
The Gamers, Inc.

Page 1

Operational Combat Series:

Hube’s Pocket
©1996. The Gamers, Inc. All Rights Reserved.

Introduction
Hube’s Pocket depicts the campaign

in the Western Ukraine from January to
April, 1944. It pits Manstein’s Army Group
South against the 1st and 2nd Ukrainian
Fronts in three encirclement battles—
Kirovograd, Korsun, and Kamenets-
Podoliskiy.

Both sides confront difficult strategic
and tactical problems. The still potent
German army holds a vulnerable position.
Poor logistics happers the maturing Red
Army.

1.0 General Special
Rules
1.1 Scenario Notes

A) The Axis player always sets up
first. The Soviet player must set up East
and North of the Axis frontline (unless
specified otherwise). That frontline is “the
forward edge of Axis troop deployments,
with logical and reasonable connections
between units separated by one or more
hexes.” See 1.9.

B) The Soviet player is the first player
in the first turn of each scenario.

C) Reinforcements always come from
the Orders of Arrival.

D) Each scenario can also be a starting
point of a campaign game (Scenario 1 is the
full campaign game). When playing a
campaign game, ignore the scenario victory
conditions.

E) “KG” sized units (there are two of
them—KG 167 Infantry and KG 2 FJ
Parachute Infantry, both German) are
Regiments (1 RE).

F) Any division that can support
breakdown regiments can set up with
regiments split off in any hex where the
division itself could set up.

Hube’s Pocket: The Battle for the
Ukraine, 1944

Operational Combat Series
Game Number 4-04

Game Design: David A. Friedrichs
Series Design: Dean N. Essig
Graphic Design & Game Development:
Dean N. Essig
Production: Sara Essig
Playtesting & Proofreading: Perry Andrus,
Carl Barden, Jay Boley, Dean Essig, Lee
Forester, Dave Friedrichs, Don Gilbertson,
Steve Graham, Rod Miller, Dave Powell,
Boyd Schorzman, Greg Ullrich

Dedication:To my son Colin, who shows
me that the future is more important than
the past.

Table of Contents
Page Item
1 Introduction

1.0 General Special Rules
2 2.0 Soviet Special Rules
3 3.0 Axis Special Rules
4 4.0 Minor Variants
5 5.0 Victory Conditions
6 Scenario 1
7 Scenario 2
9 Scenario 3
11 Scenario 4
13 Scenario 5
15 Historical Notes
18 Annotated Bibliography

Designer’s Notes
19 Soviet Player’s Notes

Axis Player’s Notes
Counter Manifest

22 Weather Table
Air Effects Chart
Ground Effects Chart
Common Rebuild Table

23 Axis Order of Arrival
Soviet Order of Arrival

24 Terrain Effects on Combat
Terrain Effects on Movement

1.2 Weather
Weather played an important role in

these battles—swinging from blizzard to
balmy sunshine.

Roll on the Weather Table to determine
the Weather. Weather affects ground
conditions and air operations.

1.2a Weather Effects. Air and Ground
effects are listed on their respective Effect
Charts.

Adjust the Ground condition after
determining the turn’s Weather. Cross
reference the Ground Condition from last
turn with this turn’s Weather. The result is
this turn’s Ground Condition. The Ground
Condition to use for reference on the first
turn is listed in each scenario.

1.2b Weather Enforced Game Ending.
If a turn’s weather roll results in a new
Ground Condition of “End”, the Spring
Thaw arrives and the game ends.

1.3 Off-Map Air Bases
Each player has one off-map air base.

These air bases are always in supply and
have unlimited supply for air transport.
Each off-map air base is associated with
one exit hex (the actual exit hex is the one
with the marker box, it is not directly on the
map’s edge). The air base is 3 hexes away
from its associated exit hex. A round trip to
and from the exit hex costs 6 hexes of
range. No unit (air or otherwise) can remain
off the map; the air bases can only be used
for round trips (ending back on the map) for
resupply purposes.

While the enemy can never use the
other side’s off-map air base, it can
“capture” it and put it permanently out of
action by moving any attack capable unit
through the exit hex (there is no requirement
to exit that unit).

A Complete Copy of Hube’s Pocket
Includes:
1x Box
1x OCS Series Rulebook (v2.0i)
1x Game Specific Rulebook
2x Dice (one red, one white)
1 & 1/2 x 22x 34” Maps
5x 280-counter countersheets
1x 140-counter countersheet
1x Registration Card
1x Current Price List
Assorted Advertising Flyers (which our collaters
love to hate...)

