
M44 WW rules EN:Mise en page 1 6/09/10 10:59 Page 2

2

PPPRRRZZZEEEDDDSSSŁŁŁOOOWWWIIIEEE
Tak jak wypadałoby zaopatrzyć twoje racje jeśli miałbyś wyruszyć
na jedną z zimniejszych i najbardziej zajadłych bitew wojny, po
długich 5 latach męczących walk, napchaliśmy to rozszerzenie
wszystkim co kiedykolwiek byłoby potrzebne do walki w pokrytym
śniegiem otoczeniu.
Oceń samemu żołnierzu! Wewnątrz pudełka znajdziesz:
� 4 wypraski zawierające różnego rodzaju tereny pokryte śniegiem

� 20 zimowych kart walki, podobnych w zamyśle do kart walki
miejskiej wprowadzonych w Battle Map 3 - Miecz Stalingradu
� 80 nowych kart rozkazu, wymyślonych do walk wyłomowych
� nowe zasady walki w zimie

� nowe oddziały, zawierające całkowicie nowe jednostki: niszczy-
ciela czołgów i ciężki działo przeciwpancerne oraz wersje modeli
z późnej wojny moździerza, karabinu maszynowego i broni prze-
ciwpancernej

Wszystko to będzie istotne dla walki (i wygranej!) w dziesięciu scen-
ariuszach zawartych w książeczce, skupionych na kluczowych 2
tygodniach świąt bożego narodzenia 1944 w Ardenach. Pierwsze
sześć zawartych scenariuszy są standardowymi scenariuszami,
grywanymi przy użyciu podstawki gry i tego rozszerzenia (jednakże
plansza zimowa/pustynna doda miłego dla oka odczucia na polu
walki). Kolejne cztery scenariusze są interpretacją ogromnego
przełamania frontu w walce o Bulge. Będą one wymagały egzem-
plarza wydanego już rozszerzenia Wschodniego Frontu oraz map
z zestawu Przełamania frontu, w dodatku do wymienionego wyżej
rozszerzenia. Mamy nadzieję, że spodoba wam się to rozszerzenie
tak bardzo jak nam oraz życzymy wszystkiego dobrego w święta
1944!
Miłej zabawy! Richard Borg

and the Command Staff
at Days of Wonder

SPIS TREŚCI
I. PŁYTKI TERENU . 3
Zamarznięta Rzeka . 3
Zimowy kościół . 3
Zimowy las . 3
Zimowe wzgórze. 3
Zimowe miasteczko . 3
Zimowe tory kolejowe . 3
Zimowe drogi . 3
II. NOWE ZASADY. 4
Warunki zwycięstwa . 4
Zasady zimowe . 4

Pogoda zimowa .4
Ograniczona widzialność .4

Zimowe karty walki . 5
Karty rozkazu przełamania frontu . 6
III. NOWE MEDALE I ZNACZNIK . 7
Znaczniki wyjścia. 7
Kamuflaż . 7
Pole minowe . 7
IV. NOWE PRZESZKODY I ŻETONY . 8
Zimowa blokada drogowa . 8
Zimowy most kolejowy . 8
Zimowy most pontonowy . 8
Zimowy most/zimowy bunkier 8
V. NOWE ODDZIAŁY . 8
Niszczyciele czołgów . 8
Ciężkie działa przeciwpancerne . 8
Bronie specjalne z późnej wojny . 9

Broń przeciwpancerna/ Karabin maszynowy/ Moździerz 9
Inżynierowie walczący . 9
Pojazdy półgąsienicowe . 10
Mobilna artyleria . 11
504 pułk piechoty spadochronowej . 11
Dalekosiężne samochody patrolujące . 11

M44 WW rules EN:Mise en page 1 6/09/10 10:59 Page 3

3

I. NOWE PŁYTKI
TERENU

Zamek
� Ruch: jednostka która wejdzie na

pole z zamkiem musi się zatrzymać i

nie może się już poruszać dalej w tej

turze.

� Walka: jednostka nie może walczyć w turze,

w której weszła na pole z zamkiem.

Walcząc z wrogą jednostką, która znajduje się na

polu zamku, piechota obniża ilość rzucanych kości

walki o 1, wojska pancerne obniżają ilość rzucanych

kości walki o 2, a artyleria nie redukuje ilości kości

walki. Jednostka opancerzona na polu zamku obniża

ilość rzucanych kości walki o 2.

� Pole widzenia: zamek blokuje pole widzenia.
�Sprawdzenie łączności: 2

Zamarznięta rzeka
Pola te podobne są do pól zamarzniętej

rzeki wprowadzonych w rozszerzeniu

Wschodni Front. Rzeka jest zamarznięta

i może być przekroczona. Lód jed-

nakże w niektórych częściach nie jest

zbyt gruby ani bezpieczny. Kiedykolwiek

jednostka poruszy się lub wycofa na

pole zamarzniętej rzeki, rzuć dwoma

kośćmi walki. Za każdą wyrzuconą gwiazdę, 1 figurka

ginie. Nie ma innych ograniczeń do ruchu bądź walki.

Zimowy kościół
Zimowy kościół działa podobnie jak

pole kościoła wprowadzone po raz

pierwszy w rozszerzeniu Terrain Pack.

