C' (Atari). The possible speeds
cycle from "SLOW" to "MEDIUM" to "FAST"
in either direction. APPLE: Midnight re-supply
trucks will not be shown in "FAST" mode.

D. MESSAGES
During the game you will receive reports

from and about your units. Action signals are
sounds and iconsthat flash directly overthe
units in question. Text messages are longer
reports and are displayed in the text display
area of the screen above the map.

1. gCTION SIGNALS

• t t 1

~~ ••

~~~~\

~~~~~~~~+'~~ w w' -~ -••,i~ p ~ O p p ~.'~~~MQ~s

Sounds and flashing icons are action signals. The sounds indicate that some activity
is taking place; the icons appear directly over a unit which has something to report,
both to indicate its location and convey the general nature of the message.

(1) The SOUNDS include a bell to alert you that a new message is being
displayed, the sound of atank grinding along to indicate that a piece is moving, the
rattle of amachine-gun to indicate that a unit is attacking, and a slamming noise
whose intensity conveys the amount of damage inflicted on the defender.

(2) The ICONS include a FIGURESHOOTING A GUN to identify an attacking
unit, a THUNDERBOLT to indicate a unit being attacked, and a FIGURE ON ITS
KNEES to indicate a unitthat encountered too much opposition to continue to
attack. They also include a RUNNING FIGURE to mark a unit forced to retreat, an

12

EXCLAMATION POINT to indicate 2 unit which has come into contact
with an enemy unit, and a QUESTION MARK to indicate that a unit
has arrived at its objective and is awaiting further orders.
Furthermore, ARROWS or WALKING FIGURE indicate the objective
of a unit whose status is being displayed, a TRUCK identifies a unit
that has run out of supplies, and a TRUCK icon is also used to show
the line of supply being traced to each unit during the supply phase.
Finally, a HAPPY FACE appears whenever your units capture
an enemy held town.

BRITISH1. UNIT STATUS MESSAGES FIELD-hL4RSHAL

Whenever you move the cursor over a unit and press the joystick
trigger or"SPACE" bar, all available information about it will be
displayed in the text display area. If it is a friendly unit, the in-
formationwill be complete. and accurate. If it is an enemy unit, the
amount and accuracy of the information will depend on how recent
and extensive its contact with your units has been.

The following is an example of a friendly unit's status message:
(1) 1ST INFANTRY DIVISION
(2) 14,800 MEN, 72 TANKS,
(3) 3 DAYS SUPPLY. 

~ENE~ri i(4) FORM:DEPLOYFD EXP:VETERAN EFF:90
(5) ORDR:ATTACK(LOCALCOMMAND)

This sample status message provides the following information:
(1) The unit underthe cursor is the 1st Infantry Division.
(2) The 1 st I nfantry Division currently contains 74,800 men and 72 tanks. This

number may decrease as the result of combat
or attrition. Replacements may augment
these numbers (see Section I II Part I).

(3) The unit currently has suppliesfor
3 days of normal operations. Supplies are
consumed at a faster rate if the unit moves
frequently or engages in combat. A unit will
obtain resupply each nightfrom a
headquarters orasupplydepotifthe
shortest route to it (by movement time)
is unblocked by enemy units. For more
information about supplies see Sectionllt,
Part H.

(4) The unit is in DEPLOYED formation.
A unitordered to perform a particularaction
will automaticallyentertheappropriateforma-
tion,although itwill take some time to do so.
For more detail about the various formations, see Section I I I, Part G.

The experience level of this unit is VETERAN. This reflects the units prior
history. Units gradually gain experience as they engage in combat. For a full
discussion of experience levels see Section I I i, Part D.

The units current effectiveness rating is 90%.The effectiveness level decreases
rapidly as a unit is engaged in combat. Units recovertheir effectiveness if they are
allowed to rest. See Section I II, Part E.

(5) The most recent order issued to this unit was to ATTACK. Furthermore, the
display indicates that the local commander is in charge of selecting his own
objectives (no specific location has been assigned as its objective).

IMPORTANT NOTE: In addition to the information contained in thetext display,
whenever a units status is displayed, an arrow or walking figure will appear over
the units objective if it is visible on the map.

CODE DAY CARD
DAY CODE RESPONSE

6 FRANKLIN

FLAKPANZER N, 2 CM "WIRBELWIND"

d
< o 

~n'rawr;~.~

13


2. ACTIVITY REPORTS

As the battle proceeds, you will receive periodic messages from ,r ̀ w
your units reporting important developments on the battlefield.

"WEARE IN CONTACT WITH ENEMY FORCES:'
A unit which was previously not in contact with the enemy has u s sTH
detected an enemy unit. ~NFnr,rar o~v~s~or,

"WE HAVE REACHED OUR OBJECTIVE, AWAITING
FURTHER ORDERS"
The unit has reached the objective which you assigned. Units in
Offensive Mode will revert to local command and attack nearby units. Units in
rJrovement, Defensive, and Reserve modes will rest and await further orders.

"WE ARE ATTACKING, OUR LOSSES ARE HEAVY
(MODERATE, LIGHT, VERY LIGHT)"
A unit is attacking the enemy. The commander reports how well the attack is going.

"ENEMY RESISTANCETOO STRONG, HEAVY LOSSES, ATTACK MUST BE
HALTED:'
An attacking unit has encountered such heavy resistance the attack cannot
proceed.

"WE HAVE CAPTURED (PARIS)"
A unit has occupied a significant city or location.

"WEARE RETREATING:'
A unit has been attacked and forced to retreat one hex.

"WE HAVE BEEN OVERRUN:'
A unit has been attacked and forced to disperse. The unit is INFAN RY DIVISION

temporarily eliminated but will returnlaterinthegame.

"MUST SURRENDER:'
A unit has been eliminated.

3. STATUS REPORT
Once each afternoon, and whenever you press "?", you will receive a status

report on the game in the text display area. This displays a chart showing the losses
of men and tanks (or other heavy equipment) suffered b~ each side and the number
of victory points for capturing territory each has gained. It will state which side is
currently ahead, and by roughly how much.

VICTORY CONDITIONS
Each scenario and variant has its own victory conditions, which are detailed in

Section V. In general, your performance will be evaluated on the basis of your ability
to capture or defend territorial objectives and to inflict losses on the opposing army.

1. Major cities and other strategic locations are assigned certain Victory Point
values. They are shown on the maps in Section V, and can be learned during play by
using the "C" command. The Victory Points for each location are assigned to the last
side to have a unit in it, orthe side which controlled it at the beginning of the game
if neither enters it.

In each scenario, certain locations are designated "critical locations" Their
names are underlined on the scenario maps. Capture of a number of these locations
specified in the variant results in an automatic decisive victory.

3. Each man and tank lost benefits the opposing player sightly.
These individual losses are onlysignificant ifthe Victory Point totals
are equal, or if one side has lost substantial ly greater numbers than
the other.

4. Victory and defeat are graded according totheirseverity.
The deg rees of severity are determined by the ratio of VP between ~~
the winnerand the loser. The degrees of severity (with the point
ratios) are:

(1) SLIGHT—This level of victory means that the winning side BRITISH 7TH
has less than one third more Victory Points than the loser. The game ARMORED DIVISION

is very close.
(2) MARGINAL—The winning side has between one third and two thirds more

Victory Points than the loser. Somewhat better, but still close.
(3) TACTICAL—the winning side has between two thirds more and twice as

many Victory Points as the loser. A substantial victory.
(4) DECISIVE—The winner has between twice as many and two and a third

times as many Victory Points as the loser.
(5) TOTAL—The victor has more than two and a third times as many Victory

Points as the loser. An overwhelming victory.
5. During the course of play the game

status report will include an assessment
and who is currently ahead, which will be
indicated by which side has the advantage.
The gradations of advantage are the same
as the grades of victory and defeat.
However, please note that the side that needs
to gain Victory Points to win will almost
assuredly be behind fora considerable
portion of the game. Players commanding
this side should therefore not be discour-
aged by this assessment, but instead
should concentrate on slowly reducing the
opposition's margin of victory.

6. At 6 p.m. on the last day of the
scenario, the GAME OVER message will
appear inthe TIME/WEATHER strip and the game will be frozen. You may still
examine the map and units and use the overview and flashback commands. When
you have finished examining the final gamesituation, press "?"and you will proceed
to the awards ceremony..Be sure you have the game disk in the disk drive at this
point.

7. At the end of the game, you will be told the final level of victory and awarded a
rank based on your performance. The ranks, from lowest to highest are:

CODE DAYCARD
DAY CODE RESPONSE

7 OMAHA

U.S. 105 MM HOWITZER

C 4
c

Private Colonel

Sergeant Brigadier-General

Lieutenant Major-General

Captain Lieutenant-General

Major Field Marshal

Lieutenant-Colonel Supreme Commander.

14 15


Section II I - HOW TO PLAY WELL
In orderto become a credible commanding officer, you must

become fam iliar with the capabilities of you r units, the effects of
weather and terrain, and the significance of various formations.
n general, these relationships are fairly intuitive: it is easier to move
in goad weather than in bad, for example, and attacks are more
likely to be successful overclearterrainthan inmountains.

A. BEFORE YOU BEGIN 
Ba~T~sH,STH~NFANTaY

DIVISION 'Scottish

When the game first appears, the units are programmed to attack or defend,
depending on their historical disposition, and if the game is left alone they will begin
to move and fight. However, before you begin to play, it is a good idea to freeze the
action (press "F"), take a moment to survey the situation, and, if you are playing for
the first time, familiarize yourself with the commands (Section I I, Part C), the effects
of terrain (below, Part I), and the capabilities and limitation of the units (below, Part C).

1. Look over the map, scrolling around if it takes up more than one screen.
Referring to the terrai n key (in the color center spread of th is manual), look for
patterns of terrain favorable to the offense and defense. You may want to use the "T"
command to remove the units from view so you can see the terrain cearly. Locate the
objectives given in the Scenario's Victory Conditions, and note how they relate to the
other terrain: which areas protect them from attack, and which offer easy access.

2. Survey the units, your own and the enemy's. Use the UnitTable on the
Command Card to identify thetypes of units that will be involved in thecoming
battle, and use the unit status display on the screen to determine their strengths.
Look also atthe pattern of deployment, howthe units locations relate to each other,
to theterrain, and to the objectives.

3. Formulate at least a vague plan of action, taking into account the forces under
your command, those of your enemy, the terrain, and the objectives. If you are on
the offensive, how can you best get your units from where they are now to where
they need to go, given the enemy's forces and the lay of the land? If you are
defending, try to anticipatethe enemy's most likely routes of advance, and think of
how best to counterthem. If eitheryou orthe enemy is expecting reinforcements,
consider where and when they are likely to appear, and take this into account in your
plans. Do not lock yourself into an inflexible approach, but do not allow you rself to
play only from moment to moment.

4. If you know what you want some units to do to begin with, issue them their
orders before you press "F" to begin play.

B. GAME SCALE
Each hex represents an area of about six miles square. The simulation proceeds

in accelerated real-time; each unit receives a movement opportunity approximately
every eight hours. Units are generally division sized (8,000-20,000 men) although
smaller units are also represented.

C. UNIT TYPES
Each army is made up of an assortment of units of various types. Each unit type

has its own particular strengths and weaknesses. A good commander learns to use
his units in the roles for which they are best suited.

1. ALLIED COMBAT UNITS
Like ice cream, Allied divisions came inthree basic flavors: chocolate (armored),

vanilla (motorized infantry), and strawberry (airborne). In addition, there were a

16

num ber of smaller independent formations that played a significant
role in certain situations. Finally, each Ailied army had a wing (or group
in British parlance) offighter-bombers which provided close
supportfortheground units.

(1) Infantry: Because of America's vast industrial resources,
Allied infantry divisions were the first fully motorized infantry in history.
Furthermore, they were well supported by attached armored units.
However, they still fought the old fashioned way: on foot. There are
man thin s that dismounted infant can do betterthan an one else. us s~THY 9 rY Y INFANTRY DIVISION "ACORN'
Infantry is at its best when defending terrain that offers concealment
and protection: towns, fortifications, forests, mountains, swamps, polder, and
hedgerow. I nfantry are also especially useful when attacking from these sorts of terrain.
Infantry is at its worst in open country, particularly when attacking armored units.

(2) Armored: Armored units complement the infantry. Armor is handicapped in
terrain that restricts movement and visibility, and comes into its own out in the open.
While their organic infantry give them some effectiveness in rough terrain, armored
divisions and brigades should be employed whenever possible in clearterrain.

(3) Airborne: Airborne divisions were elite units specially trained forthe difficult
task of landing by parachute and gliderand securing key positions behind enemy
lines. Paratroopers werespecially selected and highly trained in individual and small
unit tactics, and air~orne units were skilled at coordinating airborne resupply.
However, airborne divisions had fewer men than regulardivisions, avdmuch less of
the heavy equipment necessary to defeat armored attacks. I n addition to their main
.role of vertical envelopment, they are ideal for
defense of isolated strong points and assaults
over difficult terrain. Because they are so
expensive to train, they are especially costly
to lose, and therefore must be used wisely.
Inmost scenarios they are assumed to have
dropped before the start of play, and therefore
move like regular ground troops. In certain
scenarios, however, they may be moved by
air, using the special "jump move" procedure
explained in Section I I, Part B, and below,
Part I. Special details are given in the indi-
vidual scenario descriptions in Part V.

(4) Air Wings: Each allied army has
attached an airwing containing several
hundredfi hter-bombers These do not

• t t ~ ~ 1

•~ ••

~• ~

~~ ~~
~~~~

1
~.~0 1~l o co

~~~~
9

representthe full complement of allied aircraft in thetheatre, but only approximate
those available for direct support of ground combat (the other uses of air power—
destruction ofindustry and transportation lines, harrassment of enemy units travelling
behind the lines, etc., are factored into the game indirectly). The airwings are ex-
tremelypotent, and can attack enemy units up to 90 miles away (if a target farther away
isassigned, the air unitwill movetoward it until it is in range). Airwingsshould be used
to su pplement ground attacks agai nst i m portant targets. Ai r u n its are easy to over-use
though, and they will rapidly lose power if they are not allowed to rest periodically.
Their main limitation is that they cannot be used at night or in bad weather (fog, rain,
snow, or sleet). If you take care of them, air wings will be one of your best friends; if
you use them carelessly, you will soon find them useless.

2. GERMAN COMBAT UNITS
n contrast to the standardization of the allied forces, the German army

contained a potpourri of unit types, many of which served basicallythe same


purpose. To compound the confusion, different elements of the
ground forces were answerable to three separate branches of
the armed forces: the regulararmy, the air force, and the SS. German 2
air units are not represented in the game, since by 1944 they played
a negligible part in the ground fighting.

