
UPDA TE AND ORDER OF BATTLE

FILLING THE GAP
The Central Front Gets Refreshed and Unified
By Charles T. Kamps. Jr.

This is the second part o f our enhancement of the
Cent ral Front SYSTem. We intend to retro fi l l he
new rules inlO subsequent Adi tions ot Hof Gap and
FifTh Corps. If 'lou su bscribe to both S &T an d
MO VES, with this issue 'lou've gOT it all. As I said
last /v10 VES, this sAries, because oj i ts timely na­
ture, wi ll undergo addi tional published updates in
The fu tu re . We intend 10 SUPPOrT and mai n tain the
s),slem as an ac tive, growing entity. - Redmond

In fhe year since Fifth Corps appeared in
S&T, several dramatic changes have taken
place in Lhe European military arena. First
and most important, the WeSL German Armv
has finally reached a decision on its new wa~­
Lime organization . Second , it has been re­
vealed that the Soviets have continued to im­
prove the quality and quantity of their art il­
lery in Eastern Europe. Both of these chang­
es have been retlected in BAOR. It is the pur­
pose of this article to bring the first two
games of the series, Hoi Gap and Fifth
Corps, in line with BAOR.

Included is an up to date Master Unit
Deployment List, similar to the one in Hoj
Gap, covering all units for the first two
games. The list includes the new German re­
organization and Soviet artillery. Minor
changes are included for some other NATO
units-based on information from players with
recent experience in Europe. The list was
done from the perspective of the Seventh Ar­
my scenario, as the variables for Warsaw
!"act deployment almost necessitate the play­
mg of both Hoj Gap and Fifth Corps togeth­
er to get a realistic picture of this front.

Players will notice the increase in speed
of Soviet deployment. This is due to recent
analysis postulating a "single echelon as­
sault" in which the Soviets would hope \0
maximize tactical surprise and opt for quick
disruption of NATO defenses. It is also as­
sumed that the Soviet Western Military Dis­
trict s are at least partially mobilized, for a
cont ingency such as Poland, and, character­
ist ically, NATO has not taken extraordinary
pre~autions. This is the reason for Category
II dIVISIons appearing more quickly than one
would normally expect. The series is also bas­
ed on the Soviets opting for a sneak attack
from garrison locations, with units mavin"
out of barracks about 12 hours prior to cross~
ing the West German border. Is this pretty
much a worst case? You bet it is, and so was

Pearl Harbor. One important redeeming fea­
ture must be accounted for, however. Many
NATO commands have again redistributed
ammunition, making it more accessible .
Therefore, the US paralysis should be limited
to Game-Turn One only.

The Master Unit Deployment List is in­
tended for players who wish to make or mod­
ify their own counters . At this point it is a
strong possibility that the HojGap and Fifth
Corps counter sheets will be reprinted to ac­
count for the changes , and be made available
in a second edition, MOVES , or a series
wrap-up package.

Master Unit Deployment list
for Hof Gap and Fifth Corps
How to read the list. This list presents ma­
jor changes in bold italics. Units not depicted
in the list have been deleted from the coun­
termix. Reading from the left, the 1st Col­
umn gives unit designation; the 2nd Column
type abbreviation: AA ==, Airborne Artillery,
AC = Armored Cavalry, AH = Attack Heli­
copter, AI =Airborne Infantry, AM = Air­
bor~e Mechanized, En = Engineer, FA = Field
Artillery, IN = Non-motorized Infantry,
MI = Mechanized Infant ry, RA = Rocket Ar­
tillery, SP = Self-propelled Artillery,
Tk = Tank (Armor). The 3rd Column pre­
sents strength - for non-artillery/ aviation
types the first number is attack and the sec­
ond is dejense. For these types, mobile com­
bat strength is the first number in all cases for
NATO units, and the second number for
Warsaw Pact units. Artillery and aviation
units have their range given in parentheses.
An "s" following strength indicates a soft
unit. The 4th Column shows NATO unit lo­
cation or entry as follows: Location is a
four-digit hex number following either an
"H" for Hoj Gap map, or an "F" for Fifth
Corps map. A "(1)" following the location
indicates the unit may be placed within 1 hex
(i.e., adjacent) to the locator hex. Entry is a
three-part code: Game-Turn of entry/ entry
hex/ Operation Points available in phase of
entry.

NATO FORCES
DES/G- LOCAT/ON
NATION TYPE STRENGTH OR ENTRY

US VII CORPS
56}
565

En

En

O-Is

O-b
2/ H1601n

21H260113

US 1st ARMORED D/V: " Old Ironsides"
III /1 A AC 4-7 H0821

50tl iA AH 5(30)5s HI014

1/ 94! IA SP 4(5)4s HI222

DESIG-
NATION TYPE

1st Brigade

1/ 6/ 1A MI

l/13 / 1A Tk

1/ 51/1A MI

1! 37/ IA Tk

1/22/ 1A SP

2nd Brigade
I146/ IA M[

1/ 35 / 1A Tk

2/37/ 1A Tk

2! 81 / 1A Tk

6/ 14/ IA SP

3rd Brigade
1/ 52/IA MI

1/ 54/ 1A MI

3/ 35 / 1A Tk

2178! lA SP

STRENGTH

3-7

4-6

2-8

4-5
3(5)3

3-7

4-6

4-5
4-5
3(5)3

3-7
2-8
4-6

3(5)3

LOCATION
OR ENTRY

HI712

HI7l2

H1OO3

HIOl4

HIl21

H1524(J)

H1524(1}

HI524(J)

H 1524(1)

HIl21

H2526(J)

H2526(1)

H2526(1)

H2526(1)

US 3rd INFANTRY DIV (MECH) :
"Rock of the Marn9 "

1/76/ 3 SP

3/7/ 3 AC

3/3 AH

3/ 63 / 3 Tk

1st Brigade

1/ 30/ 3 M[

2/ 30/) MI
2/ 64/ 3 Tk

3/ 6413 Tk

2/ 39/ 3 SP

2nd Brigade

1/ 15 / 3 MT
1/64/ 3 Tk

2/ 15/ 3 Ml

1/ 10/ 3 SP

3rd Brigade

4(5)4S

4-7

5(30)55

4-5

3-7
3-7

4-6

4-6

3(5)3

3-7

4-6

2-8

3(5)3

HUll

HJ614(1)