Jego pokrycie śniegiem jest czysto

kosmetyczne. Zimowy kościół ma ten sam efekt jak

pole miasta czy miasteczka. Dodatkowo, jednostka

znajdująca się w kościele może zignorować pierwszą

flagę wyrzuconą przeciwko niej.

Zimowy las -Wzgórze

- Miasteczko

Tereny te mają takie same efekty jak las, wzgórze oraz

miasto i miasteczko w podstawowej grze. Ich pokrycie

śniegiem ma tylko kosmetyczne znaczenie.

Zimowe tory
kolejowe
Zimowe tory kolejowe mają ten sam

efekt jak pola torów wprowadzone w

rozszerzeniu Terrain Pack. Ich pokrycie

śniegiem ma tylko charakter kos-

metyczny.

� Ruch: nie ma ograniczenia ruchu dla piechoty. Pan-

cerni oraz artyleria muszą się zatrzymać kiedy wchodzą

na pole z torem kolejowym.

� Walka: nie ma ograniczeń. Pancerni mogą przejąć

teren po udanym bliskim ataku i ponownie walczyć,

tak jak zwykle.

� Pole widzenia: nie jest blokowane.
� Sprawdzenie łączności: 1

Zimowe drogi

Zimowe drogi mają ten sam efekt jak pola dróg

wprowadzone w rozszerzeniu Terrain Pack. Ich pokrycie

śniegiem ma czysto kosmetyczny charakter.

� Ruch: jednostka która zaczyna ruch na polu drogi,

porusza się wzdłuż niej i kończy ruch na polu drogi

może poruszyć się dodatkowo o 1 pole w tej turze na

drodze.
� Walka: brak ograniczeń.
� Pole widzenia: nie jest blokowane.
�Sprawdzenie łączności: 0

W momencie użycia, ikony te odnoszą się do
wcześniejszych rozszerzeń Memoir '44.

Terrain
Pack

Eastern
Front

M44
Basic

Med.
Theater

Pacific
Theater

Winter
Wars

Desert /
Winter

Air
Pack

Battle
Maps

Ikona ta oznacza, że wprowadzamy
nową zasadę do Memoir '44.

M44 WW rules EN:Mise en page 1 6/09/10 10:59 Page 4

4

II. NOWE ZASADY
Warunki zwycięstwa

Następujące zwroty używane są do opisania nowych i

niektórych znanych już warunków zwycięstwa w

Memoir’44:

Tymczasowy medal celu
Medal zwycięstwa na tym polu celu jest przechwycony i

trzymany tylko tak długo, jak jednostka odpowiedniej

strony utrzymuje to pole. Jeśli jednostka opuści to pole z

dowolnej przyczyny (ruch,wycofanie lub eliminacja)medal

jest natychmiastowo tracony i umieszczany z powrotem

w grze na jego pierwotnym miejscu na polu celu.

Tymczasowy większościowy

medal celu
Medal zwycięstwa za tą grupę pól celów idzie w ręce

strony, której jednostki okupują bezwzględnąwiększość

tych pól. Medal trzymany jest tak długo, jak strona

posiada bezwzględną większość. Medal jest natych-

miastowo tracony i umieszczany w grze kiedy strona

nie posiada już bezwzględnej większości.

Tymczasowy większościowy

medal celu (Początek tury)
Medal zwycięstwa za tą grupę pól celów idzie w ręce

strony, która posiada jednostki w absolutnej większości

na tych polach, na początku swojej tury. Medal jest

trzymany przez całą turę tak długo, jak strona posiada

absolutną większość na początku tury. Medal jest

tracony i umieszczanyw grze, kiedy strona nie posiada

absolutnej większości na początku tury.

Stały medal celu
Medal zwycięstwa na tym polu celu jest przechwyty-

wany i na stałe uzyskany wmomencie kiedy jednostka

odpowiedniej strony wejdzie na to pole.Medal nie jest

zwracany ani nie wraca do gry nawet jeśli jednostka

opuści to pole.

Stały medal celu

(Początek tury)
Medal zwycięstwa na tympolu celu jest przechwytywany

i na stałe uzyskany kiedy odpowiednia strona okupuje

pole na początku swojej tury. Medal nie jest zwracany

ani nie wraca do gry nawet jeśli jednostka opuści to

pole.

Ostatni zajmujący
-medal celu

Medal zwycięstwa na tym polu celu jest przechwyty-

wany i uzyskany w momencie kiedy jednostka, którejś

ze stron zajmie to pole. Jednostka może opuścić pole

ale medal jest wciąż w jej posiadaniu tak długo, jak

wroga jednostka nie zajmie pola celu.

Jedyny kontrolujący

-medal celu
Medal zwycięstwa dla tej grupy pól celu idzie w ręce

odpowiedniej strony kiedy posiada ona przynajmniej

jedną jednostkę, która okupuje dowolne z pól celu a

wróg nie okupuje żadnego z tych pól. Medal jest

trzymany tak długo jak jednostka odpowiedniej strony

zajmuje jedno z tych pól a wroga jednostka nie zajmuje

żadnego z tych pól.

Cel nagłej śmierci
Tak szybko jak określona strona wypełni warunek

nagłej śmierci natychmiastowo kończy i wygrywa grę.

