

HQ/ Training Level																					
Troop Quality																					
HQ Capability Points Turn		N	D	B	C	N	D	B	C	N	D	B	C	N	D	B	C	N	D	B	C
		/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/
1	Air Strikes																				
2																					
3																					
4																					
5																					
6																					
7																					
8																					
9																					
10																					
In Command (Radius)																					
HQ Detection (Radius)																					
Air Defense Artillery																					
ATBM																					
Battle Recovery Aerial Resupply																					
Jamming Jammed																					
SRBM Strike / Cruise Missile																					
Tank Transporters Transport Helicopters																					

No cost

HQ Capability Replacement Points	increment:	max:	Special Munitions	
----------------------------------	------------	------	-------------------	--

Air Superiority Track	Detection (Radius)			Air Defense Modifier		Air Strike Availability						
	Israel /NATO	Arab /WP	Counter-battery	Israel /NATO	Arab /WP	Israel	USA	Syria	Iraq/Jordan	USSR	WP	NATO
	Israel 3	30 hexes	3 hexes	7 hexes	+2	0	2	2	0	0	0	0.25
Israel 2	+1				0	2	1	0	0	0	0.5	2
Israel 1	0				0	1	1	0.5	0	0.5	1	2
Neutral	15 hexes	7 hexes	7 hexes	0	0	1	1	0.5	0.25	0.5	1	1.5
Arab 1	5 hexes	15 hexes	7 hexes	0	+1	0.5	0.5	1	0.5	1	1.5	1.5
Arab 2				0	+2	0.5	0.5	1	0.5	1	1.5	1
Arab 3				0.5	0.5	2	0.5	2	2	2	0.5	

Terrain Effects Chart

	ZOC	Supply	In Command	Detection ^{4, 5}			HQ			Road:
Clear Desert	○	○	○	○	1		2			May not enter EZOC. 0.5 1
Rough	○	○	○	○	3	4	2			1.5 2 1
Salt Marsh		○	○	Block (4)	2	4	3			1 2 1.5
Hill	○	○	○	thru (4)	P		4			2
Tel	○	○	○	Block (8)	P		4			2
Mountain	Block	Block ³	Block ³	Block (8)	P		4			2
Impassable	Block	○	○	- ⁶	1		1			1
City	Block	○	○	- ⁶	1		1			1

Town	-	-	-	-	-	-	-	-	-
Wadi	thru				+2		-		-
AT Ditch	thru				+2		-		-
Hill Hexside		thru	thru	Block	+1	+2	+1		-
Escarpment	Block ²	Block ³	Block ³	Block (6)	P	P	+2		-
Mt. Hexside	Block	Block ³	Block ³	Block	P	P	+2		-
Stream	thru				+1		-		-
Minor River	thru				+4		+3		-
Enemy ZOC	-	Block	Block ⁷	thru	-		-		-
Enemy Unit	-	Block	Block	-	-		-		-
Breakthru (5 hexes)	Negate EZOC	thru	thru	Block	-		-		-

Highway: 0.25 (0.2*) | 1 (0.5*)
* Strategic travel
Must be in Command. Must begin and end its entire move on a highway. May not enter EZOC. May not switch to the other movement mode.

- Leg extend ZOC into Hill and Hill hexsides. Mech. and Mot. do through roads.
- ZOC extend across the downhill side of Escarpments.
- Can be traced when a road crosses.
- Detected in any hexes when using Road or highway rate.
- Jamming, Herliqon Transport, HQ Detection can through any kind of terrain or E-ZOC. (7.3)
- A unit that moving into a City hex from an adjacent hex of the same City can never be detected. (11.1)
- The presence of a friendly unit negates the effect of the enemy ZOC.

Detection Blocking:
Mountain Hexside

Exceptions:
A unit that occupies an Impassable hex has a detection range of 8 hexes. This range can be traced through any Hill, Hill Hexside, Mountain, Mountain Ridge or Escarpment.
A unit that occupies a Mountain hex has a detection range of 8 hexes. This range can be traced through any Hill, Hill Hexside or Escarpment.
A unit that occupies the upper side of an Escarpment has a detection range of 6 hexes so long as the range is traced across the Escarpment's lower side.
A unit that occupies a Hill or Tel hex has a detection range of 4 hexes. Note: Tels are not blocking terrain.

Terrain Effects Chart

	ZOC	Supply	In Command	Detection ²	 	 	
 Flat (Clear)	○	○	○	○	1		2
 Broken (Rough)	○	○	○	○	2	3	2
 Rough (Hill/Tel)	○ Mech/Mot along roads	○	○	Block ⁵	4	5	3
 Marsh (Hill/Tel)	○ Mech/Mot along roads	○	○	Block	3	4	2
 City (City)	Block	○	○	(4)	1 NATO	2 WP	2 NATO 3 WP
	ZOC	Supply	In Command	Detection ²			
 Town (Town)			-		+0		
 Woods			-		+1		
 River (River)			-		+3 NATO	+2 WP	+4 NATO +3 WP
 Access Hexside			-		1 (through)		
Enemy ZOC		Block	Block(1)	○			
Enemy Unit		Block	Block	○			
Breakthrou (5 hexes)	Negate EZOC			Block			

Road and Autobahn³

	 	 	
	May not enter EZOC.		
	0.5	1	
	1	1.5	1
	2	2.5	1.5
	1.5	2	1
	0.5 NATO	1 WP	1 NATO 1.5 WP
	1	1.5	
	1.5	2	1.5
	2.5	3	2
	0		

Must be in Command. Must begin and end its entire move on a highway. May not enter EZOC. May not switch to the other movement mode.

