Frères d'arme – 5

of the game, and a 10-2 SMC (Lt Speirs) enters as

occurs if the 6+1 SMC fails a MC during combat.

reinforcement the *following* turn on hexrow X0-CC3; this also

Scénario SK

The Story of Easy Company

Design : Laurent Martin


Conditions de victoire :	Board :							
The American player wins if at the er		N						
ny MPh he manages to occupy any s		me by one tur	n.					
building with units from each com								
while it has lost fewer mmc than	the							
German player								
German player sets up first		1	2	3	4	5	6	
American player moves first								
Elements of 76 th Volksgrenadier, set up onl	board according to SSR1							ELR 3
4 <u>16-7</u> 9					_			
Remnants of 2 nd Panzer	Division (PzKpfw VIE et Stug	g IIIG), set up <u><</u>	< 2 hexe	s from L6	1 88L	12 8 3/5 75L	13 8 3 -1-12*	
lements of Easy Company, set up betweer	n X0 and CC3 inclusive							ELR 5
9 SST4 Elements of Item Company arrive accordin		MMG 1 12 14-10 1 the East board	d edge b	etween he	exes A1 and	d E1 inclu	isive.	
BAZ 7 ² 4-7 6 BAZ 8 8 8 8 8 8 8 8	44 511 517 517 517 517 517 517 517							
pecial Rules:		Conclusion	n : Can	tain Wint	ers ordered	Lt. Ron	ald Speirs	to take o
 German player must set up 3 squa between hexrows U and W inclus 		Lt. Dike's c legendary fash	comman	d and le	ad the as	sault. He	sprinted	forward
 the village between I and N inclu On turn 2, US player makes a dr. Company reinforcements arrive to on turn 3. 	If the dr=1, 2, or 3, Item	of the town Speirs ran str Company. Af	without aight th terward	being hi rough the s, Speirs	t, which w e town in o turned back	on the a order to m through	dmiration take conta the Germ	of his m act with It nan positio
 To simulate the snowy conditions Ground. All fire attacks at > 6 her hindrance, > 12 hexes +2, >18 her 	xes are subject to +1	all the while starting to mo Foy after a v leadership ha	op up in riolent f	the first light, but	buildings. I at a heavy	Easy Com price. Th	ipany tool ie weakne	k the towr ess of Dik
4. At the start of each American RP leader (Lt Dike) makes a MC. Fa	h beginning turn 2, US 6+1 ilure results in PIN for the rest	out of his han						