Zasady zimowe
Scenariusze toczące się w miesiącach zimowych często

posiadają następujące zasady:

Zimowa pogoda

� Ruch pancernych i pojazdów jest zredukowany do

maksymalnie 2 pól chyba, że cały ruch jednostki odbywa

się na drodze (tzn. jednostka zaczyna swój ruch na drodze,

porusza się tylko po drodze i kończy swój ruch na drodze),

wówczas może poruszyć się dodatkowo o 1 pole, w sumie

maksymalnie o 3.

� Jeśli tylko możliwe, zdobywanie terenu oraz najazd

pancernych są wciąż dozwolone.

� Zarówno sojusznicze jak i wrogie siły rzucają tylko 1

kością walki kiedy zagrywana jest karta rozkazu Air Power.

Ograniczona widoczność
Scenariusze toczące się w śniegu, mgle, słabym

świetle, ciemnościach i ulewie często używają zasad

ograniczonej widoczności.

� Wyrzucone symbole na kościach, które odpowiadają

atakowanej jednostce dają trafienia tylko w bliskiej

walce z tą jednostką, z przyległego pola.
� Wyrzucone granaty wciąż dają trafienia jak zwykle.
� Wyrzucone flagi wciąż powodują odwrót jak zwykle.

� Specjalne jednostki, karty walki lub rozkazu, które dają

trafienia kiedy zostanie wyrzucona gwiazda, wciąż dają

trafienia na gwizdach.

� Karta rozkazu Barrage (ogień zaporowy) jest zagrywana

jak zawsze, z odpowiednimi symbolami celu jako trafieniami.

M44 WW rules EN:Mise en page 1 6/09/10 10:59 Page 5

5

Zimowe karty walki
Zimowe karty walki zostały wymyślone by
urozmaicić scenariusze Memoir’44 przez
wprowadzenie surowych warunków zimowych
działań wojennych gdzie to było możliwe.

Karty walki nie są jak standardowe karty rozkazu;

zagrywane są przeważnie karta za kartę lub w dodatku

do dowolnej karty rozkazu zagrywanej w trakcie twojej

bądź przeciwnika tury; ich zagranie pomaga odzwiercie-

dlić mrożącą intensywność zimowych potyczek!

Kiedy zachodzą zasady zimowych kart walki, potasuj

talię zimowej walki i rozdaj po 2 karty każdemu graczowi

przed rozpoczęciem pojedynku lub rozdaj po 1 karcie

każdemu generałowi pola, jeśli jest to rozgrywka w

trybie Overlord. Umieść pozostałe karty walki w talii

obok talii kart rozkazu, tak aby każdy gracz miał do

nich łatwy dostęp.

Zasady zimowej

walki i talia kart
Karty walki mogą być zagrywane w trakcie dowolnej

tury, w dodatku do zagrywanej karty rozkazu ale

muszą przestrzegać następujących zasad:

� Karty walki są przeważnie zagrywane w powiązaniu

z jednostką(ami) wyznaczonymi kartą rozkazu aby

wzmocnić akcje tych jednostek. Kiedy nie jest to

przyczyną ich zagrania zdanie na dole karty określa
kiedy może być zagrana.

� Karty walki, które zwiększają ilość rzucanych kości

walki kumulują swój efekt kiedy są zagrywane na

tą samą jednostkę(ki).

� Nie ma limitu ilości kart walki jaką gracz może

posiadać bądź zagrać w trakcie swojej lub

przeciwnika tury.

� Gracz może dobrać nową kartę walki z talii tylko na

końcu tury, w której zagrał kartę rozkazu Recon

(rozpoznanie) - ale nie Recon in Force czy innej

karty rozkazu!

� Po zagraniu karta walki jest odrzucana obok talii

walki.
� Jeśli talia walki się skończy, potasuj odrzucone

karty walki by utworzyć nową talię.

� Kiedy zagrywana jest karta rozkazu Their Finest

Hour, przetasuj stos odrzuconych kart walki i talię

razem by utworzyć nową talię.

Kiedy zimowa karta walki odnosi się do budynków,

oznacza to wszystkie miasta, miasteczka oraz inne

stworzone krajobrazy lub miejskie budowle (stacja

kolejowa, ruiny miasta itd.).

Kiedy zimowa karta walki odnosi się do wolnych

figurek, muszą one pochodzić ze stosu figurek, które

nie brały udział w rozgrywce bądź z tych usuniętych w

wyniku walki.
Jeśli karta odnosi się do jednostki o pełnej sile, wówczas

nie może być zagrana jeśli nie ma wystarczającej

ilości wolnych figurek by stworzyć jednostkę o pełnej

sile (tzn. z tą samą ilością figurek jaką jednostka by

miała na początku rozgrywki).

W trybie Overlord, generał pola może zagrać kartę walki

tylko na jednostkę, której wydał rozkaz. Karty walki,

które zagrywane są przeciwko wrogim jednostkom mogą

być zagrywane na wrogie jednostki, które wykonują ak-

cję przeciwko jednej z twoich jednostek lub przeciwko

wrogiej jednostce, która zaczyna bądź kończy ruch w

sekcji pola walki pod twoim dowodzeniem.

Ostry opór
Kiedy zimowa karta walki posiada symbol ostrego

oporu można zagrać ją tak jak napisano LUB jako ak-

cję ostrego oporu.
Akcja ostrego oporu: jednostka na którą zagrasz

ostry opór może zignorować flagę wyrzuconą

przeciwko niej.