(1) Infantry: UnlikeAllied infantry, German infantrystill moved
as well as fought on foot, and its supplies and artillery were drawn by
horses. About the only motorized elements were the reconaissance
unit and a platoon of assault guns. Because of the tremendous losses u s 2NOA ornoa~~oiyisior,

suffered in Russia, German infantry divisions were reorganized in
1944 and reduced in manpower from around 78,000 men to about 12,000. Still, thc.
regular infantry divisions usually had a cadre of veterans, and could be counted on
to put up a good fight. Use them basically like allied infantry, but rememberthatthey
will take longerto get where they're going, and if things go bad they will be hard put
to get away.

(2) Static I nfantry: These infantry divisions were originally formed to occupy
France, and when the Allies began to build up forthe invasion, they were stationed
along the coast as a first line of defense. They contained fewer men than regular
infantry divisions (around 10,000), and the troops were generally old, unfit, and
uninspired. Some divisions even included contingents of Russian POWs, whose main
goal was to surrenderto the Allies. Many static divisions were supported by modern
artillery set in concrete emplacements, but these guns were only useful if the enemy
came from the sea. What assault guns a division might possess were usually out-
moded.Static divisions are good for what they
were made for: holding good defensive terrain
until something more powerful can getthere.
Unfortunately, the German will often find that
they must serve in the place of regular infantry,
of which there are never enough.

(3) Voiksgrenadierinfantry: After crushing
defeats in the summer of 1944, the Germans
once again reorganized their infantrydivisions,
again reducing the numberof men in them.
This time it dropped to 10,000, although the
proportion of automatic weapons was higher
than in earlierdivisions. These units should be
used like regular infantry, but don't expect as
much from them.

• 1 1 • • ' 1

~~ ••

~~ ~

- ~ ~~°_

'~U. ~/~v 

-- ~~-- --

-:!~ ̀~e 1(•71 ,•. ~ e~ ~~ 7,,►T

(4) Parachute I nfantry: Originally German parachute troops were what they
purported to be: airborne infantry. By 1944 Germany had lost control of the sky, and
so the paratroopers travelled as well as fought on the ground. However, they
remained an elite force, and they were generally supplied with motortransport. In an
army full of leg infantry, motorized infantry are a valuable asset, and elite motorized
infantry are an invaluable asset. Keep them in reserve as long as possible, and when
you com mit them, whether for offense or defense, try to commit them in terrain that
favors infantry. If things look bad, tryto getthem out: remember, unlike your regular
infantry, these units can run away fast enough to live tc fight another day.

(5) Panzergrenadier: The name means "armored infantry," and suggests that
these infantry rode into battle in armored half-tracks. Unfortunately, Germany did not
have the productive capacity to equip all the infantry in its armored divisions with
half-tracks, so the panzergrenadier divisions were essentially motorized infantry
divisions, transported by trucks to the battle area but then fighting on foot. They did,
however, have a battalion of assault guns that gave them considerably more punch

than other infantry divisions, particularly in open country. Use them
like parachute infantry in general, but rememberthat they are more
suitable foremployment in clearterrain.

(6) Panzer Divisions: Originally organized as masses of tanks,
German panzerdivisions had evolved into balanced combined arms
teams by 1944. While their forte was still the attack across open
country, their mobility and fire power made them useful in just about
any situation. Unfortunately, there were never enough of them,
so you must take care to use them where they are most needed and US 1STARM~

keep them mobile enough to withdraw before they are lost.
(7) Panzer Brigades: The panzer brigades were formed in the summer of 1944

as a cheap substitute for divisions, and they performed like cheap substitutes. Hitler
threw them away in a series of offensives they were not really powerful enough to
conduct; you would be wiser to use them defensively.

(8) SS Panzer Divisions: These were essentially the same as the regular army
panzer divisions, except that they had more of everything: more tanks, more
infantry, more artillery. They are your most powerful pieces, and should be at the
cutting edge of any attack or at the most critical point of any defense.

3. SUPPLY UNITS
In both the Allied and the German armies the combat units were but the tip of an

iceberg of logistical, administrative, and othersupport units that stretched all the
way from,the battle zone to the home front. While it would be impractical to present
this dimension of the war in all its complexity,
CRUSADE IN EUROPEdoes includetwo
types of headquarters that sim ulate the
tremendous logistical tails that wagged
each of these armies.

(1) Headquarters: These units represent
the administrative and supply services that
supported the units in the field. Their combat
value is limited, and their main function is to
act as conduits for supplies from more distant
bases. They should thus be as well protected
as possible, while being positioned to supply
as many friendly pieces as they can.

(2) Supply Depots: These units represent
the more distant bases even further back from
the front than the army headquarters. They
have only limited ability to defend themselves, and move only very slowly.
Yet, because they are the ultimate source of supply for all the other units, without
them, the rest of the army wil I soon wither and die. Protect them at al I costs,

CODE DAY CARD
DAY CODE RESPONSE

10 TANGO

U.S. 2'/z-TON TRUCK

=~ < ~. c .,

~I

Q

particularly if you have only one.

D. EXPERIENCE
A units EXPERIENCE rating reflects the extent to which it has been trained for

and involved in combat. During the game, particularly during the longerscenarios,
units will advance in status as they gain combat experience.

7. RAW: The unit has had no combat training and no combat experience. Don't
expect much from it.

2. GREEN: The unit has been trained, but has no priorexperience. Gveen units
will perform adaquately under normal conditions, but cannot be expected to hold up
u nder extreme pressu re.

3. VETERAN: The unit has had prior experience in combat, and can be expected
to perform well in all situations.


4. CRACK: The unit has had extensive combat experience, and
has proved to be highly motivated and skilled in the techniques of war.
A good unit to have in a tough situation.

5. ELITE: The unit has extensive combat experience, specialized
training, and high esprit de corps. Expect it to perform far beyond
its numbers.

E. EFFECTIVENESS
AuniYsEFFECTIVENESSratingreflectstheextenttowhichthe us~srH~r,Fnr,Tav

wear and tear of combat have reduced it ability to carry out its orders. 
o~v~s~or, a~~e ova c~ey

Men, machines, and organization all lose effectiveness in combat, and must be given
periods of inactivity to rest, repair, and reorganize. Units out of contact with the enemy
will recover most rapidly. The levels of effectiveness are:

1.100%: The unit is at its prime.
2.90%: The unit has suffered a bit from the effects of combat, but is still in good

shape.
3.80%: The unit is beginning to feel the effects of prolonged combat.
4.60-70%: The unit is definitely suffering from the effects of combat. It should

be withdrawn if possible.
5.40-50%: The unit is overstrained. It can be expected to deteriorate rapidly

under pressure. It should be withdrawn as soon 2s possible.
6.30%and less: The unit will offer little resistance to enemy attacks, and may

disintegrate on its own. Withdraw it immediately.

F. COMMANDS AND MODES
1. "MOVE": A unit ordered to move will

enter the movement mode in order to move
rapidly to the objective assigned. It will select
a formation which is best for rapid movement
(note that this may leave it vulnerable to
enemy attacks). When the unit reaches its
objective, it will remain information preparea
for further movement. A unit may be ordered
into movement mode without assigning an
objective in order to prepare it for rapid
movement incase it is required to move.

2. "ATTACK": A unit ordered to attack
will enter the offensive mode and deploy it-
selffor an attack. If an objective has been
assigned, the unit will move in a direct path to that objective, attacking any enemy
units encountered along the way. Once the unit reaches its objective, or if no objective
has been assigned, the unit will attack on its own initiative. A unit attacking on its own
will attack the weakest enemy unit in its vicinity, support another units attack, or
attempt to capture an enemy held objective. Attacks by ground units can only be
made against adjacent enemy units; attacks by air units can be made against any
enemy unit within range (90 miles).

3. "DEFEND": A unit ordered to defend will enter the defensive mode in order
to protect itself and to defend its objective. To accomplish this, it will select the most
suitable terrain for defense, align itself with supporting units, and assume a strong
defensive formation. A unit may also be assigned to defend a specific location.

4. "RESERVE": A unit ordered into reserve will enter the reserve mode, a general
purpose rest formation in which it will most quickly absorb replacements and
recover from fatigue. If the unit is not given an objective it will simply remain in place;
if it is assigned one it will move in transport formation, which is the quickest but also

CODE DAY CARD
DAY CODE RESPONSE

11 ANVIL

BRITISH "SHERMAN FIREFLY"

--- T~,

6

the most vulnerable to attack.

G. FORMATIONS
Units will automatically change formation based on their current .

mode and tactical situation. The possible formations are:
1. TRANSPORT: This formation is best for long-distance move-

ment ("strategic movement'). Infantry, tanks, and equipment are
loaded into road transport or trains. This formation is very vulnerable
to attack.

2. MOBILE: This is the most common formation for rapid move-
ment. Tanks and mechanized vehicles are formed into road columns, DVSONT Old ~kory'"
infantry and artillery are mounted on their transport. This formation is
poorly suited to attack or defense.

3. DEPLOYED: This is the standard offensive tactical formation. Tanks and
infantry are formed into combined arms teams, artillery batteries are sited and
prepared for fire. This formation is suitable for attack, defense, or movement.

4. DEFENSE: This formation represents one level of defensive preparation.
It is similar to "deployed" but infantry has begun digging in, artillery batteries have
been ranged on the most likely avenues of attack, and tanks have taken up
concealed positions.

5. ENTRENCHED/FORTIFIED: These formations represent the second and
third levels of defensive preparation. Deeper entrenchments have been dug, barbed
wire and obstacles have been placed, and secondary defensive positions have
been prepared. No movement is possible in these formations.

6. GARRISON: This formation is the same as FORTIFIED, except that it takes
even longer to prepare to move. Units in this formation will take between two days
and a week to begin movement.

IMPORTANT NOTE! In some scenarios units in Garrison formation cannot
move at all until they are released. These units are indicated in the reinforcement
schedule or the scenario's special rules.

H. SUPPLY
Supply is an essential consideration in both strategy and tactics. Many effective

attacks involve destroying the enemy's source of supply or isolating his units. Each
unit carries a limited amount of supplies with it, but deplete these rapidly if not
resupplied. Each day at midnight the computer will automatically conduct the
resupply routine, in which units may receive fresh supplies from a friendly supply
source. Supply sources will distribute supplies to all units to which a line of supply
can be traced, within the limit set by the side's overall supply total.

1.OVERALL SUPPLY TOTALS: Each side begins the game with a store of
supplies set by the scenario. In addition, each side's total will be increased regularly
to reflect the inflow of supplies into the theatre. On the other side of the balance
sheet, supplies will be withdrawn daily from this total to resupply friendly units
that are not isolated. The level of supplies in the overall supply totals are reported
(on the status display at the end of the resupply routine). The possible levels are:

(1) AMPLE: Enough for several days of normal activity.
(2) SUFFICIENT: Enough for more than a day of normal activity.
(3) CRITICAL: Less than one day's reserve. Units will begin running out of

supplies. This can only be rectified by husbanding your supplies to buildup a
surplus, basically by restricting your army's activities.

2. SUPPLY SOURCES: Two types of units serve as supply sources for combat
units: headquarters and supply depots.

(1) Depots: Supply depots act as the points or origin for supplies, the places
where they enter the map. Each depot can act as the source of an unlimited amount
of supply. Depots can supply any other units. Depots can never become isolated.


(2) Headquarters: Headquarters can serve as a supply source for
any unit except other headquarters. Headquarters can contain only a
limited amount of supply, and must themselves trace a line of supply
to a depot in order to receive additional supplies. A headquarters that
is in supply, however, may supply any number of units within the limit
set by the amount of supply available to the depot. A headquarters
that is out of supply will continue to supply other units until it has
used up its store of supplies. ga~r~sH s~sT ~NFaNrav

DIViS10N ~ Highlan0"
3. LINES OF SUPPLY: In order to be resupplied, a unit must be

able to trace a line of supply to a friendly headquarters or depot unit.
Supply lines are traced by the most direct and easily traveled route. If a supply line
can be traced, the unit receives supplies; if this path is blocked by an enemy unit, the

supply line is interdicted. The computer will attempt to trace a line of supply for each

unit from each supply source until one is found that is unblocked and within range
(about 125 miles under normal conditions). !f no such line of supply can be traced,

the unit is isolated and cannot receive additional supplies.
4. SUPPLY REQUIREMENTS: Each combat unit requires a certain amount of

supply simply to exist. I r addition, movement, defense, and attack consume twice
that amount, while movement and attack consumes three times as much.

5. EFFECTS OF ISOLATION: If as unit does not have sufficient supply its ability
to attack, move, and defend itself is reduced. If a unit cannot meet its minimum daily
requirement, it will lose effectiveness until it finally surrenders. Re-establishment
of a supply line will gradually restore the unit's effectiveness.

REINFORCEMENTS AND REPLACEMENTS
Each side will receive new units during

the course of play as reinforcements.
In addition, units already in play will receive
additional men and material as replacements
forlosses.

1. REINFORCEMENTS: Reinforcements
will appear periodically during the course of
play. Whenever reinforcements appear,
a message will appear on the text display.
Once they appear, reinforcements move and
fight like any other units. Note that reinforce-
mentswill not appear as long as their entry
space is occupied by another unit, whether
friendly or enemy.

2. REPLACEMENTS: In the longer
scenarios, units already in play will receive ~
replacements periodically. The frequency and extent of these replacements varies
greatly from scenario to scenario. Units not in contact with the enemy will receive

CODE DAY CARD
DAY CODE RESPONSE

12 TIGER

— - ~i~
~.~„

. •„

~~IiP" 9j,~ , :YII
-- ~-~

replacements most easily.

J. TERRAIN
Each hex on the map contains a terrain symbol which describes the dominant

type of terrain in that area. Terrain affects movement, combat, and supply. The
symbols are identified on the center color insert.

1. CLEAR: represents an area with no notable features. Good attack country
for tank equipped units.

2. ROAD and ROAD JUNCTION: represents an area traversed by a major road.

Road terrain speeds movement, especially for mechanized and motorized units.
Good attack country for tank equipped units.

3. CITY: represents a major town or city. Cities are not too difficult
to move through. Infantry units are quite effective incities —both
attacking and defending —while armor is at a disadvantage. Note that
many cities are also Victory Point locations. ~~

4. RIVER: rivers impede movement for all units. Units on a river '"
benefit when defending, but are penalized when attacking.

5. BRIDGE: units can move through bridges relatively quickly,
and benefit when defending on them.

6. FOREST: heavily wooded areas. Difficult for mechanized and U S 35TH INFANTRY
motorized units to move through. Good defensive locations, especially DIVISION "Santa Fe"

for infantry.
7. HEDGEROW: hedgerows were peculiar to the Normandy "Bocage" country.

Small fields surrounded by thick hedges made mechanized movement difficult
and aided defending units.

8. POLDER: The Dutch "Polder" consisted of low-lying fields Criss-crossed
by numerous canals. A nightmare for mechanized movement and combat.

9. MOUNTAIN: very difficult movement and attack, particularly by mechanized
units; excellent for defense, particularly by infantry units.

10. SWAMP: swamps are difficult to move into, especially for mechanized units.
Swamps provide excellent defensive locations.