H2611

2IHO/UI 6

H3614(1)

H36l4)1)

H3614(1)

H3614(l)

H3614(l)

H2611(1)

H261l(l)

FlOJIJ(l)

HJ614

lI4 / 3 tvlT 3-7 F0422(1)
1/7/ 3 M[2- 8 F0I22(1)
4/ 64/ 3 Tk 4-6 F0422(l)

:::2/_4c:.:1 1...:3c-_----'S""P'------'3::..;(::.,i5):.::.3 _--..:.F.OJ40(l)

US 2nd ARMORED CAVALRY REGT:
"Dragoons" (company size un its)

Airl2C AH 3(30)3s HI223

1st Squadron

A / II2C AC
B/ II2C

C! 1I2C

D / II2C

How/ II2C

AC

AC

Tk

SP

1-2

1-2

1-2

I-I

[(5)1

H2847

H3046

H3144

HJJ40
H1943

23

24

LOCATION DESIG·
NATION TYPE STRENGTH OR ENTRY

2nd Squadron

U 2/ 2C AC

F/2/ 2C AC

(j / 2/2C AC

H / 2/ 2C Tk

How / 2/ 2C SP

3rd Squadron

li 3i lC AC

K/] / 2C AC

Ll3 / 2C AC

rvll3I2C Tk

How/3/2C SP

1-2

1-1

1-2

I-I

1(5)1

H36.W

H3532

H3433

H.l.!36

H3f32

1-2 H0549

1-2 HI749

1-2 H204,~

I-I 112448

.:.01 (",,5):..:..I_----'-H.:..::2046

US VII CORPS ARTILLERY

72nd Artillery Group

3/3 5/ 72 SP

6./ 10/7 2 SP

1/75./ 72 SP

210th Artillery Group

4(5)4s

2(R)2:,

4(5)4s

H3201

H2516(1)

H2526(1)

3/361210 SP 4(5)4$ Hlti21(1)

HI621(1)

H1621(1)

HIOI3

3/ 37/ 110

3/ 17 / 210

2/28 / 210

us V CORPS

549

559

SP
SP
SP

I· .. "

F"

4(5)45

4(5)4 \

2(8)2,

O-fs

(}-Is

21F0109 / 8

F1I20ff)

US 8th INFANTRY DfV (MECH):
"Pathfinders"

3./ 16/ 8 sr

318/ 8 AC
gi g' AH

1st Brigade

2/28/ 8 \11

4 / 69 / 8 Tk

2./ 87/ 8 f\Jl

1/ 2/ 8 SP

2nd Brigade

1/ 13 / 8 Ivll

1./ 39/ 8 1,11

2/ 68 / 8 Tk

1168/ 8 Tk

1!R7i S \ '11

1/ 83 / 8 SP

3rd Brigade

2/ 13 18 M 1

4(5)4s 2/ 1' 1401 ,·6

4-7 2 ' 1·0109/ 6

5(30)5, 11306

3-7

4-6

2- 8
3(5)3

3-7 ,-,
4-6

4-6

2-8
3(5)3

3-7

FI306(1)

FI3116(I)

1' 1306(1)

2 , 1=14111 / 6

2 F I40L6

2/ 1'1401 / 6

2/ 1, 1401 / (i

FlII3RIlJ

2· Fl401.i 6
2/ FI401 ./6

21FOl06 / 6

3/ 68 / 8
5/ 68 / 8

2./ 81 / 8

Tk 4- 6 2/ FOI06./6

Tk 4-5 2iF0106 / 6

. _ __ S,-,· P _ _ _ 3('-.5c..) 3 __ 2 / Ff)f()1 16

US 3rd ARMORED DIV: "Spearhead"

1I40 / 3A S P 4(5)4s F 1f20(1)

3/ 12! 3A

503 i3 A

15t Brigade

2/ 36, 3/\

2/ 33 / 3;\

3/ 33 / 3A

2/3 2/ 3A

2/ 3./3A

AC

AH

~vll

\11

Tk

Tk

Tk

SP

4-7 Ff424

5(30)5s F 1121

3-7
3-7

4-6

4-6

4-5
3(5)3

F2220(1)

F2220(1)

F2220(J)

F2220(J)

F2220(J)

F2220(1)

LOCATION DESIG·
NATION TYPE STRENGTH OR £NTRY

2nd Brigade

]/48/ 3.6. MI

2/ 48 / 3.6. MJ

1/33/ 3A Tk

2/6 / 3A SP

3rd Brigade

1/36/ 3A Ml

1/ 32/ 3A Tk

3/ 32/ 3/\ Tk

2.'27 / 3.'\ SP

3- 7

2-8

4-6

3(5)3

3-7

4-6

4-5

} (5)3

US V CORPS ARTILLERY

41st Artillery Group

2/5./41 SP

2/75 / 41 SP

2/ 83 / 41 SP

42nd Artillery Group

619/ 42 SI'

2(8)2s

4(5)45

4(5)4s

1(8)2.1

FII25(1)

FlI25 (1)

FII25(I)

rI 12$(1)

FI819(l)

n819(l)

F 18J9(1)

Fl819{l)

FOMR

FI120(1)

F0618

Fl621(f)

2 192/42 _..:..~:.:.P_---,4:.:.(.~~)!\ . F2621(!)

US 11th ARMORED CAVALRY REGT:
"Black Horse" (company , i7e unit,)

Air / IIC AH 3(30)3, FI737

~--

1st Squadron

A/ l/IIC AC

B/l / IIC AC

e / I/ IIC AC

Di l / IIC Tk

How.·I/IIC SP

2nd Squadron

El l / IIC AC

f / 2/ IIC AC

e i 2/ IIC AC

H/ 2/ 1IC Tk

Ilo,";2/1IC SI'

3rd Squadron

/ / 3/ IIC AC

K,'3/ 1IC AC

L/ 3/ IIC AC

M/3 / 1IC Tk

How / J / flC SP

1-2
1-2

1-2

1-1

1(5)1

1-2

1-2

1- 2

I - I

1(5)1

1- 2

1-2

1-2

I-I

f(5) I

Fl742

Fl543

Fl244

Fl(}45

Ff24!