Najlepszą opcją, jeśli to możliwe, zazwyczaj będzie to

co jest napisane na karcie. Jednak nie musisz zagrywać

tej opcji jeśli nie chcesz, nawet jeśli posiadasz

odpowiednie jednostki. Zawsze zamiast tego możesz

wybrać zagranie karty jako ostry opór.

Zagraj tą kartę w

odpowiedzi na akcję

przeciwnika. >

< Zagraj tą kartę przed

wydaniem rozkazu

jednostce.

M44 WW rules EN:Mise en page 1 6/09/10 10:59 Page 6

6

Karty rozkazu
przełamania frontu

Twoja nowa talia kart rozkazu przełamania

frontu zawiera 80 kart. Talia ta jest zaprojek-

towana by uzupełnić i spotęgować rozgrywkę

wszystkich walk przełamania frontu, włączając te

zawarte w tym rozszerzeniu oraz poprzednio wydanych

scenariuszach przełamania frontu.
Karty te były ostrożnie zaprojektowane by mieć

rewers, który będzie pasował do twojej regularnej talii

kart rozkazu tak, aby móc wprowadzić niektóre z nich

w standardowych scenariuszach wedle potrzeby. Miej

na uwadze, że wprowadzenie ich zwiększy mobilność

i śmiercionośność twoich i przeciwnika oddziałów!

Karty taktyki
Liczba kart taktyki zwiększyła się do 28 w nowej talii

przełamania frontu. Wiele kart taktyki będzie znanych

i jest zagrywana jak zwykle, włączając:

� Armor Assault (3 karty) Najazd pancernych

� Counter-Attack (3 karty) Kontr-ataka

� Direct From HQ (3 karty) Polecenie z bazy

� Infantry Assault (2 karty) Najazd piechoty

� Move Out (3 karty) Wymarsz

� Ambush (2 karty) Zasadzka

� Artillery Bombard (2 karty) Bombardowanie
artylerii

� Close Assault (1 karta) Bliski najazd

� Firefight (2 karty) Wymiana ognia

� Their Finest Hour (2 karty) Ich najdonioślejsza
chwila

Następujące karty taktyki zostały zmodyfikowane:

� Air Power (1 karta) Powietrzna siła

Zarówno sojuszniczy jak i wrogi gracz

rzuca 2 kośćmi kiedy zagrywana jest ta

karta.

� Barrage (1 karta) Ogień zaporowy

Symbol gwiazdy jest dodany do listy

symboli, które oznaczają trafienie.

� Behind Enemy Lines (1 karta)
Mimo tego, że ograniczenia ruchu terenu

nie obowiązują, ograniczenia walki z

terenu obowiązują, tak jak w wersji tej

karty przedstawionej w Battle Map -

Miecz Stalingradu.

� Dig-In (1 karta) Okopanie się

Jednostki artyleryjskie mogą się

okopać tak samo jak piechota.

� Medics & Mechanics (1karta)
Karta pozwala teraz wielu jednostkom

na polu bitwy odzyskać figurki

jednocześnie.

Karty sekcji
Liczba kart sekcji wzrosła do 52 w nowej talii

przełamania frontu.Wiele kart sekcji będzie podobnych

i są zagrywane jak zwykle, włączając:

� General Advance (2 karty) Powszechny marsz

� Pincer Move (2 karty) Manewr okrążający

� Recon In Force (4 karty) Rozpoznanie w ostrzale
� Assault on the Left Flank (3 karty)
� Assault in the Center (3 karty)
� Assault on the Right Flank (3 karty)

Następujące karty sekcji zostały zmodyfikowane. W dodatku

do liczby jednostek, którym wydaje się rozkaz ruchu i/lub

walki co jest pokazane na karcie sekcji, karty te również

dają rozkaz liczbie jednostek w ruchu. Jednostkom które

są w ruchu mogą być wydane rozkazy w DOWOLNEJ

sekcji pola walki. Mogą poruszać się jak zwykle ale nie

mogą walczyć w tej turze.

� Rozpoznanie + 2

-Rozpoznanie na lewej flance +2 w ruchu - (2 karty)
- Rozpoznanie na środku +2 w ruchu - (2 karty)

- Rozpoznanie na prawej flance +0w ruchu - (2 karty)

� Sonda+ 2

M44 WW rules EN:Mise en page 1 6/09/10 10:59 Page 7

7

- Sonda z lewej flanki +2 w ruchu - (5 kart)

- Sonda na środku +0 w ruchu - (6 kart))
- Sonda z prawej flanki +2 w ruchu - (5 kart)

� Atak + 1

- Atak z lewej flanki +2 w ruchu - (5 kart)

- Atak na środku +0 w ruchu - (6 kart)

-Atak z prawej flanki +2 w ruchu - (5 kart)

III. NOWE MEDALE
I ZNACZNIKI
Znaczniki wyjścia
Kiedy są umieszczane na mapie ze strz-

ałkami skierowanymi na strony graczy,

znaczniki wyjścia wyznaczają specyficzne bazowe

pola, przez które jednostki schodzące z mapy mogą

być ocalone i zbierają medal zwycięstwa.
Kiedy są obrócone bokiem, para znaczników wyjścia

określa zbiór bazowych pól; zbiór ten zawiera również

dwa pola, na których są umieszczone znaczniki.