11. FORTIFICATION and FORTIFIED CITY: Fortified areas are strong
~+efersive positions, yet unlike much defensive terrain they can be moved through
easily.

12. COASTAL: These areas are of two very different types. Those that are
primarily land are treated as clear terrain; those that are primarily water are treated
as sea.

13. SEA and ESTUARY: These areas are impassible to all units, except in the
Normandy scenario. In this scenario alone, Allied units generally start in sea or
coastal areas. Most units may move only onto adjacent land areas. Air units and
the supply depot are placed at sea for convenience (they were actually based in
England), and may be moved onto land as the beachhead expands. Units on the
sea are very vulnerable to attack.

K. WEATHER
Good weather speeds movement and makes attacks easier. Poor weather

slows movement and favors the defender. Air units are particularly affected by
bad weather; they cannot fly in weather more severe than rain. Possible weather
conditions in order of severity are Clear, Overcast, Fog, Rain, Snow, Sleet.
Movement and combat are also more difficult at night.

L. MOVEMENT
1. EXECUTION OF MOVEMENT ORDERS

Whenever a unit is assigned an objective, it will commence moving towards
that location. There are no restrictions on the distance between the unit and its
objective. Units will select their own route to the objective, avoiding difficult terrain
and moving around blocking units.

In general, you will find that this "built-in" intelligence greatly simplifies the
entry of movement instructions. However, the longerthe distance to be covered, the
greater the likelihood that the unit will choose a route that, while initially attractive
to it, turns out to require it to move through difficult terrain. To avoid this possibility,
you should order a unit moving a long distance to move through a series of
specific objectives by assigning these individually.

For example, if you want a unit to go to Vire from Laval by road rather than
through the difficult hedgerow country, you should first assign Avranches as the
objective. When the unit reaches Avranches, then you can assign Vire as the objective.

22 23


2. EFFECTS ON MOVEMENT RATES
A units rate of movement is affected by a number of factors.
(1) UNIT TYPE: Motorized units move significantly faster than

other units, particularly in clear terrain and along roads. For specific
unit types, see above, Part C.

(2) FORMATION: Units in transport and mobile formations
move-quickly. Units in deployed and defense formations move slowly.
Units in other formations cannot move at all. See above, Part G.

(3) TERRAIN: In general, the more open the terrain, the quicker US LIEUTENANT

units can move. For details, see above, Part J. cer,eau

(4) WEATHER: The worse the weather, the slower the Allies move. Weather
does not affect the Germans. They travel slowly in good weather because of Allied
air attacks; bad weather was often a relief.

(5) LEADERSHIP: Certain generals are better than others at moving their units.
This effect is built in to the units.

(6) OTHER UNITS: A unit can never enter a hex occupied by another unit.
In addition, units inhibit the movement of enemy units in adjacent hexes.

3. "JUMP" MOVES
In the Race for the Rhine and Campaign scenarios, Allied airborne units have

the ability to utilize a special form of movement called a "jump'' move. On certain
dates specified in the scenario information in Section V, Allied airborne units can
be ordered to move to any hex on the map. Their next move will be to that hex,
regardless of intervening distances, terrain, or enemy units.

At all other times, Allied airborne units move on the ground, like any other unit.
German parachute units can never use jump moves (they lacked the training and
transport aircraft).

L. COMBAT
1. EXECUTION OF ATTACK ORDERS

Whenever a unit is ordered to attack, it will attempt to engage an enemy unit,
either one assigned by an objective order or one it chooses itself. Most units can only
attack adjacent units. Units containing aircraft can attack any unit within 90 miles.
Combat can result in a number of effects on attacker and defender.

2. COMBAT EFFECTS
(1) LOSSES: Most combat causes both

units to lose combat effectiveness and
take casualties.

(2) RETREATS: If the attacking units are
substantially stronger than the defending
units, tha defenders may be forced to retreat.
Defenders whose routes of retreat contain
other units or are adjacent to enemy units
cannot retreat, and will suffer higher
casualties instead.

(3) ADVANCE AFTER COMBAT:
If the attackers are very strong, they may
advance into a defeated defender's location.

(4) OVERRUNS: An overwhelming attack

• t t • t

•~ ~

• .

~~.~

~~
--v•- -~ ------------------------ ---,....;. o ~........o..... o ~ ;.a~~•,

:f~~: •

.4t►.~•. ~~ .~

may "overrun" the defender, which causes it to be temporarily removed from
the game.

(5) ATTACKS CANCELLED OR CONTINUED: If the defenders are too strong,
the attacking unit will generally call off the attack. Otherwise, if the first attack does
not achieve a decisive result, the attack will continue.

3. TACTICS
There are a number of techniques for performing

a successful attack.
The simplest is to concentrate overwhelming forces against

the defender; the more units are attacking, the weaker the defender
will be against each attack. Unfortunately this tactic will frequently
leave you vulnerable in other areas, and it is often impossible to get
enough units close enough anyway. Furthermore, this sort of frontal
attack will usually just push the defender back, rather than elimi- oiviso"r~50rronn~F orov
Hating it altogether.

A second technique is to move one or more units around behind the enemy to
surround it, or to find a weak spot in the enemy defenses and begin your attack
there. A weak spot might be an isolated enemy unit, poor defensive terrain, or newly
arrived units which have not yet dug in. Whether you get units behind the enemy
by finding an open flank or punching a hole in the line, once there your units can
attack the enemy from behind while other friendly units attack from the front. This
approach enables you to get more units against each enemy unit, blocks in the
retreat of defeated enemy units, and may cut their supply lines. In the last case, they
will be easier to attack when they run out of supply or maneuver to restore their
supply lines.

Defensively, five general principles apply. First, select an area with good
defensive terrain and a secure supply line. Second, anchor your flanks on impass-
ableterrain or a strong defensive position. Third, keep your units close enough
together that enemy units cannot move between them, preferably close enough
that an enemy unit that attempts to do so will come into contact with two units.
Fourth, give your units time to enter a good defensive formation. Fifth, keep a couple
strong, mobile units behind the lines, available to plug any holes in it. Simple, eh?

M. EXAMPLE OF PLAY: D-DAY
As the Normandy scenario opens, three Allied airborne divisions are already

on the ground, and five Allied infantry divisions are assaulting the beaches. The
airborne divisions begin the game in defensive formation, since theirjob, once they
had made their air assault, was to guard the flanks of the invasion. The infantry
divisions begin the game in deployed formation and with orders toA1TACK. Those
adjacent to an enemy unit will begin to attack it; those which are not will move on
shore. Similarly, the Allied air units begin the game ready to ATTACK, and will
choose their own targets unless the Allied player assigns them some. To do so, place
the cursor over the unit, press the joystick trigger twice to call up the command
menu, move it to ATTACK, press the trigger again, move the cursor to the desired
target, and press the trigger twice more.

As unopposed Allied units move ashore, they will come into contact with
Germans resisting their comrades and will automatically join in the attack. As the
Germans are slowly beaten back, the Allied player must begin making choices
about whether to use all available units to continue to ATTACK the beaten foe, to
order some units to MOVE through gaps that may open in the enemy lines (that is,
through areas not adjacent to any enemy units), or to prepare to DEFEND against
a possible counter-attack by the powerful German panzer divisions moving up
from inland.

In general, players will find that the two American airborne divisions will be too
weak to attack the German 91st Infantry Division since it occupies swampy terrain,
and that the 4th Infantry Division makes only slow progress against the dug-in
709th Static Division. The American 1st and 29th Divisions will have an even harder
time against the veteran 352nd Infantry Division, and will probably have to attack
for several days before they can begin to advance inland. Because units are
particularly vulnerable when defending on sea hexes, the Allied player should put

24 25


LL

W
J

W

~-
z

p z o~ ~ ~ Z~~ZO w

~ ~ 
~O V ~.~1~o Z U C Z

Z ~ a ~ Z a ~

❑ ~ ? c~i~ a uNi a~ ~ ~ ~ 0
N Z Z Z

z ~ ~ ~ z
Q CO W W W W W

0~ J ^ C:~ U' C.~ C~ C:J

0 °Q~ .~ ~o~~a
x ~_

X aI. ~ o 0 0
t' ,~ v' ~, v_'

m ~ >- >- >
X ~+ D ~ D~ o =

~~ o ~ z ~ v

f- a ? a a o
0 0 0 0 ~
W W W W

~ • J J J J
J J J J Z
a a a a

~~o~~
o ~ `~

U '~ o

~ ~
• ~ rn

U

26

maximum effort into getting them ashore quickly, which means
using at least two air wings to support them.

The British are likely to make better progress in the initial
stages of the landing, because their three divisions are opposed
only by the weak 716th Static Division defending on unfavorable
open ground. It is so weak that the Allied player may wish to avoid
wasting all three divisions' efforts on it, and order the 3rd and 50th ,NFANTavr~nN
Divisions to MOVE inland, and let the 3rd Canadian Division take B~GE

care of it alone. But the British must be careful, especially the 3rd
Division on the left flank. Their easy advance will soon be halted by the 21st Panzer

Division defending Caen, and they may find themselves counterattacked by the

crack 12th SS Panzer Division moving up from the east. Consequently, the3rd

should probably betold to DEFEND behind the river north of Caen, and wait for

reinforcements before taking on the panzers.

Unfortunately, reinforcements are likely to be slow to arrive. The 3rd Canadian

division's efficiency will probably be somewhat reduced and the unit low on supplies

after its series of assaults against the German static division. The 50th Division wiEl

be freer, but will actually have more opportunities than it can handle. Should it be

used to ATTACK the 776th Division along with the Canadians, MOVE adjacent to

the 352nd where it can then be ordered to ATTACK to help the Americans struggling

off Omaha beach, or MOVED into the gap between the two to stake out a claim

to as much territory as possible before the German reinforcements arrive? The

decision you make will affect the course of the rest of the campaign. There is no right

answer; it al I depends on how aggressive you want to be. A bold advance might save

weeks of fighting through the hedgerows, but it also might lead to disaster.

On the other flank, the 4th Infantry Division, reinforced by 90th Division, will

push back the 709th, and you must then decide whether to use both to press north

toward Cherbourg quickly or use the 4th to go for the easy Victory Points of

Carentan. The choice you make here will affect your options for the next few weeks,

for the 4th will likely be drawn into the hedgerows in fighting the German 6th

Parachute Regiment.
In the center. the 1st and 29th Divisions

will eventually crack the 352nd, although the
speed with which they do so will be affected
by the weather, and hence the availability of
air support. You may find it necessary to
divert the newly arrived British 7th Armored
Division to their aid. While this will speed the

American's advance, it will cost you in the
British sector, for your Infantry Divisions,
even reinforced by the 51st Infantry Division,
are unlikely to make much progress against
the panzers defending the difficult terrain in
and around Caen.

Once you do defeat the 352nd, your
path will be open because the area behind

CODE DAY CARD
DAY CODE RESPONSE

14 OVERLORD

GERMAN 7.5 CM PAK 4013 "MARDER III"
(SD. KFZ.138

zu

O o O O =~:

it is the most difficult for the Germans to reach. Don't expect miracles, though,
because the Americans will undoubtedly be very low on supplies, while the British
Armored Division will take a long time to advance into the hedgerows. If you can
make it to St. Lo before encountering serious resistance, count yourself lucky, and
get ready for a costly slugging match all along the line as German reinforcements
begin to arrive.

At this point, the Allies are safely ashore and beginning to push inland. Be care-
fulnot topush too hard, though, foryour supplies are limited, and you will need afew
days to consolidate your foothold. Then, as reinforcements come ashore and your
supply situation improves, you will be in a position to renew your advance.

27


Section IV -NOTES
A. HISTORICAL NOTES
1. D-DAY AND THE NORMANDY CAMPAIGN

In 1944, the war in Europe hung in the balance. In the East, the
disaster of Stalingrad and the defeat at Kursk had spelled the end of
the blitzkrieg, and the Germans were struggling to hold back the
So~~ietjuggernaut. In the.South, the Western Allies had conquered p,vsoN10s~eome9Eo9~e5
North Africa and Sicily, and their armies were slowly
advancing up the Italian peninsula. In the crucial Western theatre, however, no blow
had yet been struck. England had become a vast staging ground for the industrial
might of America, and mighty fleets of bombers soared from the island to the heart
of Germany day and night. But until the Allied armies crossed the English Channel
and defeated the Germans in France, the outcome of the war could not be guar-
anteed. Without such an attack, at worst the Germans might turn back the Russian
tide and resume their campaign of conquest, at best the Russians would vanquish
the Germans and establish themselves as masters of the European continent. Upon
across-channel attack, then, rested the fate of the Free World.

On the morning of June 6, German sentries manning the hastily constructed
fortifications of the "Atlantic Wali" gaped in awe as the greatest armada ever
assembled appeared through the morning mists. Already during the night three
Allied airborne divisions had been dropped to secure key points and sow confusion,
and as night turned to morning the first wave of assault boats approached the
beaches. Behind them, ships ranging from patrol boats to battleships belched fire
and steel, and overhead bombers and fighter-bombers roared in to drop theirdeadly
loads. Nothing, it seemed, could survive such punishment, and the wet, fearful
misery of the first wave of infantry was mitigated by this tremendous display of
mechanical might.

On four of the five beaches, the German defenders quickly gave way beforethe
amphibious onslaught. On one American beach, however, code-named Omaha,
the defenders were not demoralized reservists, but battle-hardened veterans, and
they gave the Allies their first taste of the tenacity and skill with which the Germans
would resist the invaders. The Americans, British, and Canadians had far more men
and material than the Germans, but they needed room to deploy their superior
resources. Unfortunately, the Germans' resistance was aided by the terrain in
Normandy, which was dominated by innumerable small fields separated by hedge-
rows atop ridges of earth that could be as high as six feet. Tanks and airplanes were
of little use in such country, and so for two months the Allies' progress was measured
in yards. Their build-up continued as the beachhead slowly expanded, and they did
manage to take the important port of Cherbourg, but they fell further and further
behind schedule, and the press back home began to question the leadership
at the top.

Fortunately, Hitler believed that the Allies' main landing would come closer
to Germany, at the Pas de Calais, and so insisted that the bulk of the German infantry
remain there. Gradually, the Allies were able to wear the Germans in Normandy
down. Eventually, the Americans in the west broke through the German line to the
open country to the south, and swept into Brittany and around behind the remaining
defenders. The Germans counterattacked desperately, trying to cut through the
narrow corridor, but they failed tobreak the American defenses, and were them-
selvescut off and destroyed. While some German units were able to escape this
encirclement, the German army in the West had been effectively destroyed. Paris
was soon liberated, and the Allies prepared to drive on Germany.

While the Allies' material superiority made their victory probable, better German
leadership at the top might have enabled them to frustrate the Allies' advance,

28

SUMMARY OF COMMANDS

1. ACTION COMMANDS:

"M" (MOVE) Commands the unit under the cursor to prepare to move.

"A" (ATTACK) Commands the units underthe cursorto attack an enemy unit.