1'0646

F044i

F0349

FOl49

F0244

Fl042

F2243

F2545

F2 74 7

Fl543

DESIG·
NATION

LOCATION
TYP£ STRENGTH OR £NTRY

WEST GERMAN II CORPS (-)

2nd Corps Aviation

2/11 AH 7(30)7s H0321

WG 26th Luftlande Brigade

261 + Or, A I 2-5s

262+ /26

263R /26

AI

Al

2-5s

1-3s

see scenurio

sel! scenurio

see s,'enario

WG 4th PANZERGRENADfER D/V (-)

10th Panzergrenadier Brigade

10//4 ;'vll 2-';

10214 ;\Jf 2-5

f(J3 14

f04 / 4

105/ 4

.. '4f

Tk

SP

12th Panzer Brigade

/22/4 MI
f2f/4 Tk

123 14 f'k

f24/4 Tk

2-5
3-4

3(5)3

2-5
3-4

3-4
3-4

125/4 _ _ ---',.:.:~.,_' _ -.:3 (5)3

H3225

H22}7(/)

H1322

H0.142

1-10944

I-IOf46

H03J7(/)

ffIJ337(/)

I/O}.!7(f)

11223 i(!)

WEST GERMAN 1Il CORPS (-)

330 O-ls I / FOf()418

3rd Corps Aviation

3/ 111 AH 7(30Ps HJ737

3rd Corps Artillery

321) SP 3(8).1.1 2/ H2601 / 6

331) SP 3(8).h . _ f162J(1)

WG 12th PANZER DfV

11// 12 FA 5(6)55

122/12 UA 2(5)25

H280J

211126IJlII2

12th Reeon Bn (company ,ize tlnit s)

2/12 / 12 AC I-f H3628

3I f2 / /1 AC 1-1 H3626

41!2/12 AC /-J 10725

14th Panzer Brigade

142/ 12 .. HI

1411f2 Tk

143 / f2 Tk

144112 Tk

145 / 12 SP

2-5
3-4
3-4
3-4
3(5)}

35th Panzergrenadier Brigade

3511.//1 .,'111 1-5

352/ 11 /,11 2-5

353112 .. \11 2-5

.H4/12 Tk 3-4

355/12 SP

36th Panzer Brigade

362 / 12

36f/ /1

363 / 12

364/ /2

365112

M1

Tk

Tk

Tk
SP

3(.5)3

2-5

3-4
.1-4

3-4

3(5)3

lIF290// 12

IIFl901112

I / Fl901 / 12

lIF290f/ f2

1/ F2901112

/f39Jf(l)

F0846

H391l(I)

H391l(1)

Fl038(f)

f/H2ROI/ 9

I / H2ROIl9

lIH2R()lI9

f / H2801 / 9

I I H28()119

WG 2nd PA NZERGRENA DfER D/V (elms.)

5th Panzergrenadier Brigade

5112 :\U 2-5

52 12

S.1 / 2

54/2

55/2

:\11

;\11

Tk

SP

2-5
2-5

3-4
3(5)3

F2943

FJ737

FJ645(l)

F3645{!)

1'3438

LOCATION DESIG·
NATION TYPE STRENGTH OR ENTRY

WG 5th PANZER DIV

5J/5

5215

FA

RA

5 (6).,s

2 (5)2s

IIFfOOJ/6

F2611(1)

5th Recon Bn (company size un its)

21515 AC I-I F2949

31515 A C I-I n549

41515 AC

6th Panzer Brigade

6215 MI

6115

63 15

6415

65/5

Tk

Tk

Tk

SP

1-2

2-S

3-4
3-4

3-4

3(5)3

13th Panzergrenadier Brigade

F3248

nfHI

F3029(I)

F3029(1)

F3029(!)

n029(/)

13J/5 I'vlf 2-S F2718(/)

13215

/33 / 5

134/ 5

135/5

,.WI

:Hf

Tk

SP

15th Panzer Brigade

1.5215 .. WI

/SI/S Tk

153 / 5 Tk

2-5
2-5
3-4
3(5)3

2-5
3-4

3-4

154/ 5 Tk 3-4

.:../.:...:i.1c:.' /..:.S ___ ----'-,\-=-p _ _ .---.HS)3

F293/J

F2718(1)
F2718(f)

F2718(f)

F3110
F3flO

Fl902(1)

F./645

F270f

(Editor's Note: Tilis hrigade appear" ()UI of order
,i ll ee anli(; ipaled change, pre'enled in HoI Gap
did IWI <ltCLJ r,)

US 4th INFANTRY DIV (MECH)

4th Brigade

1/ 70 / 4

2 / 10/ 4

3./ 28 / 4

2/ 20/4

Tk

1\1 1

,\11

Sf'

4-6

3-7
2-8

3(5)3

FI409(1)

F1409(1)

F1409(I)

f 1409(I)

WARSAW PACT FORCES
With the exception of airborne unit s , all \Vars~w

Pact units emer on roads or Autobahns according
to applicable i\'larch Order rules, with 12 Opera­
tion Point s avai lable (unless Olherwise nOled).
Valid etm}' areas in the Jist below are defined as
follows:
Fifth Corps map east edge: hexes 0951-3951 inclusive ,
Hal Gap map north edge: hexes 393 1-3948 inclusive,
Hal Gap map east edge: hexes 0550-3951 inclusive.

EAST GERMAN 3rd ARMY
All unit:; may enter on Game-Turn I, on cit her the
HoI Gap map north edge or the Fitih Corps Illap
east edge.