Jednostka, która zejdzie z planszy przez pole wyjścia jest

usuwana z planszy a jedna z jej figurek umieszczana

na torze zwycięstwa gracza.

Kamuflaż
Kiedy jest to zaznaczone w notce infor-

macyjnej scenariusza lub na skutek zagra-

nia zimowej karty walki, znacznik kamuflażu może

być użyty do oznaczenia zakamuflowanej jednostki.

Znaczniki walki gwiazdy mogą być używane do ozna-

czania zakamuflowanych jednostek kiedy znaczniki

kamuflażu się skończą. Można celować do zakamu-

flowanej wrogiej jednostki tylko w walce z bliska, tzn.

atakując z przyległego pola.

Jeśli zakamuflowana jednostka się poruszy, wycofa

lub walczy, traci kamuflaż; usuń z niej znacznik kamu-

flażu.

Pola minowe

Notka informacyjna scenariusza określi, która strona

będzie rozstawiać pola minowe. W związku z porą

roku większość zimowych pólminowych była tworzona

naprędce, co jest częścią przyczyny niższych liczb na

znacznikach pól minowych.

Pola minowe są rozstawiane w tym samym czasie co

płytki terenu. Przed umieszczeniem jakiegokolwiek pola

minowego, umieść wszystkie znaczniki stroną obrazka

miny ku górze. Zamieszaj je. Następnie umieść jeden

element pola minowego, wybrany losowo, obrazkiem

ku górze (liczba zakryta) na każdym polu minowym

określonymw scenariuszu. Zwróćwszelkie niewykorzys-

tane elementy do pudełka nie odkrywając ich wartości

liczbowych.

Wchodząc na pole minowe jednostka musi się

zatrzymać i nie może poruszyć w tej turze.

Jeśli jednostka wchodząca na pole minowe należy do

wroga, odwróć znacznik miny odkrywając wartość jej

siły. Jeśli mina to wabik (siła 0) usuń ją z planszy. W

innymwypadku rzuć liczbą kości walki równą sileminy.

Otrzymujesz 1 trafienie za każdą kość odpowiadającą

symbolowi oddziału lub granat. Zignoruj wszystkie

pozostałe symbole, włącznie z flagami odwrotu. Po

eksplozji, pole minowe pozostaje i wciąż działa, z siłą

odsłonięta i widzialną dla obu graczy.

Jeśli jednostka wchodząca na pole minowe jest

sprzymierzona (tzn. należy do gracza, który rozstawiał

pole minowe), musi się zatrzymać ale ignoruje minę,

nie odsłaniając jej, jeśli jest zasłonięta ani nie rzucając

kością.

Uwaga: Zgodnie z ogólnymi zasadami odwrotu,

pole minowe nie działa na ruch odwrotu. Tak więc

wycofująca się jednostka może przejść przez pole

minowe bez zatrzymywania. Wycofująca się jed-

nostka, która wchodzi lub przechodzi przez pole

minowe nie rzuca kości na trafienia.

Znacznik wyjścia #1 jest pojedynczym polem
wyjścia; Wszystkie pola pomiędzy (i włącznie)
znacznikami 2 i 3 formują linię pól wyjścia, przez
które wrogie jednostki mogą wyjść i zebrać
medale zwycięstwa.

#1 #2 #3

M44 WW rules EN:Mise en page 1 6/09/10 10:59 Page 8

8

IV. NOWE PRZESZKODY
I ŻETONY
Zimowa blokada drogowa
Zimowe blokady drogowe są

podobne do tych po raz pierwszy

wprowadzonych w rozszerzeniu

Terrain Pack.

� Ruch: tylko jednostka piechoty może wejść na pole

blokady drogowej. Jednostka taka musi się zatrzymać

i nie może już poruszyć w tej turze.

� Walka: jednostka na blokadzie drogowej jest

chroniona ze wszystkich stron. Blokada drogowa

ogranicza ilość rzucanych kości walki o 1 kiedy jest

atakowana przez piechotę lub pancernych. Kości

artylerii nie są redukowane. Jednostka na blokadzie

drogowej może zignorować pierwszą flagę wyrzuconą

przeciwko niej.

� Pole widzenia: nie jest blokowane.

Zimowymost kolejowy
Podobny do tego po raz pierwszy

wprowadzonego w rozszerzeniu

Terrain Pack.

� Ruch: jednostka może wejść na pole z rzeką jeśli

posiada ono most kolejowy. Nie ma ograniczeń do

ruchu piechoty.Pancerni i artyleria muszą się zatrzymać

kiedy wchodzą na pole z mostem kolejowym.

� Walka: brak ograniczeń.

� Pole widzenia: nie jest blokowane.

Zimowymost pontonowy
Podobny do mostu pontonowego po

raz pierwszy wprowadzonego w roz-

szerzeniu Terrain Pack.

Mosty pontonowe mogą być używane tylko w scenari-

uszach, które o nich wspominają w warunkach opisanych

w sekcji specjalnych zasad scenariusza. By zbudować

most pontonowy na rzece zagraj kartę rozkazu ataku i

zamiast wydać rozkaz 3 oddziałom w sekcji, umieść

most pontonowy na dowolnym polu rzeki w tej sekcji.