"D" (DEFEND) Commands the unit under the cursorto entrench and defend itself.

"R" (RESERVE) Commands the unit underthe cursor to enterthe "Reserve Mode",
in which it most readily recovers from losses and moves long distances.

JOYSTICK ENTRY: Move the cursor over the unit, push the trigger twice, move
the arrow on the menu that appears in the text display, and press?he trigger again
when it is next to the desired command. When using the joystick, the order CANCEL
will exit the menu without changing the units current orders.

2.OBJECTIVE COMMAND

"M" (HERE) Designates an objective for the last friendly unit accessed (via the
keyboard commands "A", "D", "M", or"R", orthejoystick driven command menuj.

JOYSTICK ENTRY: This command can also be entered by pushing the trigger of
the joystick when the cursor is overthe desired location. If an enemy unit occupies it,
the trigger must be pressed twice. If a friendly unit is in the objective location, the
"H°command must be used.

3. INFORMATION COMMANDS

"SPACE" (UNIT STATUS) Displays all available information on the unit under
the cursor. If the unit is an enemy unit, only limited information will be available.
This information can also be gained via thejoystick by pressing the trigger once.

"C" (CITY) Displays the name, occupant, and Victory Point value of the city under
the cursor.

"G" (GENERAL) Describes the commander of the unit under the cursor.

"W' (WHO?) Places the cursor on the unit from which the last message originated.
"?" (WHO'S WINNING?) Displays the game status in the text di$play area, including
the current casualty levels, the victory level, and the current overall supply totals.

"O" (OVERVIEW MAP) Replaces the scrolling map and text display with a one screen
map of the entire board area, showing land and sea areas and the deployments of
the opposing armies. Press any key to return.

4. UTILITY COMMANDS

"F' (FREEZE) Freeze the game action; press "F" again to restart.

"L° (LOAD) Load a previously saved situation from disk. Enterthe file name
(1-8 characters), and press RETURN.

"Q" (QUIT) Used to change sides in a two player game.

"B" (FLASHBACK) Used to enter the flash back mode to review the course of the
current game.

"S" (SAVE) Save the current game siCuation on disk. Enter file name (1-8 characters),
and press RETURN.

"T' (TERRAIN) Removes all units from the map and displays theterrain underneath.
Press "T" again to restorethe units.

"U" (UNITS) Changes unit display from symbols to icons and back.

"C' and">" (SPEED INCREASE AND DECREASE) changes speed of play during
the game.


CRUSADE IN EUROPE ,yc l~_.. ~
. JUNE =DECEMBER 1944 (~ OPERATION

MARKET-
<~ ~~ GARDEN

( / / /) A DAM ""'9 i;

L/ ~ i

~/ ~Q ~~,~~ ~ !.~

v ~ ,~
r~ 1 i LL r 7~ ~ •ESSEry C,/;/Z11.•l.\?~:~ ~ ~..'

~~.
:; ~~ ` ~ ~

nrlrw~cF~~ •~ ~•

.; ~-~~-f ~ ;?
l~l:l,(;I(:~1 ~_-.cn w '` `.-~. .- ~

cn;n~s r3f~~~ssr~s
_ ..

c,,
r- ̀ , r_: - ~ 

BCE BULGE I_

~.rc'r;. ...,n~,ur,

Dipgy t
fNp ,~~~,w~y ~ Z "~, ",~ . ~

reux

~ ~~,l
~ i

L_ ~
.:.

~ ~

v _ ,,
rte.. ~~ -~ f' ,.~. ,,..c ~ ~ • ~ PANTS ~ 1.,_: v

t ~•

~~ ~>

n"n., ~ 
•

..... C. _ ~~ ~' i ̀1

• ' ' . .: .'' "' . RACE fOR THE RHINE ~ ~'.._ 1 ~: ~t^,

F%ZA,1~GF, ~ ~ ,~-.

S' ~ _ ? C ~ .SE~~•~ w, ~
~ \ `S ~~ ~ ̀! ,r` ~ -' I FROM MICROPROBE SOFTWARE

' \l l/.~ .,., , Z ( ,, ,.~:.
• ! 2-,N~

<'

~~


TERRAIN KEY

SCREEN PICTURE NAME COMBAT
FAVORS

MOVEMENT
EFFECT

S~ IMPASS-
ABLE

COAST IMPASS-
(WATER) ABLE

_
COAST
CIAND) NEITHER NORMAL'.

.~'~ ESNARY IMPASS-_
+ ABLEL

"` x" ~ SWAMP DEFENSE VERY~~ ~~ 

~

HEAVILY SLOW

~ ~ +~ w ~ BRIDGE DEFENSE NORMAL

F POLDER DEFENSE SLOW

'" FORTIFIED DEFENSE NORMALCITY HEAVILY

FOREST DEFENSE SLOW

µ ~
CRY DEFENSE NORMAL

--~ - ~
+~ „~~-

FORTIFI-
CATION

DEFENSE
HEAVILY NORMAL

r~ ROAD ARMORATfACK FAST

~ ~~ RIVER DEFENSE VERY
_.._ 3. .~

~
SLOW

4. ROAD
JUNCTION ARMORATfACK FAST

-- -

*~ 

,.
HEDGE-
ROW DEFENSE SLOW

.: ...

"I'mµ - ~~ CLEAR ARMOR ATTACK NORMAL

~~ ~' MOUNTAIN DEFENSE VERY«.~°°~yr„ .k 3 ~ HEAVILY SLOW

UNIT TYPES UNITTYPES

ICON SYMBOL TYPE SIZE SIDE VP ICON SYMBOL TYPE SIZE SIDE VP

INFANTRY DIVISION ALLIED 1 ~ STATIC DIVISION GERMAN 1
ti INFANTRY

INFANTRY BRIGADE ALLIED 0 ~ ~ VOLKS- DIVISION GERMAN 1GRENADIER

~~ ARMORED DIVISION ALLIED 2 ~ ~ PARACHUTE DIVISIONINFANTRY GERMAN 2

ARMORED BRIGADE ALLIED 1 ~ ~ PARACHUTE BRIGADE GERMAN 1INFANIT2Y

AIRBORNE DIVISION ALLIED 3 ~ ~ PANZER DIVISION GERMAN 2GRENADIER

Q PARACHUTE BRIGADE ALLIED 2 ~ ~ PANZER DIVISION GERMAN 2

ARMORED REGIMENT ALLIED 0 ~ ~ PANZER BRIGADE GERMAN 1CAVALRY

~~ FIGHTER-
~~ BOMBER yyING ALLIED 15 ~ m SS PANZER DIVISION GERMAN 3

INFANTRY DIVISION GERMAN 7 '~ ~ Q~~RS VARIOUS BOTH 12

INFANTRY BRIGADE GERMAN 0 ~ ~ SUPPLYr.FVnr VARIOUS BOTH 20

r

J

THE NORMANDY CAMPAIG
~O ALLIED INVASION ROUTES

- - - - FRONT LINES, JUNE 10

x • = FRONT LINES, JUNE 17

0 0 o FRONT LINES, JULY 24

•••••• FRONT LINES, JULY 30

ALLIED BREAKOUT, WITH
—~ DATES OF ARRIVAL

LD.tiDO.ti'

r ~ ~ wi_v

ASSEMBLY
AREA

~ AMIENS
CHERBOURG

~ y. MV 
~LEHA6RE

~ ,F y~ ~ B~ASIOS

o ~ ROUEN
x ̀ ~ _ xo.
x x % ~~'~~_,' ko.

°BOO X x x ++~'p o x x x o.
00o p oo Il~

• ~ ~ ° ° C~;'V PARIS
~~ ~ ~ ~ ~ ~ 13AUG

,•~• \ 75AUG~6AUG~~
AVRANCHES 16 AUG

•3AUG
RENNES ~ 8AUG

LE hGLUS

17 AUG

10 AUG 
11 AUG

— - NANfES

29


or at least avoid disaster. Furthermore, two alternates for the
Germans have been proposed that might have changed the curse
of history. The first was a strategy advocated by Field Marshal Erwin
Rommel before the invasion. Most of the German commanders
advocated a conventional deployment in which infantry divisions
were stationed along the coast and the panzer divisions were held
in reserve in order to deliver a massive counter-attack once the
invaders were ashore. Rommel, with bitter experience of Allied air
ower in North Africa behind him, believed that such acounter-blow. u s zaTr+~r,Far,rav
P DIVISION "Keystone"

would never work without air superiority, and so insisted that the
invasion would have to be defeated on the beaches, in the first twenty-four hours.
He therefore wanted the panzers to be stationed on or just behind the coast, ready
to attack the moment the allies started landing. The trade-off of this strategy wasthat
other reserves would be slower to arrive, since they would also be deployed along
the coast instead of in central locations. The "Rommel's Strategy" variant allows you
to test out this idea yourself.

The second chance the Germans had was to have seen through the Allies'
deception called Operation Fortitude. This was an elaborate scheme in which an
entire fake army was created using a skeleton staff, dummy tanks, and false radio
traffic. By these and other similar measures the Germans were duped into believing
that the Normandy invasion was a feint and that the main blow would fall at Calais.
Consequently, numerous divisions were kept uselessly along the coast until it was
too late for them to make a difference. Had they been released immediately, they
might have changed the course of the battle. The "Quick German Reaction" variant
of the "Battle for Normandy" scenario allows you to decide for yourself how much
difference they might have made.

2. THE RACE FOR THE RHINE AND
THE BATTLE OF ARNHEM

After breaking out of Normandy and
liberating Paris, the Allied armies raced
across France toward the German border.
The shattered enemy could offer little
resistance to this pelt-melt advance, which
was hindered more by the difficulty of
transporting supplies over the ever-greater
distances. In the three weeks from August 26
to September 14, the Americans advanced
150 miles from Paris to the Moselle River
and the Ardennes Forest, while the British
and Canadians exploded across the Seine,
rolled across northern France and Belgium,
and halted only at the Dutch and German