DESIG-
NATION TYPE STRENGTH

EG 3rd Army Troops

5/ 3EGA AI 1-1;,

LR13EGA FA 4(7)4s

Hvy/ 3EGA

4i3EGA

IIi3EGA

3/3EGA

FA

AH

AH

Ell

2(4)2.\

3(20)3s

3(20)3s

0-15

EG 4th Mechanized Div

13/ 4 MI 9-12

14/ 4 1'>11 6-8

15 / 4

16 / 4

RAG/ 4

414

IJAG/4

MI

Tk

SP
IA

RA

6-8

9-10

3(5)3

4(4)4s

4(5)4s

DESIG­
NATION TYPE STRENGTH

EG 7th Tank Div

2517 Tk

26/7 Tk

27 / 7 Tk

28/ 7 tvll

NAG /? Sf>

717 FA

DAG ! 7 R/ l

9-9

8-9

8-9

7-8
3(5)3

4(4)4s

4(5)45

EG 11th Mechanized Div

41 / 11 tvll 9-12

42/ 11 MI 6-8

43 / 11 tvll 6-8

44/ 11

RAG/ ll

lIl ll

04 G/ II

Tk

SP
IA

RA

CZECH 1st ARMY

9-10

3(5)3

4(4)45

4(5)45

All units may enter on G a me·Turn I, on the HoI
Gap map east edge, sO llth of 2850.

CZ 1st Army Troops

LR / ICZA FA

H vy / ICZA FA

2i lCZA AH

19/ lCD\

20/ ICZA

I/l CZA

AH

AH

Ell

CZ 1st Tank Div

1/ 1

2 / 1

3/1

4/ 1

RAG/ I

1/ 1
/)A (;/1

Tk
Tk
Tk
Ml
SI'

FA
RA

3(7)35

2(4)25

3(20)3s

3(20)3s

3(20)3,

0- ls

9-9
8-8

8-8
5-7
3(5)3

4(4)45

4(5)41

cz 2nd Mechanized Div

5/2

6/2

7/ 2

8/2

R/1G ! 2

2/ 2
DA (;/2

1\11

MI

MI

Tk

Sf>

F4

RA

8- 12

6-7

6-7

9-9

3(5)3

4(4)4\

4(5)41

DES/G·
NATION TYPE STRENGTH

cz 19th Mechanized Div

73 / 19 t\11 8- 12

74 / 19 MI 6-7

75 / 19 M1 6-7

76 / 19 Tk 9-9

RA G / /9 SP 3(5)3

19/ 19 FA 4(4)45

/)AG/19 RA 415)4s

CZ 20th Mechanized Div

77/20 MI 8- 12

78/20 MI 6-7
79/20 MI 6-7

80 / 20

RAG / 2()

2012(}

D.4G / 20

Tk
Sl'

tA
RA

9-9

3(5)3

4(4)4,

4(i)4I

SOVIET CENTRAL GROUP OF FORCES

25

18[h GMRO , 5]<,t TD. and CGF Troop, m~y enter
on Ciame-Tum I on the HolGap lIIap east edge, or
on Game·Tum 2 011 the north cdge. 6th GTD may
enter on Gamc-Turn 2 on either [he ea ,,1 Or Ilon h
edges of the HofGap map, or on the ca, t edge of
the Fillh Corps map .

CGF Troops

LR /CGF FA 4(7)4,

Hvy/CGF

18/ CGF

P rov / CCiF

FA

AH

En

1(4)2s

3(20)3,

O-h

6th Guards Tank Div : "Kiev, Red Banner"

51 / 6GT

52/6GT

53 i 6GT

22 / 6GT

RAG/ liGT

189316GT

DAG l 6GT

n
Tk

Tk
ivll

Sf'

SP
RA

11-12

11-12

11 - 12

10- 14

4(5)4

4(5)4

5(5)51

18th Guards Motorized Rifle Div:
"Red Banner'"

51 l 18G

53/ 1SG

58/ 18G

18/ 18G

118/ 18G

NAG / f8G

MI

tvll

Ml
Tk
Tk
Sf'

52/18G SP

!JAG / 18G RA

51st Tank Div

154.i 51T

156i 51T
ISS / 51T

51 / 51T

RAG/ 5IT

300/ 511'

nAG/ 5IT

Tk

n
n
MI
Sl'

Sf'
RA

SOVIET 13th ARMY

10- 14

10-14

10-14

11-12

4-4

4(."»4

4(5)4

5(5)5I

11- 12

I H2

11 - 12

10-14

4(S)4

4(5)4

5(S)55

The 26th and 81.lt Art y OJ, 1 and Ihe 15th GMRD
may enter on Gamc-TlII'll 3 on t he east edge of I he
Hoi Gap map, or may enter on (jamc-Turn 4 011

either the nurth edge uf Ihe HoI Gap map or the
east edge of the Fifth Corps map. The 17 th (VIRD
and 13th Army Troops Illay enter on Game-Turn 4
on the ea,1 edge uf t he Hal Gap map, or on Gamc­
Turn 5 011 cit her [he norl h edge of I he HoI Gap
map or the east edge ol'the Fillh Corps map. The
23rd Tank Oi" may enter 011 Game-Tul'll 6 either

26

edge of the Hof Gap map or the east edge of the
Fifth Corps map.

DESIG­
NATION TYPE STRENGTH

13th Army Troops

IS / 13A AH

17/1 3A AH

\3 / 13A En

3(20)35

3(20)35

0- 15

15th Guards Motorized Rifle Div: "Kharkov"

44/ 15G Ml 8-\2

47 / 15G Ml

SO/ 15G MI

15/ 15G Tk
RAG/ ISG SP

43 / / 5G FA

DAG/ J5G RA

23rd Tank Dlv

3/ 23T Tk

39123T Tk
135/ 23T

56/ 23T

RAG/23T

lIll 13T
DAG/23T

Tk
M[
SP
FA

RA

8-12

6-8

9-10

3(5)3

4(4)45

3(5)35

9- 10

9- 10

9-10

S-12

3(5)3

4(4)4$

3(5)35

17th Motorized Rifle Div: " Moskva"

1312117 Ml S-1 2

1314/ 17

13[6/ 17

17/ 17

RAGII7

320117
DAGI17

Ml

MI

Tk

SP
FA
RA

26th Artillery Div

L R II26 FA

LR 2I26 FA

Hvyl126 FA

Hvy2126 FA

Spec126 FA

81st Artillery Div

LRIISI FA

L R2I81 FA

Hvyl / 81 FA

Hvy2/ S1 FA

Spec/ SI FA

8-1 2

6-8

9-10

3(5)3

4(4)45

3(5)3s

4(7)4s

4(7)4s

6(4)65
6(4)65

5(10)55

4(7)45

4(7)45

6(4)65

6(4)6$

5(10)55

SOVIET 8th GUARDS ARMY

79th GTD . 39th GMRO . 57th GMRD, and 8th GA
Troops may enter on Game-Turn I on either the
east edge of the Fifth Corps map or the north ed$e
of the HofGap map. The 20th GM RD may enter
on Game-Turn 2 on either the east edge of the Fifth
Corps map or the north edge of the HofGap map ,
but ma y expend only 6 Operation Points during
the phase of entry, rega rdless of the map edge
of entry.