� Ruch: każda jednostka może wejść na pole z rzeką

jeśli posiada ono most pontonowy bez żadnych ogran-

iczeń ruchu.

� Walka: brak ograniczeń.

� Pole widzenia: nie jest blokowane.

Zimowy most i zimowy

bunkier
Żetony te są podobne do mostu i bunkra

po raz pierwszy wprowadzonych w roz-

szerzeniu Wschodni front i zostały tu dodane do użytku

w samodzielnie wymyślonych scenariuszach.

V. NOWE ODDZIAŁY
I SYMBOLE
Niszczyciele czołgów
Kiedy jest to określone w notce infor-

macyjnej scenariusza, umieść zna-
cznik niszczyciela czołgu na polu z
jednostką pancerną. Jednostka niszczyciela czołgu
jest traktowana jako pancerna dla wszystkich

celów, chyba że podano inaczej.

Niemieckie i rosyjskie jednostki niszczycieli czołgów

zaczynają z 4 figurkami czołgów jak oznaczono przez

4 na żółtym okręgu obok symbolu jednostki. Wszystkie

pozostałe jednostki niszczycieli czołgów rozpoczynają

z 3 figurkami czołgów.

Niszczyciel, któremu wydano rozkaz może poruszyć się

do 2 pól i walczyć. Może walczyć z wrogą jednostką

oddaloną o 4 lub mniej pól przy pomocy 2 kości.

Kiedy niszczyciel mierzy do wrogiej jednostki pancernej

bądź pojazdu, wszystkie wyrzucone gwiazdki liczą

się jako trafienia. Niestety są również bardziej podat-

ne na ogień przeciwnika w związki z ich lekkim opan-

cerzeniem: dowolna jednostka nie-piechota mierząca

do niszczyciela trafia wyrzucając gwiazdkę.
Niszczyciel czołgów, który nie porusza się w turze w

której walczy ignoruje ochronę wynikająca z terenu, na

którym znajduje się jego cel (i wszelkie ograniczenia

walki terenu na którym on sam się znajduje jeśli wal-

czy z pola miasta lub miasteczka).

Niszczyciel w wyniku udanego bliskiego ataku może

zając teren ale nie może zrobić pancernego najazdu.

Niszczyciel musi mieć pole widzenia swojego celu.

Niszczyciel może wycofać się do 2 pól na dowolnej

fladze wyrzuconej przeciwko niemu.

Ciężka broń przeciwpancerna

Kiedy jest to określone w nocie

informacyjnej scenariusza, umieść

żeton broni przeciwpancernej na polu z jednostką

artylerii. W niektórych scenariuszach, niemiecka broń

przeciwpancerna jest określana jako działo Flak 88,

stad wygląd żetonu. Ciężkie działo przeciwpancerne

jest traktowane jak artyleria dla wszystkich celów, chyba

że powiedziano inaczej. Wydaje się mu rozkaz tymi

samymi kartami taktyki, trafia na tych samych rzutach

i nigdy nie może ono zająć terenu. Działo któremu

został wydany rozkaz może poruszyć się o 1 pole lub

walczyć.

Wszystkie działa przeciwpancerne, którym wydano

rozkazy mogą walczyć z dowolną jednostką wroga w

odległości 4 lub mniej pól przy pomocy 2 kości.

M44 WW rules EN:Mise en page 1 6/09/10 11:00 Page 9

9

Jeśli ciężkie działo przeciwpancerne celuje do wrogiej

opancerzonej jednostki lub pojazdu, wszystkie wyrzu-

cone gwiazdy dają trafienie.
Działa ignorują ograniczenia terenu dotyczące walki.
W przeciwieństwie do standardowych jednostek artylerii,
działa muszą mieć cel w polu widzenia.

Bronie specjalnie -

modele z późnej wojny
Do połowy 1942 wiele broni specjalnych

wprowadzonych wcześniej we wojnie, takie jak

moździerze, bazooki i karabiny maszynowe

wyewoluowały i stały się bardziej przenośne, nieza-

wodne i zabójcze. Nowe wersje tego ekwipunku

zaprezentowane tutaj odzwierciedlają te ulepszenia i

generalnie powinny być używane w trakcie rozgry-

wania scenariuszy od późnego 1942 i dalej.

Jednostka piechoty z
bronią przeciwpancerną
Za każdym razem kiedy natrafisz na symbol broni przy-

gotowując scenariusz, umieść jej żeton na jednostce

piechoty..
� Ruch: piechota z bronią przeciwpancerną, której

wydano rozkaz może poruszyć się o 1 pole i walczyć

lub poruszyć się o 2 pola bez walki.

� Walka: kiedy się porusza, piechota z bronią prze-

ciwpancerną może walczyć z dowolną naziemną

wrogą jednostką oddaloną o 3 lub mniej pól rzucając

tą samą ilością kości co standardowa piechota.
Jeśli się nie poruszyła w tej turze będzie trafiała

również na wyrzuconych gwiazdach przeciwko wro-

gim jednostkom pancernym i pojazdom.

� Pole widzenia: piechota z bronią przeciwpancerną

musi posiadać cel w polu widzenia, tak jak zwykła

piechota.

