

Combat! - Errata and Q&A

Rule Book

Page 16 – Rule 10.09

"Place a Grenade Marker on the Enemy Character and a Grenade Target Marker on the closest Friendly Character within 3 hexes (chosen randomly if more than one)."

It should say 4 hexes.

Rule 10.13

#4 should read "The Character enters Rough terrain with a Sprint Order."

Section 11 – Terrain – Page 17

Delete the sentence

"Cover: LOS traced down a hexside between 2 hexes containing LOS blocking terrain is considered blocked."

Enemy Grenades should work the same as Friendly Grenades

- Change the 5th paragraph in rule 10.09 to:

"Roll 1D10. Add 3 to the result if the target hex is not in LOS of the throwing Character. If the final result is 9 or more, the Grenade will scatter 1 hex in a random direction. Roll 1D6 for direction and place the Grenade Explosion Marker in the resulting hex. Then make a roll against the thrower's Grenade WS for each Character in the hex with the grenade. Normal Order/Terrain modifiers apply to this roll. A successful roll places a Grenade Near marker on the Character. A failed roll places a Grenade Far Marker."

Page 15 – Rule 9.8

"Immediately draw an Enemy Order Card and apply it to the newly revealed Character."

should read

"Immediately draw an Enemy Order Card and apply it to the newly Alerted Character."

Page 16

Rule section 10.09:

"On Impulse 2 the Enemy Character will move a single hex but only if the closest Friendly Character is four hexes away or the one-hex move would place the Enemy Character adjacent to a Friendly Character in a Building hex. If neither of these is true, the Enemy Character will not move. If the Enemy Character does not move, and there is no Friendly Character in the hex with the Grenade Target Marker, move the Grenade Target Marker one hex. The hex moved to must be closer to a Friendly Character."

Should read:

Combat! - Errata and Q&A

"On Impulse 2 the Enemy Character will move a single hex but only if the Character's Grenade Target Marker is four hexes away or the one-hex move would place the Enemy Character adjacent to the Character's Grenade Target Marker in a Building hex. If neither of these is true, the Enemy Character will not move. If the Enemy Character does not move, and there is no Friendly Character in the hex with the Grenade Target Marker, move the Grenade Target Marker one hex. The hex moved to must be closer to their Grenade Target Marker"

Scenario Book

Introductory Scenario 1 – Special Rule 10 should say:

"During the Enemy Order Phase of Turn 1 only turn Enemy Order cards for their Initiative value. Roll 1D6 to determine the order for each Enemy character."

Introductory Scenario 1 – Special Rule 7 should say:

"Friendly Characters may set up in any hex located within the triangle formed by Hexes 18.14, 18.19, and 28.19."

Introductory Scenario 1 – Special Rule 8 should say

"Place the Compass counter in hex 19.02 with "1" pointing to Hex 18.01."

Missing - Scenario 2 – Special Rule should say

"Place the Compass counter in hex 02.03 with "1" pointing to Hex 02.04."

Scenario 5 – Setup 03.14 is listed twice in both the initial setup and on turn 5.

Should the second one be 03.15?

The hexes should be 03.14 and 03.15 (not 03.14 twice)

Scenario 10 – Special Scenario *Rule 12 would pull from cup A and Rule 13 from cup B?*

Correct.

Friendly, Enemy and Neutral Board edges are not defined in the scenarios.

- | | |
|-------------------|---|
| Intro Scenario 1: | Enemy edge = 18.01 and 35.14 Inclusive
Friendly edge = 18.14 and 35.19 inclusive
Neutral edge = all other edges to the playable area other than those mentioned above |
| Intro scenario 2: | Friendly = Left hand board edge
Neutral = Top and bottom
Enemy = Right hand board edge |
| Intro scenario 3: | Friendly = Left hand board edge
Neutral = Top and bottom
Enemy = Right hand board edge |
| Intro scenario 4: | Friendly = Right hand board edge
Neutral = Top and bottom
Enemy = Left hand board edge |
| Scenario 1: | Friendly = Left hand board edge |