8th Guards Army Troops

LlSGA FA 6(6)65

H134

Ll34

20/ 8GA

39/8GA

57/ SGA

206/ 8GA

27/SGA

FA

FA

AH

4(4)4s

5(8)55

3(20)35

AH 3(20)3s

AH 3(20)3s

En O-Is

En O-Is

DESIG­
NATION TYPE STRENGTH

79th Guards Tank Div: " Lublin. Red Banner"

216/ 79GT Tk 11-12

220179GT Tk
227179GT Tk
79179GT MI

RAG179GT SP

172179GT SP
DAG179GT RA

11- 12

11 - 12

10- 14

4(5)4

4(5)4

5(5)55

20th Guards Motorized Rifle Div

5S120G I'vll 10- 14

57120G MI 10- 14

60/ 20G MI 10- 14

20120G

l20/20G
RAGI20G

46120G
DAG120G

Tk

Tk

SP

S P
RA

11- 12

4-4

4(5)4

4(5)4

5(5)55

39th Guards Motorized Rifle Div:
" Barvenkovo. Red Banner"

112/39G MI 10- 14

117/ 39G

120/ 39G

39/ 39G

139139G

RAGI 39G

87139G

DAGI 39G

MI

MI

Tk

Tk

SP
SP

RA

10-14

10-14

11-12

4- 4

4(5)4
4(5)4
5(5)55

57th Guards Motori ze d Rifle Div

170/57G MI 10-14

172/ 57G

174/ 57G

57157G

157157G

RAGI 57G

l18157G
D.4GI 57G·

M I

tvll
Tk

Tk

S P

SP
RA

10- 14

10-14

11-12

4-4

4(5)4

4(5)4

5(5)5.1

SOVIET 1st GUARDS TANK ARMY

T he 27 th GM RD may enter on Game-Turn 1 on
the east edge of the Fifth Corps map or the north
edge of the HofGap map. The 7th GTD. 9t h TO,
11th GTD, and 1st GTA Troops may enter on
Game-Turn 3 on the east edge of the Fifth Corps
map or the north edge of the Hof Gap map .

1st Guards Tank Army Troops

27/ IGTA AH 3(20)35

120/ IGTA En O-Is

7th Guards Tank Div : " Kiev"

S417GT Tk 11-12

55 / 7GT Tk 1J - 12

56i7GT Tk' 11-12

2317GT MI 10- 14

RAGI7GT SP 4(5)4

183617GT SP 4(5)4

DAGI 7GT RA 5(5)5s

9th Tank Div

23 / 9T Tk 11- 12

95 / 9T Tk 11 - 12

108/ 9T Tk 11- \2

8/9T

RAGI 9T

153519T

DAGI 9T

MI

SP

SP
RA

10- 14

4(5)4

4(5)4
S(S)5s

DESIG­
NATION TYPE STRENGTH

11th Guards Tank Div

40/ II GT Tk IH2

44/ IIGT Tk 11-12

4511lGT Tk 11 - 12

10- 14

4(5)4

4(5)4

5(5)5's

2711lGT MI

RAGl llGT SP
293111GT SP
DAGI IIGT RA

27th Guards Motorized Rifle Div

74127G MI 10-14

76127G MI 10- 14

83 / 27G

27127G

12 7127G

RA GI27G

54127G
DAGIl7G

MI

Tk

Tk
SP
SP
RA

10-14

11- 12

4-4

4(5)4

4(5)4

5(5)55

SOVIET FRONT RESERVE

103rd Guards Airborne Div

1/ 393/ 103 AM 3-4

2/393/ 103

3/393/ 103

1/583/ 103

2/ 583 / 103

3/ 583 / 103

1/ 688 / 103

21688/ 103

3/ 688 / 103

OAG/ I03

••

AM 2-3

AM 2-3

AM 3-4

AM 2-3

AM 2-3

AM 3-4

AM 2-3

Al\l 2-3

AM 4(4)4.1

Grand Campaign
Scenario

[31.0) MITTELLAND THRUST:
COMBINING THE
CENTRAL FRONT
GAMES

COMMENTARY :
These scenari o instructions allow for the combina­
tion of the first three games in the Central Front
Series: Fifth Corps, Hof Gap, and BAOR. All
three may be played together, or Fifth Corps may
be com bined with either BAOR or HofGap exclu­
sive ly. As victory conditions are determined .sepa­
tately for each game map, players have comp lete
flexibility in the choice of games they wish to com­
bine. In playing the Central Front series , the new
Standard Rules is.wed with BA OR should be CO Il­

sidered authoritative. Addi[ionall y. the Exdusive
Rules of BA OR car ry the weight of Standard Rules
for all the games. Optional Rules for the series
were published in the last edit ion of MOVES.
These Scenario Instructions cover all other game
features so , essentially, players may disregard the
original Exclusive Rules issued with Fifth Corps
and Hof Gap.