•~ ~,-..~

•~ ••

-_..- .

~~~F i~

~3~.a~ U - ~y—

~ '~~ T_

bordess, 200 miles from their starting point.
As the Allied armies advanced, disagreements arose among their commanders.

On the one side, Field Marshal Montgomery advocated an advance on a narrow
front in the north, a knifethrust by his British and Canadian armies and theAmerican
1st Army into the industrial Ruhr valley and then on to Berlin. Only a concentrated
effort, he argued, could possibly bring the war to an end before the onset of winter.
On the other side, General Eisenhower, an American and the supreme Allied
commander, feared both that a single spearhead might be cut off and that the
American public would not stand for the popular General Patton's 3rd Army being
sidelined. Therefore he favored an advance on a broad front, with the American
12th Army Group advancing in line with the British and Canadians to the north.
At best this flurry of blows might batter Germany to its knees; atworst itwould leave
the Allies in position to deliver the coup de grace in the spring.

30

As Montgomery's superior and representative of the senior
Allied partner, Eisenhower could have been expected to have had
his way, but he was faced with one unavoidable problem: supplies.
There were simply not enough supplies reaching the front to
support an advance by all the armies at once. The supreme
commander had to set priorities, and for both political and
strategic reasons he chose to favor the British. He did not
concentrate the armies as Montgomery advocated, but he
gave the British forces priority in getting fuel and ammunition. ovsoi" ~ om"roe
He also accepted a plan to commit his strategic reserve in support
of an ambitious offensive by Montgomery's 21st Army Group.

Eisenhower's strategic reserve was the 1st Allied Airborne Army, comprising
three American and two British airborne divisions and a Polish airborne brigade.
Montgomery proposed to drop three of these divisions along a narrow corridor
leading from the Dutch-Belgian border south of Eindhoven to the Rhine River at
Arnhem. These elite troops were to secure a series of eight bridges, enabling the
three armored and five motorized infantry divisions of the British Second Army to
advance rapidly across what would otherwise have been a formidable series of
obstacles. Once across the Rhine, some British forces could move north to cut off
the Germans remaining in Holland, while the main force would wheel southeast
toward the Ruhr. With this bold maneuver, Montgomery would outflank the
fortifications along the German border known as the West Wall, strike a crippling
blow to the German economy, and open the road to Berlin.

In Holland, as elsewhere, the Germans could muster only the disorganized
remnants of divisions smashed during the summer's disasters, a few new units
hastily formed to replace those that had been completely destroyed, and a
miscellany of garrison troops, administrative personnel, and half-trained recruits.
At the beginning of September, there were not enough units to form a coherent
front line, and two weeks later, when the British offensive began, the newly formed
1st Parachute Army had only just scraped enough together to maintain a con-
tinuous front. The only formations of real power in Holland were the 9th and 10th
SS panzer divisions, which had limped back from France to begin recovering from
the mauling they had suffered. Little more than brigades in strength, they did have
both tanks and seasoned grenadiers. Furthermore, they happened to be stationed
just north of Arnhem, perfectly positioned against the most exposed of the Allied
divisions.

September 77, D-Day for the combined airborne and ground offensive code
named "Market-Garden," dawned clear and sunny. All morning the Allied airforces
pounded German flank positions and airfields. At 1 p.m. an armada of transports
carrying paratroopers and towing gliders appeared above the peaceful Dutch
countryside. The two American and one British airborne divisions landed perfectly,
with only light casualties and a minimum of confusion. The Americans, who landed
in the southernmost and central zones, quickly captured their initial objectives,
although the Germans did manage to blow one bridge near Eindhoven, and the
Americans were not strong enough to seize the crucial bridge at Nijmegen imme-
diately. The British, in the northernmost area, were dropped more than five miles
from their objective, the bridge over the Rhine at Arnhem, and they encountered
stiffening resistance as they slowly made their way toward it.

Meanwhile, the ground offensive got under way, spearheaded by the Guards
armored division. Despite a massive airstrike against the German front line,
however, the lead tanks soon ran into heavy opposition. The terrain strongly
favored the defenders, with thick woods and orchards that obscured visibility and
numerous streams and canals that hindered mobility off the roads. The Guards
advanced only slowly, and fell further and further behind schedule. They were able
to link up with the two American divisions, but found themselves stalled at Nijmegen,
a few crucial miles short of their comrades near Arnhem.

The Germans, who had concentrated all available resources
against the narrow corridor, were unable to break the American
and British ground troops' defenses, but they were able to
surround the exposed British paratroopers and place powerful
armored reinforcements between them and the Allies to the south.
Even after the Guards crossed the Maas at Nijmegen, they were
unable to advance against this opposition across the marshy terrain.
Eventually some units were able to reach the south bank of the Rhine us saonRrnv
opposite the beleagured paratroopers, but were unable to cross in
sufficient numbers to make any difference. With supplies all but gone, the airborne
troops could not hold out much longer, so on September 25th the Allied high
command reluctantly ordered them to retreat across the river. About 2,500 men
managed to escape by assault boat under the cover of darkness, but the rest were
killed or captured, and the division was destroyed as a fighting force.

Montgomery claimed that Market-Garden was 90%successful, but the 10%
failure outweighed the rest. The offensive's failure proved that while the Germans
were down, they were not out, and that the heady optimism that prevailed among
the Allies in late summer was premature. The same lesson was being learned all
along the line, as the American 1 st Army battered against tenacious German
defenders in the West Wall around Aachen and Patton's 3rd Army slogged its way
forward around the fortified city of Metz. The terrain, the weather, the length of
the Allies' supply lines, and the redoubled efforts of the Germans, ~vho were now
defending their own borders, combined to
bring the breathtaking advance to a halt.
Only the 6th Army Group, which was
advancing up the Rhone valley from its
separate landing area in the south of France,
was to make significant progress in the next
months, and it was here that the Germans
could most afford to give ground. The race
for the Rhine was over, and the Allies had
lost. Long months of bloody attrition would
gradually wear down the Germans' power
of resistance, but before it collapsed they
would launch one last desperate surprise
offensive that came perilously close to
reversing the course of the war.

There are no "what-if" variants to the

CODE DAY CARD
DAY CODE RESPONSE

16 BLUE COAT

GERMAN 8.8 CM PAK 43/1 (L/7) AUF
FGST. PZ. KPFVU. III/IV (SF) "NASHORN"

+,~ p- -
w~.~~~

"Race to the Rhine" scenario, because the
situation was so fluid that the historical
set-up allows the player to test the alternative strategies available to the Allied high
commanders. Would a single thrust have brought the Allies into the heart of Germany
a half a year sooner, or would it have led to a fiasco? By maneuvering the armies in
different ways, you can try out the possibilities, and come to your own conclusions.

The "Market-Garden" scenario includes one "what-if" variant which allows
you to explore a possible direct "Drive on the Ruhr." Before the operation was
undertaken, the Allied commanders considered the possibility of a direct advance
on the ultimate objective, instead of Montgomery's round-about approach. In the
end they decided against it because of the probable losses of transports and para-
troopers to the greater concentrations of flak that guarded this industrial center.
This variant allows you to adopt the direct approach, but reduces the strength
of the Allied airborne divisions to reflect the greater losses they probably would
have suffered

32 33

C. THE BATTLE OF THE BULGE
Even as the Allies were chasing the broken remnants of the

German army across France, Hitler began to concoct a scheme to
recoup his fortunes. Despite the pressing need for new units at the
front, all fall he held some back, and gradually withdrew others to rest
and refit. Gradually he built up a powerful reserve of panzer and
volksgrenadier infantry divisions, with which he planned to deliver
a hammer blow that would reverse the tide of war.

1 ST ALLIED
The Eastern Front, he calculated, was hopeless; even his n~aeoar,Fnarmr

maximum effort would be but a stone tossed into the sea. A victory
on the Southern Front could not be decisive, even if the units could be transported in
secret on the region's inadequate rails. Therefore, he resolved to make his move on
the-I,Nestern Front, to smash through the British and American armies, force the
Western Allies to the bargaining table, and then shift all his forces to block the
oncoming Russians.

Once resolved to attack in the West, Hitler knew exactly where to attack:
the scene of his greatest victory, the Ardennes Forest, which his panzer divisions
had traversed on the way to their stunning victory over France and Britain in 1940.
Once again, despite this historical lesson, the Ardennes front was lightly held bythe
Americans, who regarded it as a Quiet zone in which to rest divisions burned out in
offensives elsewhere and give green units their first experience at the front. Calling
the deployments a "calculated risk," the American high command stationed a mere
six divisions along the fifty mile stretch of front, relying on the steep hills, thick forests,
and many swift rivers for security. Most AmericarTS did not believe the Germans were
capable of an offensive anyway, and few of those who did worried that they would
strike in such unfavorable terrain.

Against this thinly held stretch of the front, the Germans massed two panzer
armies, supported on either flank by two regular armies. The initial assault wave
contained two SS panzer divisions, three regular panzer divisions, two parachute
divisions, and nine volksgrenadier infantry divisions. Behind them were a further
two SS panzer divisions, another regular panzer division, two panzergrenadier
divisions, two independent elite brigades, and several more volksgrenadier
divisions. A parachute detachment was to drop behind the lines, and a special
brigade made up of English speaking troops armed with American equipment was
to infliltrate through American lines and capture the vital bridges over the Meuse
river, which runs along the northern and western edge of the Ardennes. The panzers
were to follow shortly and, crossing the river, drive on to the Allies' major port,
Antwerp. With a single blow, Hitler hoped to split his enemy's forces and seize their
most valuable source of supply.

While the two panzer armies were to drive west side by side, Hitler gave the
honor of the main effort to the Sixth Panzer Army, which contained the four SS
panzer divisions and was commanded by his old crony Sepp Dietrich. Deployed
in the northern sector of the attack zone, it had the most direct route to the Meuse
crossings of Liege and Namur. Unfortunately, it also had some of the most difficult
terrain to cross, and it faced two of the American divisions. Almost from the first
barrage on the morning of December 16, its attack went badly, as the green 99th
and veteran 2nd American divisions held their ground along Elsenborn Ridge.
A battlegroup of the 1st SS panzer division under Colonel Joachim Peiper, a
hardened veteran of the bitter struggle on the Eastern front, did manage to break
through to the American rear, where it massacred over 100 POWs near the town of
Malmedy. However, within a few days this narrow penetration had been blunted,
and ultimately boxed in. Most of the SS troopers managed to escape encirclement,
but only by abandoning their tanks and other vehicles. With their withdrawal, the
6th Panzer Army's drive came to an ignominious end.

THE BATTLE OFTHE BULGE: DREAMSVS. REALITY

~y.~.
`~~~ ~~

•Y THE RUHR
•

~-
~

----,.
~ ;LNTW~FRP ~~\

~ ~ • r~atisei.t~oHr~i
i
~

~ ~~ •
. n~c tiF n~ ~

N

MAP A i. rrku~.~f ~_5 ~ a
GERMAN PLANS ~ — ,~

~ uF~cf ~ ^,~ .. ̂
FRONT LINES,

"IT'Tr ~~
^
~

~
~DECEMBER 15,

7944 ~ ^,~^ zxxx
6m Panzer

PLANNED AXIS
OF GERMAN

~ S'Z Vlrit
~

~ N~1n1UK ~̂ ~. ~^̂,~̂ ^

ADVANCE \` ~'
~ ,~ ̂ /~̂ ~

~

xrxx 4'
5th Panzer

GERMAN
' OB,JECTIVE

^ /~ ^ ̂
~ •~ ~ ,~ ~ IiASTOGN6'

• xxxx vV
7tt~ ~~V

~~,, ~

~O-

xxxx GERMAN ARMY
D

~~'---__

•
• .sei~nry --' TR/b'X

ni~i2.

~~
xxxx THF'RUflHxxxx

CAN i~ BR 0 ~

~ M'TWb'RP

• DU556Zl~RF•
L1CHE.~' ~

MAP B . r~KUSSFZS
xxxx

us ~s
N
~

~ALLIED RESPONSE ~
/,/ECE ~

~
~~ ~. ̂

FROhlTLINES,
alt' DECEMBER 15,

^xxxx
US 10

/~
~ ~

~ saa :~ /~
~ ~~~ ST.V/TiH ^

~' RESPONSE
.ti:~if(R i ^~ ^̂ ~̂ ^

~.

ACTUAL LIM(T

—" N

;~ ̂ ̂....,~ V~

• AD ANCE

J~~,4
~~ /~`r .~ f3~1ST ~:~'E

~ ~~ ~

~~V

xzxx
~ ALLIEDARMY

_
'-- _ ____

-1~
__ tee.

• SED.Lti' xzzz
US 03

— TR/ER

34 35

In Hitler's plan the 5th Panzer Army was to advance to the south of the
6th and play a supporting role. In the event, the regular panzerdivisions
achieved the breakthrough that the SS divisions could not. Their success
was due to both the thinness of the American line in their sector and the
intelligence of the army's commander, Baron Hasso von Manteuffel.
Advancing without a preparatory artillery barrage, which Manteuffel felt
would only alert the defenders, the infantry divisions led the assault, again

US GENERAL

because Manteuffel felt that the noise of tanks would only put the Americans on their
guard. The volksgrenadiers quickly isolated two regiments of the green 106th infantry
division that had been deployed in an exposed salient, and drove back the veterans of
the 28th division further south. Once the front had been broken, the German panzers
charged through the gaps, and pushed ever deeper toward the Meuse.

The Americans responded to this sudden onslaught at first with disbelief,
then terror, and finally grim resolve. While the forward positions were over-run and
some units broke shamefully, the divisions on the northern flank and the veteran
4th infantry on the southern flank, which faced a supporting attack by the German
Seventh Army, held firm. In the middle, the American line was ruptured, but indi-
vidual units fought desparate delaying actions, which bought the high command
time to react. At first the American commanders refused to believe that the Germans
were gambling all on one last throw of the dice, but even before they appreciated
the full magnitude of the German offensive they made precautionary moves
that brought additional divisions rushing from the north and south. These units,
particularly the 7th armored division at St. Vith, formed stopgap defenses that
played a decisive role in slowing the 5th Panzer Army's advance.

Once the Allied commanders realized the true situation, their response was
magnificent. Eisenhower released his strategic reserves, the 82nd and 101st
Airborne divisions, and the 101st arrived in the crucial crossroads town of Bastogne
just before the Germans. Although cut off and attacked from all sides, the division
held out, answering a German call for surrender with the insolent response: "Nuts!"
The 1st and 9th Armies called off their offensive around Aachen in order to release
divisions to defend the northern shoulder of the bulge, and Patton executed one
of the most remarkable maneuvers in military history, halting his own offensive
against the Saar, wheeling his army 90 degrees, and moving it 100 miles to the north
to attack into the other flank of the German advance, all within the space of a few days.

Just to play it safe, Montgomery moved his XXX Corps into reserve on the west
side of the Meuse river, but it was never really needed. The German advance toward
the river continued until after Christmas, but it was confined to a narrower and
narrower channel until the spearhead, the 2nd panzer division, was defeated by the
American 2nd armored division just short of the Meuse. Once the German offensive
was halted, the Allies moved to cut off the Germans in the bulge, a move which was
facilitated by Hitler's standard "no retreats" order. This operation was to last well
into January, but by the new year Hitler's gamble had clearly failed. The tide of war
was too strong for him to reverse, and al I but the most fanatical Nazi could see what the
final outcome must be. Germany continued to resist until March, when the Russians