Combat! - Errata and Q&A

	Neutral = Top and bottom
	Enemy = Right hand board edge
Scenario 2:	Friendly = Right hand board edge
	Neutral = Top and bottom
	Enemy = Left hand board edge
Scenario 3:	Friendly = Left hand board edge
	Neutral = Top and bottom
	Enemy = Right hand board edge
Scenario 4:	Friendly = Left hand board edge
	Neutral = Top and bottom
	Enemy = Right hand board edge
Scenario 5:	Friendly = Right hand board edge
	Neutral = Top and bottom
	Enemy = Left hand board edge
Scenario 6:	Friendly = Left hand board edge
	Neutral = Top and bottom
	Enemy = Right hand board edge
Scenario 7:	Friendly = Right hand board edge
	Neutral = Top and bottom
	Enemy = Left hand board edge
Scenario 8:	Friendly = Left hand board edge
	Neutral = Top and bottom
	Enemy = Right hand board edge
Scenario 9:	Friendly = Left hand board edge
	Neutral = Top and bottom
	Enemy = Right hand board edge
Scenario 10:	Friendly = none
	Neutral = Top and bottom
	Enemy = Right and Left hand board edges

Displays

The Sequence of Play on the Player Aid, Step 5, does not list the "a) All Grenades now explode – perform Damage Rolls [see Rule 14.1]." step. Instead, it lists "b) Make a TQC for each Character with the Skill of MEDIC currently in a hex with a wounded Character [see Rule 7.14].", but it lists it as Step a).. The Player Aid Card for the Sequence of Play in the same step also leaves out what is identified in the rules as "e) Any Waiting Characters within 3 hexes and LOS of an Alert Enemy Character are now Alerted. Place an Alert Marker on them." All rules in this step after both of these omissions on the PAC are identified with a different letter on the PAC than what is in the rules. As a result, when Rules are referenced elsewhere in the rules regarding the Step 5 End Phase, the rules referenced do not match up with the way things are listed on the PAC.

The rules are correct.

Both the Order/Terrain Chart and the Spotting Chart have "Berserk Charge" listed as a

Combat! - Errata and Q&A

*column heading, and no simple "Charge" listed.
I assume "Berserk Charge" is meant to be just "Charge", correct?
You are correct. It should just really be Charge.*

Foxholes are not Rough Terrain

Clarifications

Rule 6 - Friendly Characters MAY fire, Enemy Characters MUST fire.

No rules are given for placing the Wind marker. Simply Roll 1D6, place the Wind marker in any convenient place on the map and face the wind arrow in the corresponding direction on the Directional Compass.

Bocage is listed on the Order/Terrain chart but is not shown in the rule book
The option to use Bocage in scenarios 8,9 and 10 is missing. Bocage will take more prominence in the campaign rules in Combat!2.

When the last card is drawn from the Enemy Card deck shuffle the discards to form a new deck.

Streams are in the rules but do not appear on the charts on the large foldout play aid.
Streams are always in depressions. Always use that line on the player aid.

The rules say to check the scenario for the US hidden/spotted status, but I cannot find this information in the scenario book.
The default is always Hidden. Future scenarios may specify otherwise.

I assume that hedgerow in the rules is the same as hedge on the charts.
Correct

Is there a stacking limit and does having multiple individuals in a hex affect combat?
No stacking Limit and no modification for multiple characters (pretty big hexes)

What are the 4 little directional markers for when there is one large one that is placed on the map?
Some scenarios (see Scenario 10) require more than 1 directional marker. 4 are provided so that scenario can be created where enemies are moving (generally) in 4 directions.

I could not find in the scenarios where the squad 2 markers are used. I assume these are initiative markers.
The Squad 2 Initiative markers are there for future use - if 2 squads are in play - or if you wish to use both squads in a homemade scenario

Bad Wound = No Sprint, Run & Gun or Evade (so Sneak Only)

Combat! - Errata and Q&A

Light Wound = No Sprint

Is a Friendly Character that was Wounded, but has successfully Received Medical Aid from a Friendly Character with the Medic Skill, still considered Wounded?