GENERAL RULE:
The three game maps are joined together as shown
in the diagram. The HofGap map should be cut on
the dotted line printed along the west ern ha lf of
the north map edge. Then the HofGap map is laid
over the Fifth Corps map so that F(fth Corps hexes

0126 and 0151 are directly under Hof Gap hexes
3901 and 3926 respe~tivc l y. T he BAOR map should
be cut a long the dOlled li ne printed vn the ",es tern
ha lf of the , outh edge of the map. The BAOR map
is then laid over the F(tih Curps map SO I hat Fiflh
Corps hexe~ 3926 and 3951 are direclly ullder
BAOR hexes 0101 and 0126 respe(;l ively. The over­
lapping hex row in cach case is <l\<;\lmed to he pan
o f I he playing surface of soul hernmost mapshect,
Small pieces of ma sking lapc may be used to hold
the maps IOgel her (avoid using tral1lparenl lape a\
it tends 10 lear the mapsheets).

The combined or si ngle Cenlrat fi'unl games begin
on Game-Turn One (an A, IV\. Game-Turn) and end
with Ihe completion of Game-Turn Ten. or al Ihe
complelion or any Game-Turn fr o rrl Game-Turn
Four on. by murual consenl vf Ihe playe r.l_ The
Warsaw Pact player i, I he fir,1 player dllring every
Game-Turn. (The Init ia tivc Segmcnt of Ihe Se­
Quence of Play is ~k ipped .J

BAORMap

Fifth Corps
Map

.J

HofGapMap

/31.11 NATO INITIAL DEPLOYMENT
AN D REINI"ORCEMENTS

131.111 NATO unil $ fr(J m I he BAOR game ,He lei
up ac<:ording I u 20, I or Ihe BAOR rule" NATO
unitl i' rornF'frh CorpSilnd Ho.lCup are ,CI upac­
curding 10 Ihe updaled rVla;'ler Un i! Deploymen l
Li sl accompanying !hi:; scenario. \Ve, t German
Territorial Static units may bc deploycd according
to Optional Rule 25 ,3 (sec .. \IO VFS nl'. 59).

131.12] To aecel lllOdatc the joining or BAOR and
Flflh Corps, the \Vest German 21 /2 Artillery and
2212 Rockel Artillery unit> (whic'h norm~lIy enter
Ihe BAOl< map on Game-Turn One) are ignored as
reinrorcernen lS and arc initiall y deployed on hex
3134 or Ihe Fiflh Corps map. All o! her NATO rein­
roreernenl, are entered norma lly a, per B.40R
ru les 01' the 1\1a;. ter Unit Deployment Tisl , 3S

applicahle.

131.21 WARSAW PACT
REINFORCEMENTS

131.21] Warsaw Pact reinforccments are emcred
according to BAOR cases 21.4 and 22.2. O ldcr of
appearance is detailed in BA UR case 20.2 and Lhe
IVlas!er Unit Deployment List.

131.221 Soviel a irborne re inforccments consis[of
the 76th Guards Airborne Division and the I03rd
Guards Airborne Dh'i,io n. BOlh divisiom may be
dropped in I he same or dirrerenl (",arne-Turn, a'
the Walsaw Paci playe r desire" BAOR case 22.4
dctai l:; the option or ciropping the 76th GA BD off
map. This option is available [0 the 103rd as well.
If lhe Warsaw PaCI player decides to drop the

103rd GA BD off map_ Ihen 110 NATO reinfurce­
ments enter either Ihe HoI Gap ur FiJlh Corps
game maps. T hi, inl' I LJde~ US units at :vlajor Train­
ing Area, off map .

131.3] S l JP PLY SOURCES
[31.31] NATO units on the BAOR map trace line.,
of supply to sources outlined in 21.71 of the BAOR
rules. NATO units un !he FifTh Corps map may
trace supply to an Autobah n or road hex leading
oil the wesl edge '.>f Ihe map, 0[' the sOllth edge
(west of hex 0122). or Ihe north edge (wesl o f hex
39n). NATO unil, nn the HofGap milP may lrace
supply to an AU lO bahn or road hex leading off the
welt edge only_

[31.32] All \\ ,'arsaw Pa~1 units, except a rli ll ery, are
automatica lly supplied for thc first four Game­
Turns of any scenario_ regard less uf whether they
can trace a valid line of supply or not. Warsaw
Pact units on the BAOR map trace supply ac~urd­
ing to 21. 72 or the BAOR rules. All Soviet unil.s
may tra~e supp ly [0 an Autobahn or road hex lead­
ing off the east edge of the Fifth Corps map, the
east edge o r the HofGap map, or [he nurth edge of
the HoJ Gap lllap east of hex 3931. East German
units may trace supply to an Autobahn or road hex
leading off the east edge of the Fiflh Corps map ,
or the north edge of the Hof Gap map (east of
3931), or the east edge of the H ofGap map (north
of 2850). Czech unils may tra c:e supply to any road
hex leadi ng ofr Ihe east edge of the HofGap map .

[31.4] AIR POW ER AN D CH EMICALS
[31.411 Warsaw Pact inilial air super iorit y is deter­
mined according 10 21. 2 01 BAOR ru les. Air supe­
riority applie, to a ll playing maps. When the War­
saw Pac[playe r has air superiority, he receives 12
Air POilllS pC I' ma p. T his wtal uf 36 Air Point s
may. at the d iscre! ion of the \\-,'arsaw P~el playe r,
be used anywhere on an y map(s), as IOllg a ~ Ihe to­
tal of Air Plli l1lS e~pended per Game-Turn doc,
nOI exc'eed 36. When I he NATO player ha~ air Su­
periori!)" he reL'ei"e , 18 Air POilll, per map_ T his
IOlal or 54 Air PoilHs ma y. a_I above, bl' used
anywhere _

131.42 1 The Wana\\ Pact player ma y C(l ndUc'l a
pre-emplive ~ir'lrike against six hex grou p' per
map in play, according w 21.:; llf SA OR rule" T hi s
tola l or l il strikes may b~ apIXlrl ioned among dlc
game maps as th~ Warsaw Paci playcr wishes.

[31.431 No die roll is e'cr made (H1 Ihe Airpo\\'cr
T"bk o l1lhe rirst (,ame-Turn lodelermille Ihc pre­
sen<.'e of ground fog, The fi rSI Came-Turn is al­
ways c(H1\idered clear.