entered Berlin, Hitler committed suicide, and the Nazi government collapsed.

Hitler's last gamble was a long shot by any calculation, except possibly his own.
The forces at his disposal were simply not great enough to accomplish his objective,
unless the Allies had fallen apart at the seams. Given ttieir manifest material superi-
ority and their collective resolve, this was very unlikely, to say the least. Most accounts
and games on the Ardennes offensive concentrate on the German effort to reach
the Meuse river, but this feat in and of itself would have accomplished little. For the
offensive to have succeeded, the Germans would have had to reach Antwerp, and
thereby shatter the Western Allies trust in each other and in their ability to prevail.
Napoleon said that, "In war, the moral is to the physical as three is to one," and in the
first days of the battle the Americans' confidence was indeed shaken, so the gamble

was not doomed to failure. But most players taking the German
side will be advised to shoot for a more limited, and historically
ultimately meaningless, success.

When faced with formidable obstacles, one can do one of two
things: think in terms of limited goals or try by sheer force of will
to overcome them. The German generals charged with the offensive
chose the former approach when first told of their task. The variant to
the "Battle of the Bulge" scenario entitled "Small Slam" presents
an alternative based on a plan formulated by Baron Hasso von us zNO~r,FaNTav
Manteuffel and favored by most of the other field

o~v~s~or, ~~d~o~ r,eoa°

commanders involved. Instead of a single thrust to Antwerp, Manteuffel proposed
a double thrust from the north and south of Aachen aimed at cutting off the numerQUs
American divisions in the area. The result would hardly have been decisive, but would
have set the Allies back, perhaps setting the stage for some negotiated settlement.

Hitler, of course, chose the other course, to trust in his star while reaching for
the unattainable. The second variant, "Hitler's Dream," presents the situation as Hitler
would have liked it to develop. Instead of the swift change of plans and the rapid
redeployment of forces that actually occurred, the Allied high command is assumed
to react sluggishly, and has been forced to contend with subsidiary attacks to the
north and south of the main effort. Furthermore, the German Air Force is assumed
to have made a massive strike that temporarily nullifies Allied air power, and several
panzer divisions that were tied down defensively are assumed to have been freed up.

n actuality, not all of these assumptions were so far fetched, at least from Hitler's
perspective. In particular, he could not imagine that Eisenhower, a mere theatre
commander, could have the authority to cancel two major offensives and redeploy
the armies without extensive consultations with his political masters, whom Hitler
presumed would find themselves at cross purposes. The reason Hitler expected
the Allies to be hindered in this way was that this was precisely how his own high
command worked. It was inconceivable to him, a man who abused the trust of
everyone who bestowed it in him, and who maintained his power by sowing and
manipulating mistrust, that Churchill and Roosevelt could have such trust in each
other, and that both could have such trust in Eisenhower. If the Allies' crusade
in Europe proved anything, it proved that, having come to power because he
understood that trust in others could be a source of weakness, Hitler ultimately lost
power because he could not understand how it could be a source of strength.

B. RECOMMENDED READINGS
World War I I is one of the most popular topics for works of history. Literally

thousands of volumes covering subjects ranging from the entire course of the war
to the histories of small units and individual battles have been written, and hundreds
more appear each year. The bibliography that follows is divided between works that
provide a good introduction to the battles and campaigns covered by this game and
works that provide detailed information for those who wish to delve more deeply.
Neither of these lists is meant to be exhaustive; they are offered rather as an intro-
duction for the interested gamer who would like to learn more about the events
simulated in CRUSADE IN EUROPE.

1. GENERAL READING
B.H. Liddell Hart, History of the Second World War,• a one volume history of the

entire war recounted by one of the early theorists of armored warfare, critical and
authoritative, entertaining and enlightening.

Atlas of the Second World War, ed. Peter Young; contains numerous maps
and photographs, with a fairly extensive text.

Chester Wilmont, The Struggle for Europe; a relatively old history of the last
year of the war, full of insights and information, and with a distinctly British bias.

36 37

Cornelius Ryan, The Longest Day; a journalistic account of
the D-Day invasion, with emphasis on the human experience of
various participants, from privates to generals; the basis for
a popular movie.

Paui Carell, Invasion — They're Coming; an account of D-Day
similarto Ryan's, but from the German perspective, by Germany's
foremost practitioner of this sort of personalized history.

US 7TH ARMORED DIVISION
Cornelius Ryan, A Bridge Too Far; a book similar to The w~~,s~emn

Longest Day, only on the Arnhem operation; the basis for a less popular movie.
John Toland, Battle: The Story of the Bulge; another history-as-experienced-

by-numerous-participants, well written and informative.

2. TECHNICAL REFERENCES
While the above list contains works appropriate for the casual reader, the follow-

ing are more specialized works for garners interested in detailed information and
technical data.

(1) The Department of the Army's series on the European Theatre of Operations
in its larger series on the U.S. Army in World War II, in particular the volumes:

Cross-Channel Attack, G.A. Harrison;
Breakout and Pursuit, Martin Blumenson;
The Lorraine Campaign, Hugh M. Cole;
The Siegfried Line Campaign, Charles MacDonald;
The Ardennes: The Battle of the Bulge, Hugh M. Cole;
Logistical Support of the Armies, 2 vol., Roland Ruppenthal
The Organization of Ground Combat Troops, Kent Roberts Greenfield, et. al.;
The Supreme Command, Forrest Pogue.
(2) The British Official History Victory in the West, 2 vol., L.F. Ellis; a work full

of superb maps but less full of facts, although the two volumes have some very
useful appendices.

(3) German units history can be found in Burkhart Muller-Hillebrand, Das Heer
1933-1945, Band lll, Der Zweifrontenkrieg, which has an appendix listing every
German division activated, with theatres and dates of service. Georg Tessin's
Verbande and Truppen der deutschen Wehrmacht and Waffen SS in Zweiten
We/tkrieg spans many more volumes, but was found to contain little more infor-
mation of use to the game designer.

(4) The very useful work on the Allied air forces in the campaign is Christopher
Shores, Ground Attack Aircraft of World War ll. Other pertinent works are 2nd
TAF by the same author on the air units supporting the British and Canadians, and
Kenn C. Rust The 9th Air Force in World War 11 on the air forces assigned to the
American armies.

(5) In addition to these books, Strategy and Tactics magazine is a military-
history maoazine specifically tailored for wargamers. This excellent magazine
can provide hard data on unit strengths and organization seldom detailed even in
specialized works on the war. Articles related to subject of this simulation include:

Gay Ferraiolo, "The Organization of the U.S. Army: Europe, 1944-7945,"
(issue 30).

Stephen B. Patrick, "Westwall: Four Battles to Germany" (issue 54).
John Prados, "Cobra" (issue 65).
Joseph Balkoski, "Patton's Third Army: The Lorraine Campaign" (issue 78).
Phil Kosnett "Highway to the Reich: Operation Market-Garden" (issue 61).
Steven Patrick, "The Ardennes Offensive" (issue 37).
James F. Dunnigan "Campaign Analysis, EastFront: Organization of German

Ground Forces" (issue 25).
AI Nofi, "Overlord: the Normandy Invasion" (special edition 3).

Part V -SCENARIOS

Information on the scenarios is given in the following format: ~

A. INTRODUCTION: Gives background information about
the scenario and variants to set the scene. For the full historical
context see the Historical Notes, Section IV, Part A. u s sTH

B. SCENARIO INFORMATION: Includes starting time and date,
'"FA"Tav oivisioN

ending time and date if all variants end on same day, initial supply levels, overall rates
of resupply, and replacements rates. The format for replacements lists the maximum
number of men added to each unit each two weeks first, and then the maximum

number of tanks (i.e. 3200/64 means that each unit will receive up to 3200 men and
64 tanks every two weeks, within the maximums set for each unit type.

C. VARIANTS: Lists the variants and their ending dates if these vary.

D. REINFORCEMENT SCHEDULES: Gives the dates, times, and locations of

arrival for units which enterthe game during the course of play. Note that some units'

arrival date is not definite, but only probable, starting on the date given. Units will

not enter play as long as their hex of entry is occupied by another unit. All units are

divisions unless otherwise indicated.
E. VICTORY CONDITIONS: Gives the Victory Point totals needed for the side on

the offensive to gain a marginal victory and specifies the number of "critical locations"
necessary for an automatic decisive victory. Totals greater than the minimum will lead
to higher levels of victory; totals less than the goal constitute a victory forthe defending
side. This section includes a map showing the geographical sources of victory points
in the scenario (note that Victory Points may also be gained for inflicting losses on
the enemy). Critical locations are underlined.

F. SPECIAL RULES: Gives details on any features of play specific to the scenario.

1. THE BATTLE FOR NORMANDY
A. INTRODUCTION

On June 6, 1944, D-Day, the Western Allies stormed across the beaches of
Normandy and broke through the Germans' coastal defenses. This beachhead
was the first step in their drive to liberate France and strike directly at the heart of
Nazi Germany. Before them lay Normandy's tough bocage countryside, farmland
divided by innumerable hedgerows into tiny plots. Each hedgerowformed a natural
fortification; each field a no-man's land that a few brave Allied soldiers would have
to cross. The Allies had to get through this area in order to reach the open country
beyond where their motorized armies could operate to full effect. Once they broke
out, their objective would be to encircle the largely un-mechanized German army
and liberate the city of Paris.

THE BATTLE FOR NORMANDY scenario includesfivevariants: three historical
and two hypothetical. The shortest of the historical scenarios, "Clearing to Beaches,"
offers a quick game in which the Allies' objective is to securethe landing area, while
the German's objective is to drive them into the sea at best, and to pin them to a
narrow strip along the beaches at worst. Because of the Allies' superior resources,
they have the advantage in this variant, so the first of the hyFothetical variants,
"Rommel's Strategy", explores the possibility that different German
deployments might have given them the edge.

The historical variant "Breakout from the Beachhead" and the hypothetical
variant "Quick German Reaction" are of intermediate length. They cover the weeks
following the invasion, during which the Allies struggled to expand their foothold
on the continent. In both variants, the Allied objective is to capture significant
towns in Normandy. The historical variant measures the Allies' progress against
their actual progress. The hypothetical variant posits the failure of the Fortitude
deception plan that kept the bulk of the German infantry tied to the Pas de Calais

38
39

waiting for the "real" invasion. In this variant, the German's receive
some of these divisions as reinforcements early on, and so the
Allies will have a much tougher time getting through.Consequently,
the Allies are given more time in which to make their advance.

"The Liberation of Paris", the last of the NORMANDY
variants, allows you to play the entire campaign from the D-Day
landings to the Allies' triumphant entry into the French capital. u s 9oTH
n the real cam ai n, the Allies broke throu hat Avranches, wF.ar,rav o~v~s~oNP 9 9 To~gn o~b~es
swept south to the Loire, hooked north to encircle much of the
German army in Normandy, and raced east to Paris, entering
the city on the last day of the scenario. Could you have done better?

B. SCENARIO INFORMATION
Start: 6a.m., June 6, 1944 End: Depends on Variant

Initial Supply: Resupply Rates: Replacement Rates:
ALLIED: Critical ALLIED: Sufficient ALLIED: 3200/128
GERMAN: Sufficient GERMAN: Sufficie~it GERMAN: 800/4

C. VARIANTS
1. D-Day: Clearing the Beaches; ends 6 p.m. June 72, 1944
2. D-Day: Rommel's Strategy; ends 6p.m. June 72, 1944
3. Breakout from the Beachhead; ends 6 p.m. June 27, 1944
4. German Quick Reaction, ends6p.m. July6, 1944
5. Liberation of Paris; ends 6 p.m. August.25, 1944

D. REINFORCEMENT SCHEDULE
ALLIED: See Campaign Schedule GERMAN: See Chart

DATE TIME UNR LOCATION PROBABILf1Y VARIANT

6/6 M 17SS PANZER GRENADIER
776 PANZER
LEHR PANZER

SW
NE
NE

50
50
50

1, 3, 4, 5
4
1

6/7 M 3461NFANTRY LE HAVRE 50 ALL
6/8 M 17SS PANZER GRENADIEP SW 33 2
6/9 N 2 PANZER NE 50 AlL
6/10 M 3PARACHUTE W 33 ALL
6/17 M 851NFANTRY NE 25 4
6/13 N

M

326 STATIC INFANTRY
3311NFANTRY
3531NFANTRY
344 STATIC INFANTRY

NE
NE
W
NE

25
25
50
25

4
4
ALL
4

6/74 M 1821NFANTRY NE 20 4
6/15 M 2SS PANZER $W 33 ALL
6/16 N 1SS PANZER NE 33 4
6/25 N 9SS PANZER

I OSS PANZER
E
E

700
100

ALL
ALL

6/25 M 5 PARACHUTE W 20 1, 3, 4, 5
6/29 N 2771NFANTRY SVJ 25 ALL
7/6 N 16LUFfWAFFE INFANTRY NE 20 ALL
7/7 N 2721NFANTRY

6 PARACHUTE
SE
E

25
20

ALL
ALL

7/8 M 1SS PANZER NE 33 1,2,3,5
7/17 N 5PARACHUiE

326 STATIC INFANTRY
W
NE

20
25

2
1, 2, 3, 5

7/13 M 2711NFANTRY SE 25 ALL
7/16 841NFANTRY

716 PANZER
LE HAVRE
NE

50
33

AlL
7,2,3,5

7/24 M 2761NFANTRY SW 25 ALl
841NFANTRY LE HAVRE 50 ALL

7/25 M 3631NFANTRY NE 25 ALL
891NFANTRY NE 25 ALL

M ~- MIDNIGHT N =NOON ' - UNITS ON MAP RELEASED fOR MOVEMENT.

SCENARI01: THE BATTLE FOR NORMANDY
ENCL/SHCHANNEL

~'zsrv mac, r~
CHERHO(XGC41) c~P c~~~ Q c~Q"

m
•DIEPPE(40) •:~11fF.:1:5(40)m 0 ~4~0

• J~P~ QUO 2~ Or

f ~ j •ROL7;:~"(40) CO.t1P/EG.CE(20)

'~ C7RF~'T.L~'(10) ~

s~f~L~'~•R~1Y'E.-1(h"(12)
ST.DE:~'!5(1p)

•l'IRE(t6)
/!S/F.(3~(35)

P.4R/S(51)

~ •:111Lt~'CHb:S(35)
SZ ?L 1L0 (40) •.4RGF..\'T.4\' (10)

•~RECK(20) ?fELC:ti'(10)

•:V.E.ti'C0.\'(35)
•~N.-1RTRES(20) ~~'T.~ll.1'EBLE4C(20)

• R6:\:~~ES (a0)
ORLE,L\;S (30)

• L11:4L (20) r • LE?t~LVS (20) /~1~

~:~~res(ao)
~ti'ceas(zo) rotrrs(2o)

BOUNDARY
OFSCENARIO

40 41

DAlE TIME UNR LOCATION PROBABILITY VARIANT

8/2 N 9PANZER S 25 ALL
8/4 N 7081NFANTRY

3311NFANTRY
SW
NE

700
25

ALL
1,2,4

8/5 M 851NFANTRY NE 25 1, 2, 3
8/6 M 275 STATIC INFANTRY SE 20 ALL
8/9 M

N
344 STATIC INFANTRY
7HEADQUARTERS

NE
SE

25
700

1,2,4
ALL

8/70 348 STATIC INFANTRY
17LUFfWAFFE, STATIC INFANTRY
245 STATIC INFANTRY

LE HAVRE
LE HAVRE
LE HAVRE

50
33
50

ALL
ALL
ALL

8/74 M 49 STATIC INFANTRY NE 25 ALL
8/75 M 48 STATIC INFANTRY NE 20 ALL
8/76 N 78LUFfWAFFf, STAi1C INFANTRY NE 25 ALL

= UNITS ON MAP RELEASED FOR MOVEMENT.

~: VICTORY CONDITIONS
Variant 1: The Allies' goals are simply to secure the five invasion beaches and

capture the two nearest towns, Bayeaux and Carentan. They must thus gain at least
750 Victory Points. They win an automatic victory if they capture any critical location
in addition to the beaches (good luck). The Germans win automatically if they capture
three beaches.

Variant 2: The Allies' goals are the same as in variant 1, but the Germans have
stronger forces nearby, so the job will be more difficult. Thus the Allies need gain
only one of the two towns, for a total of 770 Victory Points. The Germans should
try to push the Allies back, and capture one or more of the invasion beaches.
Automatic victory conditions are the same as variant 1.

Variant 3: After securing the landing beaches, the Allies must move fast to
capture the important port of Cherbourg, and begin liberating the major towns of
Normandy. This means that the Allies must gain at least 140 Victory Points. They win
automatically if they can capture two critical locations in addition to the beaches.

Variant 4: The Allies' goals are the same as in variant 3, but because the
German forces are greater, they are given more time in which to do so. The Victory
Point goal is the same, 140.

Variant 5: In this variant the Allies must secure a beachhead, liberate Normandy
and break out towards Paris, either by swinging west through the area north of the
Loire or by crossing the Seine River, capturing the Channel ports, taking Paris,
isolating and destroying the Germans remaining to the west. Either way, the Allies
must gain 365 Victory Points by August 25, the historical date they entered Paris.
They can win automatically by securing all critical locations.