If you are missing something, contact us. If you have
something extra, Merry Christmas!

Hube’s Pocket OCS #4

Page 2

1.4 Breakdown
Regiments

Breakdown Regiments can only be
created and re-absorbed by units with the
same Action rating as the Breakdown
Regiment. Soviet 12-2-2 Infantry Divisions
cannot break down.

1.5 Rail Hex Control
There is no concept of railroad control

here. As long as a rail hex is the gauge of the
nationality using it, it can be used.

The limit of the Soviet gauge railroads
is listed in each scenario. Railhexes west of
the limit are German gauge; those on or
east of it are Soviet gauge.

1.6 Engineer
Capabilities

Only HQ units have full engineering
capabilities. Rail repair units have only
their rail repair capability and pontoon units
(see 2.6) have only bridging capability.

1.7 Air Drops
Although both sides have airborne

units, unit air drops are not allowed. Supply
points can be air dropped as per OCS rule
14.19.

1.8 Special Terrain
Types

1.8a Dual Terrain. When a hex contains
two terrain types apply the terrain type
most advantageous to the defender for
combat and barrage purposes. Apply the
most costly for movement purposes. This
is regardless of the amount of the terrain
type shown in the hex.

1.8b City Hexes and Railroads. All
Major and Minor City hexes are assumed
to contain Multi-Track Railroads.

1.9 Frontlines
Numerous set ups require the use of a

“frontline” to determine unit set up. The
“frontline” is the forward edge of the troops
of the first player to set up (wherever that
might be). In cases where no continuous
frontline exists, use common sense to
“connect the dots” using whatever terrain
(river lines, etc.) available. Be alert for
enemy pockets—while not part of the
frontline, they do form perimeters in which
friendly troops cannot set up.

2.0 Soviet Special
Rules
2.1 Reinforcements

Soviet reinforcements, SPs and
replacements (Repls) can arrive on any
north or east edge road or railroad hex
under Soviet control (on the Soviet side of
the current frontline) where the road or
railroad exits the map. Alternatively, the
reinforcements can arrive in any hex of
Kiev. Units entering at Kiev do not count
against the player’s rail capacity.

2.1a Supply Sources. Any hex
allowing reinforcement entry, except Kiev,
can be used as a supply source for trace
supply purposes.

2.2 Reserve Markers
The Soviet player has 12 “free” reserve

markers. He can also purchase additional
Reserve Markers before play begins at a
cost of 1/2 VP per marker. Thge countermix
is the final limit. Reserve marker purchases
are secret and cannot be changed later.

2.3 Hip Shoot
Soviet air units cannot conduct Hip

Shoots. If 4.2 is used, IL2m3 air units
(only) can Hip Shoot.

2.4 Exiting the Map
2.4a Reinforcing the Flanks. If there

are no German units adjacent to the Dnepr
River on or before turn 16, the Soviet
player can move 14 steps off either the
south and/or north map edge(s). The steps
can be of any unit type, but must include at
least one Army HQ. Once exited, they
cannot return. Doing this gives the Soviet
player 6 VPs and can only be done once.
After turn 16, this rule cannot be invoked.

2.4b Axis Southern Wing Collapse—
Soviet Requirements. If the Axis player
declares the southern wing’s collapse, the
Soviet Player must exit as many attack
capable unit Counters off the south edge as
the Axis player does (see 3.4 for Axis
requirements). For every 10 Soviet counters
exited, one Army HQ and 2 Truck (or
Wagon) Points must also exit. These units
must exit before 5 turns have elapsed since
the declaration. (Breakdown regiments
count as 1/4 Counter for purposes of this
rule.)

If this is not done, the German player
will be allowed to return the exited units
later anywhere on the southern map edge
west of the most westerly Soviet unit astride
that edge (see 3.4).

2.5 Soviet Unit Sizes
The unit designations on the Soviet

counters represent their actual size. For
instance, Soviet Tank Regiments are
actually equivelent to Western tank
battalions and are marked as such.

2.6 Pontoon Units
The Soviet player has two pontoon

units. To bridge with one, the pontoon unit
must be in Combat Mode (DG has no effect
on this ability). Pontoon bridges (unlike
HQs) totally negate the feature’s MP cost.
Pontoon bridges cannot bridge swamp
features or lake hexsides. Pontoons never
negate combat effects. During any
Movement Phase—even while in Combat
Mode—a pontoon unit can “flip” across
the river it is bridging. Pontoons affect all
the hexsides that make up the hex the unit
occupies. The Germans can never capture
or use Soviet pontoon bridges.