Meaning, does he still have the Movement Restrictions that an untreated, Wounded Character has, and still count as Wounded if the scenario has VP consequence for Wounded Friendly Soldiers?

Is a Friendly Character that was Wounded, but has successfully Received Medical Aid from a Friendly Character with the Medic Skill, still considered Wounded?

Meaning, does he still have the Movement Restrictions that an untreated, Wounded Character has, and still count as Wounded if the scenario has VP consequence for Wounded Friendly Soldiers?

Characters that are Badly wounded but treated may not sprint. Treated Light wounds have no penalty.

They do NOT count for VP consequences - another good reason to heal them.

Is the rout marker missing a red box? Right now it looks like it says a unit loses all of its leadership (black box) and can't fire (red circle), but there is no effect on its troop quality. If the box is missing, what number should it have?

No there is no modifier to TQ for Rout.

Does a routing enemy unit still makes checks after entering cover to see if it changes orders to Duck Back, per case 1 of 10.13?

Yes it does

If an Friendly Character enters a hex with an enemy character in a stat of waiting: The Enemy Character is flipped (if necessary) and is now alerted. If the Enemy Character is Unprepared then the next time they activate they will not get to act.

Example – A Friendly Character enters a hex containing an Unprepared, Waiting Enemy Character late on Impulse 1. The enemy is immediately flipped to reveal Soldat X and is now considered Alert. A Melee marker is placed in the hex. During Impulse 2 the Enemy Character gets to activate first but will NOT act this Impulse as he was Unprepared.

Officer: Lt. and Hptm

NCO: Obfr

If a Character has a Grenade Near or Grenade Far Marker on them and they leave the hex they currently occupy then remove the marker.

An Enemy Character with Charge Order will ignore rule 9.4 (Entering Terrain)

A Berserk Character will not take prisoners. If the Berserk Character is alone with a Character, of the other side, who surrenders then they will kill them.

On impulse 2 my character with a sprint order has to move 2 spaces.

Combat! - Errata and Q&A

Can he move 1 hex into a hedge hex and then into an open hex? if so would he then have his order changed to Duck Back.

or

Is he stopped in the hedge hex and then having his order changed to Duck Back.

I think its the first option based on rule 1.07

"Character with this order may enter Rough Terrain types but the Character MUST then Duck Back at the end of the Impulse."

based on the part "Duck Back at the end of the impulse".

He is stopped in the hedge hex and has his order changed to Duck Back.

Optional Rule

"If an Enemy Soldier is about to fire and his chance of hitting reduces his WS to below zero(0) then he must first make a TQC. If he fails he will fire otherwise he does nothing"

For Rule 9.4 (Entering Terrain) the TQC is taken in Step 4 a) iii

Foxholes & Craters - are supposed to be treated like Depressions; that is, no LOS if the Character in the Foxhole or Crater has Sneak, Hide, Rally, or Reload Orders.

If firing on a hex that has more than 1 Character in it then the Character fired at is by random selection.

If the Character places a Grenade marker 4 hexes and then opts not to move he takes a TQC to move the Grenade Marker 1 hex closer. What is not stated is what happens if the roll is failed as the Grenade Marker would now be 4 hexes away.

It should be that if you fail the TQC then you MUST move 1 hex closer to the Grenade Marker.

If a Character fails MC (due to Grenade Explosion) at the end of a Turn then they start the next turn with a Duck Back Order.

Enemy Characters - the Charge Check specifies Spotted Character but the Charge rule doesn't. - it should be the closest Spotted Character it charges. This may change during the Turn due to Friendly movement

An Enemy Character running out of ammo during a turn and with no other weapons (other than grenades) will automatically Duck Back at the end of the Impulse.

The TQ of a Character is used to fire an MG. The Gunner has a 5 next to the MG as a reminder but it is the TQ that is used. The Assistant has an MG symbol just to show that he is part of the MG Team.