Jednostka piechoty z
moździerzem
Za każdym razem kiedy natrafisz na sym-

bol moździerza przygotowując scenariusz,

umieść jego żeton na jednostce piechoty.

� Ruch: piechota z moździerzem może poruszyć

się o 1 pole i walczyć lub o 2 pola bez walki.

� Walka: kiedy się porusza, piechota z bronią prze-

ciwpancerną może walczyć z dowolną naziemną

wrogą jednostką oddaloną o 3 lub mniej pól rzucając

tą samą ilością kości co standardowa piechota.

Jeśli się nie poruszyła w tej turze, piechota z

moździerzem może również wystrzelić do celu

odległego o 4 pola, rzucając 1 kością. W tym wypadku

ignoruje ochronę swojego celu płynącą z terenu.

� Pole widzenia: tak jak standardowa jednostka

artylerii, piechota z moździerzem nie musi posiadać

celu w polu widzenia.

Jednostka piechoty z
karabinami
maszynowymi
Za każdym razem kiedy natrafisz na symbol karabinu

maszynowego przygotowując scenariusz, umieść jego

żeton na jednostce piechoty.

� Ruch: piechota z karabinem maszynowym może

poruszyć się o 1 pole i walczyć lub o 2 pola bez walki.

� Walka: kiedy się porusza może walczyć z dowolną

naziemną wrogą jednostką oddaloną do trzech pól,

rzucając tą samą ilością kości co zwykła piechota.

Jeśli się nie poruszyła w tej turze, piechota z kara-

binem maszynowym będzie również trafiać na każdej

wyrzuconej gwieździe przeciwko wrogiej piechocie.

� Pole widzenia: piechota z karabinem maszyno-

wym musi posiadać cel w polu widzenia, tak jak

zwykła piechota.

Inżynierowie
Jednostki walczących inżynierów były

używane w trakcie II wojny światowej by

zwiększać efektywność walki oddziałów.

Zapewniały mobilność, przetrwanie, to-

pograficzne i techniczne wsparcie. Jed-

nostka inżynierska porusza się i walczy

jak zwykła jednostka. Jednakże:

� W bliskiej walce, jednostka inżynier-

ska ignoruje wszelkie ograniczenia

terenu redukujące ilość kości walki, tzn.

ich wrogowie nie są chronieni przez swój teren.
� Jednostka inżynierska, która znajduje się na polu z

drutem kolczastym redukuje ilość rzucanych przez

siebie kości walki o 1 oraz może usunąć drut z pola

w tej samej turze.

� Jednostka inżynierska, która wchodzi na pole

minowe i może walczyć musi oczyścić pole z miny

zamiast walczyć. Jeśli nie jest w stanie tego zrobić

mina wybucha.

� Jednostka inżynierska, która wejdzie na blokadę

drogową może ją usunąć zamiast walczyć.

M44 WW rules EN:Mise en page 1 6/09/10 11:00 Page 10

10

Pojazdy
półgąsienicowe

Jednostka
Ilość figurek w jednostce półgąsienicowej do ulokowa-

nia jest pokazana w małym żółtym okręgu w prawym

dolnym rogu ikony pojazdu półgąsienicowego. Liczba ta

może mieścić się w przedziale od 1 do 3 figurek. Jeśli

nie posiadasz dostępu do figurek pojazdów półgąsie-

nicowych z rozszerzenia Battle Map 4 użyj zwykłych

jednostek pancernych razem z żetonem pojazdu

półgąsienicowego na każdej jednostce ustawionej na

polu walki.

Celowanie
Pojazd półgąsienicowy jest traktowany jak pancerny

kiedy jest namierzany w walce. Atakujący trafia za

każdy wyrzucony symbol granatu lub pancernej jed-

nostki przeciw półgąsienicowemu pojazdowi.

Medale
Jednostka półgąsienicowa trafiona przez wrogi ostrzał i

zniszczona nie koniecznie daje przeciwnikowi medal,

w przeciwieństwie do pozostałych jednostek w grze.

By tego pilnować radzimy umieszczać każdy wyelimi-

nowany żeton jednostki półgąsienicowej na pozycji

medalowej, do momentu uzbierania trzech, w którym

to momencie można zamienić je na medal. Żetony po-

jazdów półgąsienicowych usunięte z planszy w wyniku

nowego zaopatrywania swoich oddziałów (patrz niżej)

nie liczą się do medalu; zamiast tego żetony te są

usuwane z planszy po użyciu.

Ruch i walka
Jednostka półgąsienicowa może ruszyć się do 2 pól i

walczyć z dowolną wrogą jednostką oddaloną o 2 pola

DODATKOWE UWAGI DO TERENU
Teren, który jest określony w zasadach jako nieprzebywalny albo nieprzebywalny dla artylerii i
pancernych jest również nieprzebywalny dla jednostek półgąsienicowych.
Dodatkowo:

� Ocean i linia brzegowa - jednostki półgąsienicowe nie mogą wycofać się na pole oceanu z
wyjątkiem kiedy są na barce desantowej.

� Klify i nadmorskie klify - jednostki półgąsienicowe nie mogą wejść/zejść z plaży, oceanu
czy linii brzegowej.

� Drut kolczasty - jednostki półgąsienicowe mogą usunąć drut.

� Mosty kolejowe i tory - jednostki półgąsienicowe wchodzące na most kolejowy bądź
tory muszą się zatrzymać.