[31.44] T he Warsaw Pact player receive, 3 column
,h il'l sin hi s fa vor II' h en u si ng e herll ie'als on Game­
Turns One thrl1ugh Four. me) column shifts in his
fa vo r when using chemicals 011 (jam('-Turns l'i,-e
thrllugh Eighl. and o l1e co lumn shifl in his r,nor
when using chern icall ,'n (iame-Turns Nine and
Ten. The NATO player rna." nel'Cr usc chemica ls.

/31.5\ MAP TO MA P A:"olD OH'-MAI'
OP ERATIONS

131. 511 NATO and Warww PaCI unit s may move
from one pl"lying area to another across I he hex­
row where the 1\\'0 maps over lap, NA I(l Ul1il \ only
may aho move from lllap tv map a,'nlS, niT-map
territory (sec 3U6).

131.521 Air Points and pre-empl ive a irslrike-. ma\'
be u,ed anywhere on the Ihree playi l1g area ,_ EW
points and nuclear ,,-arheads alloca led to one map
may never beused agaillstl;Jrgel, on ano tilcr map .

(31.531 Anille ry units of bOlh ;,ide:; located on one
map may su pporl friend ly units localed on ~nOlhcr
map, provided that such fire i\ nOI lraced across
olT-map territory.

131.54] At lack helicopter unil S may he w,ed 10 sup­
pOri friend ly uni !s located on anolher map . pro­
vided Ihat the- " fl ight palh " can he I raced entirely
<lc.:rns> on-map territory.

27

131.55] Ai rborne units nla; be dropped un any
maps, al Ihe disc rction (If Ihe owning player. See
alSll 31_22 1'01' Soviet uff-m~p parachute options.

\31.561 Ouring any friend I\' Pla yer- Phase , any
number of NATO unit.l mav be e\itcd e'll the SOUl h
edge of I he Fifth COIJ!I map (west of hn 0122) and
immedialely he re-clHerect in to pl<ty during !he
next NATO friend ly Player- Pha se Oil Ihe ,,'Cst edge
(I f I he HoI Cap map, or Fice Fersa_ Simi la rl \'.
I'< ATO unils may be e,\iled nil Ihe north edge <.>1'
Ihe Fijlh Corps map (we,1 01 hex 3926) and be re­
erllercd into play during Ihe ne- ,\ t NATO friendly
Pb yer-Phase on I he west edge of the BAOR map.
or vice versa. In uruer to do so, a unit IllUSI be e\il­
cd from a r<l<td o r Autobahn hex leading n iT thc
appropri,lle map edge , and n1[l 51 hale 31 least six
Operalion POilllS remainin~ ill ii, allowance for
Ihe Phase aftCl' doin g so. In the immediately f"l­
lowi n1' Player-Pha se, I he unil mUSI cn ter I he 01 her
map a, a reinforcemeili. \'ia road or AUI('hahn ,
and may c\pend on lv si\ Opera tioll Point , ill 111<11
Phase.;\ NATO uni t ll\a y nO! hec\i tcd from a h<,x.
or entered inlo a he\, rr0rll \1 hich a \\'ar ,aw Paci
uni t thai exerl , a 7.nne ofConuol ha, beell c\ itcci.

[31.61 NATO PARALYSIS
Non- \VCSl (jerman NATO unil ' arc subjcci 10 ,pe­
cia l movcmcnl and com hat re<;[l'ic!ion, durill~ Ihe
rir,t (,ame-Turn o r a ll)' ~c:e nario_ Al the be!! il1l1ill ~

of Game-Turn Two, and the reafter, Ihe restric tiuns
of these cases dcl rl()1 applv_ Excepti on: The 1',,11(1 \\­
ing unil s arc nol , uhjec! 10 thl'sc resl ric'l iOI1 ,,:

I, On Ihe /JAOR 111<lP: Brilish unil\ easl of the
\V('ser River. and uni ts oj' the 4th Arm oured Oi"i­
,ion. ,,, well a, Rdgian ulli lS iniliall,-deph)yed.
2. On Ihe Fijih Corps and Hof Gap map:;: aliunilS
of the 2nd and 11th Armored Cavalry Regimenll ,
the 2/ 15/3 mechanized infaIllry battalion , the
2141/3 self-propelled artillery battalion, Ihe
1/ 68i8 Armoured hattalion, and ,my units al a
Major Training Center (sec 31.7),
[31.M I N(ln-We, 1 (Jerman NATO unil'> (e\cept
Iho<,e li sted abll\T) ma,' n(1[npen ci Opct-ation
Poinls in anI' manller. .-\r1illerv and heli(,opler
unil ,; lIlay Ilelt support it <:<,mhal 01' use ("-'U niLTilat­
lery f'ire,

131.(.21 SubjeC:I ullits mu st . if' 'litackc'd, defend
wilh ill<, ir Vl obile ('{'mbal Sireng!h. If a lladed .
they illay retrea l normally. and ~re relea,ed from
these restrictions.

/31.71 liS MA.lOR TRAIN I~(; AREAS
(MTA 's)

Before the ~ATO pla,'e r seh up hi , units a! Ihe be­
ginning o f' I he game. he uses I hc \ilTA Table (31. iJ)

((l (kl erilline IIhich US hrigade is currerilh- HI a
\1a,;or Training Area, l ie 1',,11 :; Dill' die 10 delcr-
111in~ \\'hich C(l IU111nl () refer 10 (,t;; nclted aew" Ihe
lOp "I' llie la ble) and Ihen 1' 0 11 , thc die ,'l!,,,in 1010-
c'ale Ihe result in llie apPJ'(lpriate CUllllllil. i_e_,
wh ich USbrigilde , lan s atan ,\ '1 IA .

[31, 711 Afler delermining which brigade i, arrCCl­
ed, th~ NATO pl3\'er w nsull s Ihe !\'l as ter Unit De­
plelYlllell1 I.i , t and plac'es all unit> fell' !ilat brigade
as fllllo",,:

I. Allullih c\CCpl mechanil.ed infanlry bat!a li'_' ll l
are placed \\'ithin two hexes o r hex 123!l oilihe H()f

Gap map.