0.25 (0.2*) 1 (0.5*)

* Strategic travel

1. The presence of a friendly unit may negate the effect of the enemy ZOC.
2. Jamming, Helicopter Transport, HQ Detection can through any kind of terrain or E-ZOC. (7.3)
3. Detected when using Road or highway rate.
4. A unit that moving into a City hex from an adjacent hex of the same City can never be detected. (11.1)
5. Mech and Mot do not extend their ZOC into Hill or across hill hexsides, except along roads.

Headquarters Support Chart

Capability	# of units	Take place in	EZOC	Time	Description
Aerial Resupply	1 Brigade	∞	OK	R & R Phase Movement Phase Exploitation Phase	Out of Command units may be resupplied.
Battlefield Recovery	1 Brigade	Command Radius	N/A	After combat	Non retreated defending units. If retreated, non Pursuit attacking units or the unit not beyond Breakthru may be.
Tank Transporter ¹	3 Brigade	Command Radius	Block	When activated. (Movement Phase only)	Units utilize Strategic Travel Rate (9.1) are exempt from the morale check.
Helicopter Transport ²	1 Brigade	Command Radius or Transp. Range	3	When activated. (Movement Phase only)	Consume all Operation Points. 3. EZOC → non EZOC only non EZOC → non EZOC or EZOC In Command → Any hexes within Transport Range not In Command but within Range → non EZOC and In Command
Ammo Repl.	1 battalion	Command Radius	Block	R & R Phase Movement Phase Exploitation Phase	
Fortifications	Any unit	Activated Unit in Command	Block	When activated.	Consume all Operation Points. Hasty = 1 HQ pt. Deliv. = 2 HQ pt.
Minefield Emplacement ⁴	Empty hex	Command Radius	Block	When activated.	On any terrain No units of either attacker or defender in the emplacement hex. Hasty = 1 HQ pt. Barrier = 2 HQ pt.
Minefield Breach ⁵	Any unit	Activated Unit in Command	Block	When activated.	An activated units must exert ZOC. Hasty = 2 HQ pt. Barrier = 3 HQ pt.
Bridge Construction	-		Block	When activated.	Both side of the hex must be free from E-ZOC.
Bridge demolition ⁶	-	Command Radius	OK	When activated.	The result of roll 0-7 may destroy the bridge. +2 for E-ZOC, +4 for occupied by enemy

Blue = Reactive player may also perform.

Unit Size		
XX	X III	II
1	3	9
	1	3
 1	 2*	
	X III	II
1	2/3	2
3	2	6 **

Stacking

If the hex contains Hill, Mountain or Impassable, only 4 of 6 battalions may consist of Mech or Mot.

* Stacking purpose only.

** Stacking limit.

- Any unit may be transported.
- Special Forces, Airborne (but not mech or mot Airborne), Leg Infantry (but not Dismounted), and Marine Leg units may be transported.
- In a single turn, a player can construct / upgrade no more fortifications than he has HQ's in play.
- Each HQ can place only one minefield in one of the movement phase.
- Within 4 hexes to Road from Supply Source.

A. Initiative & Political Events Phase

B. Air Superiority Phase

C. Jamming Phase

Jamming¹ — Action | Reaction

D. Reinforcement Phase

E. Replenishment & Reorganization Phase

Ammo Replenishment² —
 Aerial Resupply³ —
 Reorganizing units — ADA⁴*
 Reorganizing HQ —

F. Activation Segments

Movement Phase

1. Adjacent enemy units

Ammo Replenishment² —
 Aerial Resupply³ — ADA⁴*
 Engineers² —
 Withdraw —
 Hold —

a.

Set-Piece Battle

- Reserve Movement
- Combat Support
- Artillery (∞) →
- Attack Helicopter (∞) — ADA⁴*
- Air (2/2) —
- Combat
- Battlefield Recovery²
- Retreat / Pursuit

Set-Piece Strike⁵ —

2. Not in enemy ZOC 6 OP

Ammo Replenishment² —
 Aerial Resupply³ — ADA⁴*
 Engineers² —
 Movement —
 Tank Transporters² —
 Helicopter Transport² — ADA⁴*

b.

Meeting Engagement

- Combat Support
- Artillery (0/1) →
- Attack Helicopter (2/1) — ADA⁴*
- Combat
- Battlefield Recovery
- Retreat

3. Reactive Player's HQ Capability¹¹

Exploitation Movement Phase

1. Adjacent enemy units (same as of a.
 Tank, Heli Transport are not available)
2. Breakthru (repeat b with 3 OP)
3. Reactive Player's HQ Capability¹¹

G. End Cycle

Remove Breakthru, Distrupt, Reorganize, Ops Comp, Struck markers.
 Adjust the morale levels. Rebuild HQs (by the expenditures of HQ Replacement Points).

Blue = HQ Capability

* = No cost

1. Jamming range: HQ jamming capability (HQ chart)
On a roll of "6" or less, a Jamming succeeds.
2. HQ command radius
3. Aerial Resupply range: ∞
4. ADA range: ADA capability (HQ chart)
Detection automatic if within range.
5. Including Air, Artillery, SRBM, Attack Helicopter Strikes.
May attack non adjacent enemy units.
Be subject to all kinds of Detection.
6. Range: SRBM capability (HQ chart)
7. Range: ATBM capability (HQ chart)
Detection automatic if within range.

8. Detection range: 7 hexes
9. Detection range may be varied by Air Superiority Level. See Detection Table.
10. HQ Detection Radius (HQ Chart)
The result of roll + Air Defense Fire Modifier > 8
11. Available HQ Capabilities are including Ammo Repl. and Aerial Resupply (Engineers are not).