F. SPECIAL RULES
1. Carpet Bombings: On several occasions the Allies utilized their massive fleets

of heavy bombers in direct support of the ground troops. To reflect this, on the
following days all Allied air wings will attack with greatly enhanced power.
JULY 7, JULY 18, JULY 24-5, JULY 30, AUGUST 7, AUGUST 15.

2. Rhino tanks: The earthen embankments dividing Normandy's innumerable
small fields made the area ideal defensive country against the Allies' mechanized
armies. However, American ingenuity eventually came up with an answer to the
problem: the Rhino tank. This was simply a Sherman tank with several steel prongs
welded to the front. Whereas a normal tank had to go up over a hedgerow, exposing
its thinly armored underbelly and pointing its weapons at the sky, the Rhino tank
could bulldoze straight through a hedgerow, with guns blazing and protected by
the earth as well as its strong frontal armor. To reflect this innovation, after JULY 18
Allied units will have a much easier time attacking in the hedgerow country.

3. The Gale: From JUNE 19 to 22 a gale severely disrupted the landing of
supplies. Allied resupply will drop sharply.

4. Garrisons: All German units that begin the game in garrison formation are
frozen in place until the release date listed in the reinforcement schedule.

2. RACE FOR THE RHINE
A. INTRODUCTION 6

While the Allies' progress through the bocage country was
much slower than anticipated, once they broke out into the open
country of central France their advance was spectacular. By the
25th of August, the German army in France had been shattered,
Paris liberated, and Patton's Third Army was already far to the east, u s sTH
in Troyes. In the days that followed, the Allies' progress was spec-

AaMO P o o~~n ~oN

tacular; all along the line their motorized units rolled twenty, thirty,
and even fifty miles each day. Within two weeks, the Western front
shifted about two hundred miles to the east, and if only the tanks could be kept full of
fuel the end of the war was insight. However, as the Allied armies advanced the
difficulties of keeping them in supply mounted, and at the same time the Germans,
who were falling back on the fortifications along their own frontiers, grew in strength
and resolve. Worst of all, the mild summer weatherwas coming to an end, and thefall
rains would ground the Allied air forces and mire their motorized armies.

In the RACE FOR THE RHINE, the Allies' objective is to advance across France
and the Low Countries and break through the fortifications and river lines along the
German border before the Germans can re-establish a firm, continuous front. The
German objective, of course, is to blunt this advance and create a strong defense
along the frontiers of the Reich. Both variants of the scenario are historical, and their
main difference is the length of time they encompass. Nevertheless, this scenario
contains some of the most intriguing what-if's. What if Eisenhower had backed
Montgomery's strategy of a single massive thrust north of the Ardennes? What
if he had given Patton the green light to advance south of that forest in early
September? What if the Allies had surprised everyone and attacked through the
rugged terrain of the Ardennes itself? Starting from the historical deployments you
can try out any of these strategies yourself, or develop others on your own, and you
can play them out in a short game or give yourself the maximum amount of time
the weather might allow, until the end of October.

B. SCENARIO INFORMATION
Start: 12 noon, August 25, 7944

End: Depends on variant

Initial Supplies:
ALLIED: Ample
GERMAN: Ample

Resupply Rates:
ALLIED: Critical
GERMAN: Sufficient BRITISH 21ST

ARMY GROUP
Replacement Rates:
ALLIED: 3200/64
GERMAN: 800/4 until end of August

increasing thereafter

C. VARIANTS
1. Short Game; ends 6p.m., September 30, 1944.
2. Long Game; ends 6p.m., October 30, 1944.

D. REINFORCEMENT SCHEDULE
ALLIED: See Campaign Schedule
GERMAN: See Chart

42
43

DATE TIME UNfT LOCATION PROBABILITY VARIANT

8/28 M 3PANZER GRENADIER E 20

ISPANZER GRENADIER E 20

9/2 N 105 PANZER BRIGADE NE 25

107 PANZER BRIGADE NE 25

lOB PANZER BRIGADE NE 25

M 553 VOLKSGRENADIER INFANTRY E 25

M 106 PANZER BRIGADE E 25

36 VOLKSGRENADIER INFANTRY E 25

559 VOLKSGRENADIER INFANTRY E 25

9/6 M 7 PARACHUTE NE 25

9/9 N 1 i l PANZER BRIGADE E 25

112 PANZER BRIGADE E 25

7 73 PANZER BRIGADE E 25

9/10 N 19VOlKSGRENADIER INFANTRY E 25

406 STATIC INFANTRY NE 25

7801NFANTRY NE 25

7901NFANTRY NE 25

9/14 M 11 PANZER SE 20

9/17 N 12VOLKSGRENADIER INFANTRY E 20

183 VOLKSGRENADIER INFANTRY E 25

E. VICTORY CONDITIONS
Variant 1: The Allies must sweep across France and into Belgium and Holland,

liberating all the towns and cities along the way, and capture towns along the
Meuse, Rhine, and/or Moselle Rivers. In ail, the Allies need to gain 650 Victory Points
in order to win. They can win an automatic victory by capturing three of the four critic
locations.

Variant 2: The situation is basically the same as variant 1, except that because
the game lasts a month longer, the Allies must gain at least 100 more Victory Points
than in the shorter version, for a total of 750. To win automatically they must capture al
the critical locations.

F. SPECIAL RULES
1. Allied Airborne Units: The Allies had a number of airborne divisions in their

strategic reserve, which they dropped in Holland in mid-September in an effort to
outflank the West Wall fortifications and cross the formidable Rhine River. These
units start the game in England, and may be moved to the Continent by a "jump
move" on SEPTEMBER 17.

SCENARIO 2: RACE FORTHE RHINE

ENGLAND HOLLAND
~y RHINE R.

'~ t1 ~se~ (40)

IANUON ~~ w~~~t• ~ H('HH 51

G~ BELGIUM

~"j` • GHE,'V7'(20) t1nYCHF.:1'

• BR(;SSF.7S ,.~,gCHE.ti' 40~~~y ca~us~ao> ~40~ SE R. c >
HOLOGNE(40) MEU lJEGI:'(20)

• uu.E Aso)
CHARLEROI(20). TRlER(30) '.

•Al38EL7GI.E(20) ~

•ole~Pe(ao)
.,~tiu~:tis~ao> •sFi~~.~~20~

~~.

''~ ce~ca~RE~ao) ~~,~ irf~rz{5i~

•ROUEN(40) ~~

.tr[:i~fs(2o) ~f~rnr:~ (~o)
ST. DE.VIS (10)

P;vzls Cam) ~~"~ cO+/+/r:KCI' (10 ~.:\:a Vc}'(30)

FRANCE ~~
CH.4L0.1:4 (10)

SZ D!L/ER

1 I ~ i i • TROY'ES (101

;M1fOA'T (~0)

-~r-►r FRONT LINES, AUGUST 24,1944

~~t~ VICTORY POINTVALUE

$~

44 45

3.OPERATION MARKET-GARDEN:
"ABRIDGE TOO FAR" ; ;, ~F~~~
A. INTRODUCTION BR,T,SH PARA~„~TE W,N~

As the Allies raced across France, they had little use for their
airborne divisions, since the ground troops were advancing faster "~' '~`~'~"~ithan the staffs could come up with plans for airdrops. As they ,~;_~>~
approached the waterlogged countryside of Holland, however,
General Montgomery came up with an ambitious plan to leapfrog ~r,Fa~, arMa"'reea~ce
across the river lines, outflank the West Wall defenses, and strike at
the German's industrial heartland in the Ruhr valley. To do so, he
~~anted to drop three airborne divisions along a fifty mile corridor to secure a
succession of bridges over a series of rivers and canals. Thereupon, the bulk of the
British army was to advance along this single road until it had crossed the last
major obstacle, the Rhine River, and fan out across the firm, open countryside of
northwestern Germany. A minor thrust would continue north to isolate the German
army in Holland; the major effort would turn southeast toward the Ruhr.

"Operation Market-Garden" puts you in command of this audacious airborne
offensive. In the historical variant, the British objective is to seize and defend the
bridges from Eindhoven to Arnhem with paratroopers, and movethe ground troops
north to achieve a breakthrough beyond the Rhine. In the "Drive on the Ruhr"
variant you can try out an alternative route proposed before the historical battle,
a more direct approach toward the Ruhr itself. In this case, your airborne forces
will be somewhat weaker, because of the greater losses inflicted by German air
defenses, but you will be supported by a strong corps from the American First Army
on the right. In either case, you can try to accomplish what the British failed to in
reality: to pierce the German's frontier defenses and set the stage for an early
advance by the Western Allies into the heart of Europe.

B. SCENARIO INFORMATION
Start: 1 p.m., September 17, 1944

End: 6 p.m., September 27, 1944

Initial Supplies:
ALLIED: Sufficient
GERMAN: Critical

Resupply Rates:
ALLIED: Sufficient
GERMAN: Sufficient

Replacement Rates:
ALLIED: 3200/64
GERMAN: 2000/10

C. VARIANTS
1. Historical Situation
2. "Drive on the Ruhr"

D. REINFORCEMENT SCHEDULE
ALLIED: See Campaign Schedule GERMAN: See Chart

U S. 9TH AIR FORCE

x<~~.:k;.

U S 76TH
INFANTRY DIVISION

SCENARIO 3: OPERATION MARKET GARDEN

•

HOLLAND GERMANY
-1R.\HE.tI (41 f

~~ •

~y —

B~ DA (30)

• BERCE.ti'(30)
~ E/.YDHOt E.ti~ (11)

•
.4,'~'T[t ERP (50)

BELGIUM

• BRLSSEIS (20)

46 47

E(30t) {tESEL(41)

RC HR (51')
ti

I'E.ti7.0 (30)
•

•

FRONT LINES,
SEPTEMBER 15,1944

#~ VICTORY POINT VALUE

#t~VICTORY POINT VALUE,
VARIANT 1 ONLY

~~'~ VICTORY POINTVALUE,
VARIANT 2 ONLYnS~

GATE TIME UNR LOCATION PROBABILITY VARIANT

AIIIED

9/18 N 38RITISH INFANTRY 5 700 ALl

9/79 N iPOLISHAIRBORNE BRIGADE SW NIJMEGEN 33 1

SW WESEL 33 2

9/27 M 46RR1SH ARMORED BRIGADE S 700 BOTH

BELGIUM INFANTRY BRIGADE S 100 BOTH

9/22 M 49 BRITISH INFANTRY SE ANPNERP 700 80TH

9/25 N 52 BRRISH INFANTRY ARNHEM 33 1

WESEL 33 2

GERMAN

9/17 M 707 PANZER BRIGADE SE 100 BOTH

783 VOLKSGRENADIER INFANTRY SE 700 2

9/20 N 6PARACHUiE RUHR 700 2

9/21 N 6PARACHUiE $E KLEVE 100 1

506 PANZER BRIGADE NE 100 2

M 1801NFANTRY MONCHEN 100 ALL

6PARACHUTE DORORECHT 100 1

NW KLEVE 100 2

506 PANZER BRIGADE APELDORN 100 1

9/22 N 1901NfANTRY NEVENLO 100 1

E 700 2

E. VICTORY CONDITIONS
Variant 1: The Allies' goal is to capture the towns of Eindhoven, Nijmegen,

and Arnhem, so they will have at least 160 Victory Points at the end of the game
(including those they started with). Note that while they can gain VPs for capturing
other towns, they will not gain many for a direct attack on the Ruhr. A soldier must
learn to obey orders! The Allies win automatically by capturing four critical locations.

Variant 2: In this variant the Allies should advance directly on the Ruhr, for
whose capture they will be amply rewarded. Again, they must have at least 760
Victory Points at the end of the game to win. To win automatically they must capture
three critical locations.

F. SPECIAL RULES
7. In the Historical Variant, the US 2nd Armored division and the German 12th,

49th, 176th, 275th, and 183rd Volksgrenadier Infantry divisions cannot move or
attack. They will defend themselves normally.

4. THE BATTLE OF THE BULGE
A. INTRODUCTION

Despite the stalemate that developed in October, the Allies t~~ r
still thought that the war was all but won in 1944. Hitler, however, had ~r
other ideas, and all fall held back panzer units to prepare them for a
counterstroke that he hoped would turn the tide of the war. After
several delays, in mid-December these carefully assembled reserves
were ready for a last desperate offensive. Hoping to repeat the INFAN RYD VISION
success of 7940, Hitler ordered his armies to attack through the
Ardennes and drive to the coast, splitting the Allies in two, with the
English pinned against the sea. The plan was a longshot, but Hitler had always lived
by his star, and he knew that to fight for time was to fight for nothing; only an offensive
could reverse the tide that was flowing against him. So, on the dark morning of
December 16 the panzers rolled forward once more, smashing against the thinly
held American lines. Victory could mean a second chance for the German Reich;
defeat would signify its end. Everything rode on the tankers and grenadiers as they
advanced through the snowy hills and forests. Their first major objective was the
Meuse River, and their ultimate objective was Antwerp and the sea.

"The Battle of the Bulge" scenario puts you in command of Hitler's last legions
or of the desperate Americans who opposed them. As German commander, your
goal is to advance as far to the west as possible, at least to the Meuse in the first
variant, and all the way to Antwerp in the second. As the American commander,
you must delay the German onslaught until reinforcements arrive, and ultimately
force it to a halt. This will be hard enough in the two historical variants, but it will
be a real test of your generalship in "Hitler's Dream," in which all the breaks are
assumed to go the German's way. Or, by playing the "Small Slam" variant you can
try out the alternative offensive proposed by Hitler's generals: a pincer attack against
the American units crammed into the area around Aachen. In this variant, you are
not aiming at Antwerp, but rather at encircling and anhilating a large chunk of the
American army. As American commander, you must balance off the danger of
encirclement against the political and military costs of a major retreat from the gates
of Germany. Whichever side you play, this variant provides as much tension and
chal lenge as the others, along with a chance to try out a radically different alternative
reality.

B. SCENARIO INFORMATION
Start: 5a.m., December 16, 1944

End: Depends on variant

Initial Supplies:
ALLIES: Sufficient
GERMAN: Ample

Resupply Rates:
ALLIES: Sufficient
GERMAN: Critical ALLIEDfORCE

Replacement Rates:
ALLIES: 3200/64
GERMAN: 800/2

C. VARIANTS
1. Dash for the Meuse; ends 6 p.m., December 28,1944.
2. The Full Historical Offensive; ends 6 p.m., January 6, 1944.
3. The "Small Slam"; ends 6 p.m., January 6,1944.
4. Hitler's Dream; ends 6 p.m., January 6,1944.

48 49

D. REINFORCEMENT SCHEDULE
ALLIED: See Chart GERMAN: See Chart
DATE TIME UNIT LOCATION PROBABILITY VARIANT

ALLIED

12/16 M lOUNITED STATES ARMORED SE 100 7,2
7 UNITED STATES ARMORED AACHEN 100 1,2
9 UNITED STATES INFANTRY AACHEN 100 ALL

12/17 N IUNITEO STATE$INFANTRY AACHEN 50 1,2
M IOI UNITEDSTATESAIRBORNE $W 700 1,2

82 UNITED STATES AIRBORNE SW 700 1,2
30 UNITED STATES INFANTRY AACHEN 100 1,2

12/19 N 82 UNITED STATES AIRBORNE SW 50 3
M GUARDS BRITISH ARMORED N 10~ t, 2

438RITISH INFANTRY N 100 1,2
51 BRITISH INFANTRY N 100 1, 2
53 BRITISH INFANTRY N 100 1, 2
298RIT1SH ARMORED BRIGADE N 100 1,2
338RITISH ARMORED BRIGADE N 700 7,2
4 UNITFC STATES ARMORED S 100 1,2
3 UNITED STATES ARMORED AACHEN 100 ALL

12/20 M SUNITED STATES INFANTRY $W 100 ALL
BO UNITED STATES INFANTRY SW 100 1,2
26 UNITfDSTATE$INFANTRY SW 700 1,2
83 BRITISH GROUP N 700 1, 2
84 UNITED STATES WFANTRY AACHEN 100 ALl
S UNITED STATES ARMORED AACHEN 100 1,3

12/21 N 3UNITED STATES HEADQUARTERS $W 100 ALl
M 2UNITED STATES ARMORED AACHEN 100 1,3

12/22 N 43 BRITISH INFANTRY N 50 3
XIX UNITED STATES TACTICAL AIR COMMAND $W 100 1,2

M 75 UNITED STATES INFANTRY W 100 ALL
12/25 M 35 UNITED STATES INFANTRY S 100 ALL

83 UNITED STATES INFANTRY AACHEN 100 7,3
12/26 M 340RITISH ARMORED BRIGADE NW 100 ALL

6 UNITED STATESARMORED S 100 ALL
12/28 M 11 UNITED STATES ARMORED S 100 ALL
12/29 M 87 UNITED STATES INFANTRY S 100 ALL
12/30 M 508RIT1SH INFANTRY NW 100 ALl
1/1 M 17 UNITED STATES AIRBORNE W 100 ALL

GERMAN

12/18 M FUHRER BEGIEIT (BRIGADE), PANZER BRIGADE
FUHRER BEGLEIT(BRIGADE), PANZER BRIGADE
3 PANZER GRENADIER

SE
NE
E

100
100
100

1, 3
2
ALL

72/79 M I7 PANZER E 25 3
12/22 M FUHRER GRENADIER (BRIGADE), PANZER BRIGADE

79 VOLKSGRENADIER INFANTRY
SE
$E

700
100

ALL
ALL

12/24 M 167 VOLKSGRENADIER INFANTRY
767 VOLKSGRENADIER INFANTRY

SE
NE

100
100

1,3
2

12/27 N 246 VOLKSGRENADIER INFANTRY E 100 ALL
12/28 N 9VOLKSGRENADIER INFANTRY E 100 ALL

E. VICTORY CONDITIONS
In all variants, the Germans can win automatically by capturing Antwerp.
Variant 1: This variant recreates the German's desperate drive to cross the

Meuse R!ver. To win, they should capture all towns east of the River from Bastogne
north to St. Vith, and one of the two major crossings, Liege or Namur, for a total
of 220 Victory Points (including those controlled at start, Monchen and Trier).

Variant 2: This variant lasts longer than the first, and the Germans must capture
significant prizes across the Meuse in order to win, for a total of 280 Victory Points.
Good Luck!

Variant 3: In this variant, the German is aiming to cut off a significant number
of Allied divisions massed around Aachen. In doing so, he will probably capture
Aachen, Liege, and perhaps St. Vith for 120 Victory Points (plus the initial 100 for
prior possessions). Much or all of the rest of the 250 Victory Point goal will have to
come from the destruction of American units.

Variant 4: In this variant, the Germans get all the breaks. Therefore, they must
get across the Meuse in force and advance at least into the Brussels area to win.
In all they must have at least 320 Victory Points at game's end.

SCENARIO 4: THE BATTLE OF THE BULGE

• A:ti'Tlt ERP (51)

~ l_OL-'1:4I,ti' (40)

•BRUSSELS (50)

~ FULLE (40) ~t iSE

•
CH.4RLER0/ (30)

MEZIERS (20) •

N'AMUR (50)

DINANT (40)

BOUNDARY
OF SCENARIO

FRONT LINES,
DECEMBER 15,
1944

/ 1 VICTORY POINT
t # / VALUE

SEA

•

hfO~VCHE~^~'(50;

AACHEN(40)
1

L/EGE (50)

ST. ~TH(30)

HOTTON (20)
•

MARCHE(20) ~ ROCHE(20)

CLER~AC
BASTOGNE(40) •

'(30) ARLON(20)

ENCL9ND 4,~'