2. All fllcchaniz('d infalltr,' ullit, ('nle r playas rein­
forcements during the initia l NATO Player -Phase
of (jame-Tum On c (1 11 Ihe SO Ul h ed~e "f I he H'~l
Cap map, \\'e,1 or he\ 0142 . Ladl such lIni l may e.\­
pend unly 6 Operatio11 Pllintl durillg ii, phase uf
entry.

28

131.72] Allllnil s in a brigade al1\lTA 's are exempl
from I he re sl ri,' linns 01' 31.6.

[31.8] SPECIAL AIRRORNE!
AIRMOBILE RULES

131.Rli British , West (icrman and East German
ai rbDrne infantry units are all eligible fDr airborne
drDp in accordance wi lh 15 .0 of Ihe Standard
Rules , They Me. huwever, non-molori / ed . and
when hei ng m Oved I hey Ireal all road and AulO­
hahn hn sidc, as acccss hc\sides instead, FUriher­
nwre , they are rreated as compan y-sized unit s fClr
I he purpose, pf exerling a Zone 0 1' Conlro l.

[31.821 Ullil S fro111 I he SAOR game which are eligi­
ble for airmobile operariuTls are derailed in 21.8 of
I he SAOR ruks. The I'nllowing uni " from Hoj
Cap! Fifth Corps 3re e1igihle I'm airrnohik opera­
tions afler con version 10 airmobile stams : all Easl
German. Czech. and Soviet l1lotorized rifle regi­
merliS. all S,'vier airborne mechanized balralio ns:
all US 2-R meclianil.ed infanlry hallaliollS. The
foll('l\\'ing unil s arc eligible I' Dr airmobile opera-

r ions al alllillles: East and WeSI German airborne
inrarllry unil s , Soviet airborne artillery,

131.9] VICTORY CONDITIONS
Victory condilions are met in the same manner as
desc:ribed in 22,7 or the BAOR cules. Victory con­
dilions are. howeve r, determined separate ly for
each map.\heet (i.e ., "front").

(31.911 Warsaw Pact victory conditions are deter­
mined for each mapsheet according 1022.71 of I he
BAOR rules - r ha t is I he same chari is applicable
to all Ihree game, . For victory purposes, however,
\Varsaw P act unit s musl trace a line of supply to
the cast edge of the mapsheet which they occuPY.
regard less of the fact that they may be able 10 be
supplied for game purposes by lral'ing a route onlo
another map. l:ly l1luTual consent. the players may
use Optional Rule 28.0 (DO'.-Irinal Victory Condi­
li o ns) For \VaL><1\\, Pac:r vic; I my determination.

[31.921 In Ihe even l Ihal no Warsaw Pact viera ry is
3ltained , the NATO player dctmnincs his level of
victory as follow s :

I . On Ihe BAOR map, as per 22.72 oj' the BAOR
I'U les.

2. For Ihe Fifrh Corps map and the HojCap map,
vicwr)' criteria are outlined on Ihe tables in 31.93.

(31.931 NATO VICTOR): CRITERIA
I'-OR {'1F1I1 CORI'S

.. VAT() CITY Ht.X t S

95 or more

77- 94

66- 76

LEvEL OF VICTOR Y

Strategic Vic:tory

Sllbs ta~tive Vielllry

Marginal Victory

[31.941 NATO VICTORY CRITER IA
FORHOF(;AP

.. v/lm CITY HEXES

22 or more

15-21

8-14

LEVELOFVtCmRY

Stralegic Victory

Subst anti ve Victory

f'. larginal Viclory ••

[31.73] MAJOR TRAINING
AREA TABLE

First Die:]-3 4-6
DIE

1st Brigade, 1st Brigade,
1st Armd Division 3rd Armd Division

2 2 nd Brigade , 2nd Brigade,
1st Armd Division 3rd Armd Divis ion

3 3rd Brigade, 3rd Brigade,
1st Armd Division 3rd Armd Division

4 1st Brigade, 1st Brigade,
3rd lnf Division 8th lnf Division

5 2nd Brigade, 2nd Brigade,
3rd Inf Division 8th Inf Divis ion

6 3rd Brigade, 3rd Brigade,
.;.-- 3rd Inf Division 8th Inf Division

The NATO player refers to this ta ble before setting
up his units . See 31. 7 for del ails.

I~I~A).
FOR YOUR EYES ONLY
AN OPEN INTELLIGENCE SUMMARY
OF CURRENT MILITARY AFFAI,~R:.S ______ ------,

----------------~---------
25 ISSUES PER YEAR
Mailed via 1st Class Mail to insure "freshness"
$50 for a one-year subscription to FYEO newsletter
Every four-page iss ue of FYEO gives
you the latest information on military
planning and derense preparedness .
You ' ll know the sl rengths and weak­
nes <;es of tile major military powers,
the deployment of the latest weapon
syS lem " and the most reeent iligh-level
policy deci sions regarding Ihe future of
world power.

-------\ . _ ... , i~ ~·i\r l'r "I),, ~(.tl :
\ "11 ' j1~_r~d lH'll '

SPECIAL OFFER - ACT NOW!

\ .

Get a FREE copy of FYEO by sending in a \
self-addressed, .slamped envelope (4 " x 9 ,/, " "\
business size) to: Free Sample FYEO, SPI ,
257 Park Avenue South , New York. NY I,

10010-7366. \

~I.<" ,. I I " =- :,:' .1" , ;) ' 1· :..; ,0- "

,- I . . I ~' I •.. I.:I :I ~.'. ; : ' ;~"".:, _,.. -'e. '

., I oJ.: ~ ', .~ 1 ",

.. . ! , ,' ;

, . ::1 ,' J

~ ' :1 J;. I I • 1.'; 1 . lo ll ' " . I
'.'~ !'

'.t",. ".;':
• "I" el l .ie, : ~./, .:.. (.

,.11 :,' ; ' l: I .·

,) 1:,,, I'p""'·" '- ·
,.' I ' . ~ , '.'

~ ", . .., ~ , .: ~, . , (

~ 1:\('" '"'~, (,,' :.~ I

(' ,11 .) :",,,,,1 1" ' L

(I~ ' ~ :-':~'hll ': ' ' I '

:: ~: ~ \'~'~ " 'L'
... !' '') r,~~Hl ,'J .~ ' I '