The Special rule in Intro Scenario 1 says

"When an Event Card is drawn, suspend play momentarily and immediately shuffle the Event

Combat! - Errata and Q&A

Card, discarded cards and remaining friendly deck together into a new draw deck and resume play"

So I have an Order card that I want to play as my initiative card and it has "They're up to something" and "Enemy Event"...

So my understanding is that I am to shuffle that card with my discarded cards and remaining friendly deck.

There are the Order Cards - (They're up to something etc. The ones with Initiative values on them). You may keep those in your hand and use them. In the Introductory Scenarios the Event would have no effect when you played them to the Initiative Track.

The scenario special rule refers to the two - FRIENDLY EVENT & ENEMY EVENT cards (The ones without Initiative Values. These are ignored when drawn and reshuffled into the deck. Basically, you can't have Events in the Introductory Scenarios.

A firing unit is flipped when it fires, if currently on it's Hidden/Unknown side.

I just wanted to be sure I understand this correctly: I assume the waiting enemy units don't "piggyback" newly alerted enemy units at the end of a turn.

For example, at the very end of the extended example of play, one of the waiting enemy units becomes alert because he is within 3 hexes and LOS of an already-alert enemy unit.

However, the blue unit which is within 3 hexes of that unit (the newly alerted one) does not become alert. I took that as evidence that enemy alert status, per Step 5 End Phase, can't trigger a sort of "chain reaction."

"Step 5 e) Any Waiting Characters within 3 hexes and LOS of an Alert Enemy Character are now Alerted. Place an Alert Marker on them"

So, I guess this should actually specify that only waiting characters that are within 3 spots and LOS of an alert enemy character which was already alert before Step 5.

Correct

If more than one Enemy Character maybe become a Guard then choose the one with the lowest TQ.

When an Enemy character receives a Grenade Order place the Grenade Target Marker at the same time as you place the Enemy Grenade Order. If that hex is empty when the grenade explodes then it just makes smoke (although adjacent Characters will still take a MC).

You remove your order when entering a hex with a opposing Character, with the Charge Order being the exception. Only the +1TQ bonus (on the Charge Order) is applicable from then on. The Character will not move any further that Turn.

Sequence for throwing a Grenade:

1. When assigning Orders a Character may receive a Grenade Order. When the Order is given you must place a Grenade Target Marker on a hex within a 4 hex range. This

Combat! - Errata and Q&A

applies to Friendly and Enemy Characters.

2. Roll 1D10 to hit the hex – the only modifier is +3 if the hex is out of LOS
3. Make a WS roll using the throwers Grenade WS for each Character in the hex where the Grenade lands. Modify by the Order/Terrain of the target.

Success – Place a Grenade Near Marker on that Character.

Fail - Place a Grenade Far Marker on that Character.

4. At the end of the Turn Make a number of D10 rolls equal to the Blast Rating of the Grenade. Each roll must be equal to or less than the Frag Rating of the Grenade to score a hit. For each hit draw a card and apply the wound.
5. Any survivors of the Grenade in or adjacent to the Grenade when it exploded now take a MC.

The Order/Terrain Modifier, for a Building hex, in Step 3, above, is set to 0 if a Grenade is thrown from an adjacent hex no matter which Orders the Target has.

Grenades/Artillery ignore (M) on the Order/Terrain Chart and may always cause wounds.

Enemies will not target a hex, containing another Enemy Character, with a grenade.

Optional Rule:

For Enemy Characters with a default Morale Level of Normal only:

"An Enemy Character, in cover and with a LOS to a Known Friendly Character at the start of the Enemy Card and Order Phase must make a TQC. If they pass then they are given a Rapid Fire Order unless they have a Slow Weapon in which case they will be given an Aimed Fire Order. If they fail then they will draw an Order as usual."

If multiple Enemies have the possibility of becoming a Guard in the same hex then the Character with the lowest TQ (modified by morale and wounds) becomes the Guard.

Character has a Grenade Far Marker placed on them when they enter the hex (which be removed if they leave the hex).