~~~Q
G 6

15~'
~G~'

Q
a

FRfWCE

50 51

~ o~ ~~~R.

1'~S R/ER(50)


5. CRUSADE: THE BATTLE FOR FRANCE
A. INTRODUCTION

"Crusade: The Battle for France" puts you in command of the•
Allied or German armies for the entire campaign from the D-Day
landings to the end of October. As Allied commander you must
conduct a relentless offensive to liberate the cities of northeastern
France, destroy the fighting power of the German army in the West, 

Ba~r~seacnoEa"'oaEo

and breach the German frontier defenses; as German commander you must try to
stem the Allied armies' advance, pushing them into the sea if possible and otherwise
maintaining your army intact as you withdraw to defend Germany's borders. In either
case, the fate of Europe for generations to come will depend on your generalship.

°B: SCENARIO INFORMATION
Start: 6a.m., June6, 1944 End: 6p.m., October 30, 1944
initial Supplies: Same as in the Normandy scenario.

Resupply Rates: Same as "Normandy" scenario.

Replacement Rates: Same as the "Normandy" scenario late August
then the same as the "Race to the Rhine" scenario.

C. VARIANTS None

D. REINFORCEMENT SCHEDULE
ALLIED: See Chart GERMAN: See Chart
DATE (1ME UNIT LOCATION PROBABILRY VARIANT

ALLIED

6/7 N
M

90 UNITED STATES INFANTRY
2UNITED STATES INFANTRY
7 BRfilSH ARMORED
51 BRRISH INFANTRY

UTAH BEACH
OMAHA BE4CH
GOLD BEACH
JUNO BEACH

50
100
50
50

6/9 M 9UNITED STATES INFANTRY
2 UNRED STATESARMORED

UTAH BEACH
OMAHA BEACH

700
100

6/17 N 49 BRR1SH INFANTRY SWORD BEACH 50
6/74 N 79 UNfTED STATES INFANTRY

30 UNfTED STATES INFANTRY
11 BRRISH ARMOREC~

UTAH BEACH
OMAHA BEACH
SWORD BEACH

50
100
50

6/ i 6 M 15 BRRISH INFANTRY JUNO BEACH 50
6/23 N

M

43 BRRISH INFANTRY
83 UNfiED STATES INFANTRY
3UNfiFD STATES ARMORED

GOLD BEACH
UTAH BEACH
OMAfiA

50
50
700

6/25 N 538RfilSH INFANTRY JUNO BEACH 50
6/27 M GUARDS BRITISH ARMORED GOLD BEACH 50
6/30 N 59 BRRISH INFANTRY SWORD BEACH 50
7/4 N BUNKED STATES INFANTRY UTAH BEACH 50
7/8 N 35 UNfTED STATES INFANTRY OMAHA 50
7/9 N 2 CANADIAN INFANTRY JUNG BEACH 50
7/10 N SUNfiED STATES INFANTRY OMAHA BEACH 50
7/13 N 4UNfIED STATES ARMORED UTAH BEACH 50
7/20 N 6UNfTED STATES ARMORED UTAH BEACH 50
7/23 N 28 UNfTED STATES INFANTRY

7 CANADIAN HEADQUARTERS

OMAHA BEACH

JUNOBEACH

100

700

NORMANDY
ONLY

7/25 N SUNffED STATES ARMORED UTAH BEACH 50
7/26 N 4CANADIAN ARMORED SWORD BEACH 50

7/29 M 2FRENCHARMORED OMAHA BEACH 50
7/30 M 7 POLISH ARMORED JUNG BEACH 50
8/7 N 3UNffED STATES HEADQUARTERS UTAH BEACH 100
8/3 N 80 UNfiED STATES INFANTRY UTAH BEACH 50 NORMANDY

ONLY
8/13 N 7UNfTED STATES ARMORED OMAHA BEACH 700 NORMANDY

ONLY
9/9 N 26 UNITEDSTAlESINFANTRY UTAH BEACH 100

SCENARIO 5: CRUSADE: THE BATTLE FOR FRANCE
v

ENGLAND ~~ti H ~D
CLEI'E(30) It FSEL (40)

l.O.~.~: ̀. ~~ tt:-7LC~,HE~RE;~~I. y'^~ 

• 
R50~

G~: L~'Tlt'ERV (51) 
~1~.\'C ;6Sl 40)

G(i ~T(30) OCSSELDORF

•(JC\'KIRK(40) • 
C50)

~ •~,~,,~~,o> BELGIUM {a~„E,~4o, r~~. •RRCtiSELS (30) A
~~! rso~zoc.~e~ao> iercf~~so~ ~ V

. i.ur.E ~so> ~r,

~, cHaar.eko~ (zo)~ Q r, r

J~~~~~~/`3~// (6H4l RE(40) •.;~7lF..\S(30)

• XFZtIS (30)

~.:uRa~reFS(2o~ ~',Q n.vas(s~)
?L7L0 (40) •:v.F..000.~~(30)

FRANCE 
•`K4RTHPS(20) ~

TROY"ES (20)
• Hb:~'.\'PS (40) ORLE: U:S (30)

\;LV7E5 (d0) :L~~GEHS (20)

TO(~R.ti (20)

'~

TRIER (30)

~zo>
`~

`V
~v ~~cr/, (51)

I INVASION BEACH,
~ JUNE 6,1944

~~~ VICTORYPOINTVALUE

o S~

52 53

DATE TIME UNR LOCATION PROBABILRY VARIANT

9/71 N 6UNITED STATES ARMORED W 20 RACE ONLY
7 UNITED STATES ARMORED W 20 CAMPAIGN

ONLY

9/20 N 9 UNITED STATES HEADQUARTERS W 25
9/25 N 2UNRED STATES INFANTRY W 25 RACE ONLY

80 UNITED STATES INFANTRY W 25 CAMPAIGN
ONLY

70/3 N BUNITED STATES INFANTRY W 20 RACE ONLY
28 UNITED STATES INFANTRY W 20 CAMPAIGN

ONLY
M 29 UNITED STATES INFANTRY W 25 RACE ONLY

94 UNITED ST:;TES INFANTRY W 25 CAMPAIGN
ONLY

10/16 M 44 UNITED STATES INFANTRY OMAHA BE4CH 25
M 95 UNITED STATES INFANTRY OMAHA BEACH 25

GERMAN

616 M 17SS PANZER GRENADIER SW 50
E/8 N 2 PANZER NE 33
6/70 M 3PARACHtJiE W 33
6/73 M 3531NFANTRY W 50
6/74 M 2SS PANZER SW 33
6/16 N 76LUFfWAFFE STATIC INFANTRY HOLLAND 50
6/l7 N 9SS PANZER

I OSS PANZER
E
E

100
100

6/25 M 5 PARACHUTE W 20
6/28 N 7SS PANZER BELGIUM 50
6/29 N 2771NFANTRY SW 10
7/3 N 6PARACHUTE E 20
7/7 N 2721NFANTRY S 20
7/9 M 3631NFANTRY NE 25
7/70 M 891NFANTRY NE 25
7/73 M 2711NFANTRY S 16
7/24 M 2761NFANTRY SW 10
7/26 116 PANZER ROUEN 100

326 STATIC INFANTRY BOLOGNE 100
841NFANTRY LE HAVRE 100
851NFANTRY PAS DE CAWS 700
3371NFANTRY PAS DE CALKS 100

8/2 N 9 PANZER S 10
8/4 N 7081NFANTRY SW 100
8/9 N 1 HEADQUARTERS S 100
8/16 18LUFfWAFFE STATIC INFANTRY PAS DE CAWS 700

77LUFIWAFFE STATIC INFANTRY LE HAVRE 700
344 STATIC INFAMRY LE HAVRE 100
3485fATIC INFAMRY LE HAVRE 100
49 STATIC INFANTRY BOLOGNE 100
48 STATIC INFANTRY PAS DE CALAIS 700
245 STATIC INFANTRY LE HAVRE 100
712STATIC INFANTRY BELGIUM 100
47 STATIC INFANTRY PPS DE CALAIS 700
7821NFANTRY PAS DE CALAIS 100
70 STATIC INFANTRY HOLLAND 700
719 STATIC INFANTRY HOLLAND 700

8/28 M 3 PANZER GRENADIER E 20
75 PANZER GRENADIER E 20

9/1 N 105 PANZER BRIGADE NE 25
7 O6 PANZER BRIGADE E 25
107 PANZER BRIGADE NE 25
108 PANZER BRIGADE NE 25

9/7 N 111 PANZER BRIGADE E 25
17 2 PANZER BRIGADE E 25
173 PANZER BRIGADE E 25

9/73 M 11 PANZER SE 20

= UNfTS ON MAP RELE0.SED f-0R MOVEMEM.

E. VICTORY CONDITIONS
The Allies must secure Normandy and then either liberate the area to the south

and move east at least to the line of the Meuse River or drive directly east, capturing
the Channel ports, liberating Belgium, and conquering the Ruhr area. However the
Allies proceed, they must end the game with 860 Victory Points in order to win.

F. SPECIAL RULES
1. All special rules of the Normandy and Race to the Rhine scenarios apply.
2. In addition, the Allies can make an airdrop on JULY 25.

COPYRIGHT NOTICE
COPYRIGHT 1985° BY MICROPROBE SOFTWARE, INC. ALL RIGHTS RESERVED

This manual and the computer programs on the accompanying floppy disks,
which are described by this manual, are copyrighted and contain proprietary
information belonging to MICROPROBE SOFTWARE, INC.

No one may give or sell copies of this manual or the accompanying disks or
of listings of the programs on the disks to any person or institution, except as
provided for by the written agreement with MICROPROBE SOFTWARE, INC. No
one may copy, photocopy, reproduce, translate this manual or reduce it to machine
readable form, in whole or in part, without the prior written consent of MICROPROBE
SOFTWARE, INC.

Any person/persons reproducing any portion of this program, in any media, for
any reason, shall be guilty of Copyright Violation, and shall be subject to civil liability
at the discretion of the copyright holder.

WARRANTY AND LIABILITY
Neither MICROPROBE SOFTWARE, INC., nor any dealer or distributor makes

any warranty, express or implied, with respect to this manual, the disk or any related
item, their quality, performance, merchantability, or fitness for any purpose. It is the
responsibility solely of the purchaser to determine the suitability of the products for
any purpose.

To the original purchaser only, MICROPROBE SOFTWARE, INC. warrants the
media to be free from defects in material for 90 days. If during that period a defectshould
occur, the software maybe returned to MICROPROBE SOFTWARE and we will replace
the media at no charge to you. If at any time after the initial 90 day period your media
becomes defective, the media may be returned to MicroProse Software, and we will
replace disks fora $10 service charge. To ensure identification as the original
purchaser, please complete and mail the attached Registration/Warranty card.

In no case will MICROPROBE SOFTWARE, INC. be held liable for direct, indirect
or incidental damages resulting from any defect or omission in the manual, or other
related items and processes, including, but not invited to, any interruption of service,
loss of business, anticipated profit, or other consequential damages.

54 1 55

.. ■www~~~ ~ ■~~.~ ~. .----- _--------
S I M U L A T I O N • S O F T W A R E

MicroProse would like to recognize and thank
the following individuals for their tireless and unselfish efforts
in the many months of struggle and effort to bring you this

outstanding new product!
Congratulations for a job well done, team!

THE MANAGEMENT

CREDITS

PROGRAMMING AND DESIGN:
Sid Meier

RESEARCH AND DESIGN:
Ed Bever, Ph.D.

PLAYTESTING:
John Stanoch, Mark McLaughlin, Manfred Boehmke, Michael Richman,

Jeff Looney, Bill Stealey, Bruce Meier, Vicky Meier, Larry Tuohy
Larry Franks, Don Whitaker, Marion Bates, Mike Dodge, Jim Synoski

DOCUMENTATION:
Sid Meier, Ed Bever, George Geary, Nick Meriweather

COVER ART:
David Martin

PROGRAM CONVERSIONS:
Sid Meier (Commodore, Atari), Jim Synoski (Apple), Don Awalt (IBM)

MicroProse remains committed to bringing you high quality,
real-life simulations which provide excitement, challenge,
and learning. We hope that you will enjoy this product

and other MicroProse products in the future.

Software Authors!!
MicroProse is always searching for new people, ideas, and products,

so we can bring the most challenging and fun products to our customers.
If you are working on or have a good idea for quality entertainment,

educational, or utility software, call or write to us!!! We would like to get
you on our team and make you a MicroProse partner!!