UWAGI DO KART ROZKAZU
� Najazd pancernych - jednostkom półgąsienicowym można wydać rozkaz przy pomocy

tej karty. W bliskiej walce rzucają 1 dodatkową kością.

� Zasadzka, bliska walka, wymiana ognia - jednostkom półgąsienicowym można
wydawać rozkazy przy użyciu tych kart rozkazu.

� Za linią wroga, okopanie się, medycy i mechanicy - nie można wydawać rozkazów jed-
nostkom półgąsienicowym przy użyciu tych kart rozkazu.

� Ich najdonioślejsza chwila - jednostkom półgąsienicowym można wydać rozkaz przy
użyciu tej karty rozkazu kiedy zostanie wyrzucony symbol gwiazdy lub pancernych. Jed-
nostki walczą z 1 dodatkową kością.

Uwaga:Karty taktyki które wydają rozkaz piechocie (napaść piechoty,wymarsz) nie wydają rozkazu
jednostkompółgąsienicowym.

UWAGI DO AKCJI
� Składane tratwy i łodzie - jednostki półgąsienicowe nie mogą być na nich transportowane.
� Heroiczny lider - nie może być dodany do jednostki półgąsienicowej.
� Uleczenie w szpitalu, uleczenie w oazie - jednostki półgąsienicowe nie mogą być tam
uleczone.
� Posiłki - jednostki półgąsienicowe nie mogą być użyte jako posiłki.

M44 WW rules EN:Mise en page 1 6/09/10 11:00 Page 11

11

lub mniej. Walczy przy użyciu 2 kości. Przy udanej bliskiej

napaści może zając teren ale nie może zrobić najazdu

pancernego. Zamiast walczyć może zaopatrzyć inną

jednostkę (patrz poniżej).

Zaopatrzenie
Kiedy zasady zaopatrzenia działają a jednostka

półgąsienicowa jest przyległa do sprzymierzonej jed-

nostki naziemnej, która jest osłabiona, tzn. nie posia-

da pełnej liczby figurek jakie miała na początku

scenariusza, pojazd półgąsienicowy może ponownie

zaopatrzyć tą jednostkę naziemną zamiast walczyć.

Jednostki, które mogą być ponownie zaopatrzone

obejmują piechotę, pancernych, artylerię i kawalerię,

pośród innych.

Jednostki którą są utworzone z jednej figurki (np.

snajperzy, samoloty na ziemi itd.), pociągi oraz barki

desantowe nie mogą być zaopatrywane.

Jednostka półgąsienicowa może się poruszyć przed

zaopatrzenie osłabionej jednostki a osłabiona jednostka

może się poruszyć przed byciem ponownie zaopatrzoną.

Akcja zaopatrywania ma miejsce w trakcie fazy walki

w turze gry (Krok 4 w sekwencji tury gry na stronie 6

zasad Memoir’44).

Za każdą figurkę usuniętą z jednostki półgąsienicowej

przez gracza, jedna figurka (odpowiedniego rodzaju)

jest zwracana do osłabionej, przyległej sprzymierzonej

jednostki naziemnej. Zaopatrywana jednostka niemoże

zyskać więcej figurek niż miała na początku gry.

Więcej niż jedna przyległa osłabiona jednostkamoże być

zaopatrzona z tego samego pojazdu półgąsienicowego

w trakcie tej fazy, ale żadna z zaopatrywanych jednostek

ani ta półgąsienicowa nie może walczyć w tej turze.

Figurki jednostki półgąsienicowej używane do

zaopatrywania przyległych sprzymierzonych jednostek

są usuwane z gry i nie liczą się do medalu przeciwnika.

Mobilna artyleria
Kiedy jest to zaznaczone w nocie

informacyjnej scenariusza, umieść żeton

mobilnej artylerii na polu z jednostką

artylerii.

Jednostki mobilnej artylerii posiadają dwie figurki artylerii

i walczą z tym samym zasięgiem i siłą co zwykła

artyleria. Jednakże mogą poruszyć się o 1 pole i wal-

czyć lub o 2 pola bez walki.

504 pułk piechoty

spadochronowej
Czasami znani jako “białe diabły”,

żołnierze ci tworzą jedne z najbardziej znanych

pułków 82 dywizji powietrznej. 504 pułk piechoty

spadochronowej brał udział w wielu znanych bitwach

II wojny światowej, zaczynając w północnej Afryce

dalej w Sycylii, Włoszech, Holandii i w trakcie bitwy o

Bulge, niedaleko Bastogne. Działają jak komandosi

amerykańscy oraz inne specjalne jednostki piechoty,

mogąc ruszyć się o 2 pola i walczyć.

Dalekosiężne samochody
patrolujące
Dodajemy kartę podsumowującą dalekosiężne

samochody patrolujące po raz pierwszy wprowadzone

w Battle Map 4, tylko jako odsyłacz. Jednostka ta nie

jest używana w żadnym ze scenariuszy zwartych w tym

rozszerzeniu. Po pełne zasady jak rozgrywać swoje

własne scenariusze odwiedź stronę gry Memoir’44

www.memoir44.com.

M44 WW rules EN:Mise en page 1 6/09/10 11:00 Page 12

Tłumaczenie i skład na zlecenie

Remigiusz Bajor