2.7 Kiev
Kiev acts as a replacement center for

the Soviet Army. Treat each Major City
hex of Kiev as an HQ for unit rebuild
purposes.

2.8 Guard Unit Symbol
Colors

To avoid interpreting all un-colored
Guards unit symbols as “mech” (“they are
red, aren’t they...”). Non-mech and non-
armor Guards units are colored white in
their unit symbols.

The Gamers, Inc.

Page 3

3.0 Axis Special
Rules
3.1 Reinforcements

Axis reinforcements, SPs, and repls
can be brought in on any south or west edge
road or railroad hex the Axis controls (on
the Axis side of the current frontline) where
the road or railroad exits the map.

3.1a Supply Sources. Any map edge
hex allowing Axis reinforcement entry (see
3.1 above) can be used as a supply source
for trace supply purposes. (See also 3.4.)

3.2 Reserve Markers
The Axis player has 12 Reserve

markers. He can also purchase additional
Reserve Markers before play begins at a
cost of 1/2 VP per marker. The countermix
imposes the final limit. Reserve marker
purchases are secret and cannot later be
changed.

3.3 Hip Shoot
German air units can conduct Hip

Shoots.

3.4 Collapse of the
Southern Wing

Design Note. The southern map edge
in Hube’s Pocket is not an impenetrable
wall where the world ends. This map edge
was a critical area to the Germans because
there were large forces southeast of this
location fighting for valuable (according
to Hitler) strategic resources. Part of this
importance is related to the high victory
point values for the towns in the map’s
southeast corner. This rule also reflects
that importance. Its intent is to allow units
that would be “trapped against the south
edge” to do what was done historically—
withdraw to maintain support of the armies
to the south and draw as many Russians
with them to relieve the pressure on the
drive to the west.

Historically, after the 2nd Ukrainian
Front broke the German line at Uman, the
8th Army and the right wing of Army Group
South were compelled to withdraw into
Rumania to secure a new supply route.
After 1st Panzer Army was surrounded in
March, it withdrew south.

A similar option is not available to the
northern troops as the Pripet Marshes are
just north of the map.

If one or more Axis HQs can only
trace supply via the southern map edge
supply sources (no alternative to the west
edge exists), the Axis player can (but is not

required to) declare the southern wing’s
collapse.

If a collapse is declared, execute the
following:

A) Note the affected Corps HQs.
B) For two turns, the southern map

edge supply source still function for trace
purposes, but no new SPs or
reinforcements can arrive there. As many
units as desired should exit the map off the
south map edge and the number of attack
capable units that do will affect the Soviet
pursuit requirements.

C) Reinforcements scheduled to enter
from the south edge are lost.

D) Beginning the third turn after
collapse, the south edge hexes are no longer
supply sources. If any of the noted German
HQs are still on the map, destroy them.
Other units that did not exit the map are on
their own.

Once a collapse is declared, it must be
completed. A collapse can be declared once.

Units that have taken this option in
previous scenarios are listed in the “Dead
Pile” and “8th Army collapse” sub-
headings.

If the Soviet player does not fulfill the
pursuit requirements as noted in 2.4b, the
exited Axis units return to play from the
southern edge as reinforcements 6 turns
after the collapse declaration. HQs
destroyed in step D only return to play if
rebuilt. All restrictions pertaining to south
edge reinforcement and supply source use
are ignored (C & D above). Reinforcments
which should have already shown up do so
the turn the Soviets fail to fullfill their
conditions. Remaining reinforcements
arrive normally.

Fortress units (and those stuck inside
fortresses) ignore this collapse and remain
in place.

3.5 Collapse of the
Southern Rail Line

Design Note. The rail line running
from Lvov to Odessa (through Stododzera)
was the main supply source for Army
Groups South and A. Without that line,
supplies would have to run through the
limited raillines of Hungry and Rumania.
These would have been inadequate to supply
much of the German Army.

If, at any point, the Soviets cut the
double-track rail line running from Lvov to
Stododzera (if they occupy or are adjacent
to it), the road and railroad supply sources
east of Stododzera cease to function. If the

Axis player is able to restore the rail line,
the supply sources are restored as well.
This rule supercedes any “failure to pursue”
effects listed in 3.4 should both rules be in
effect at once.

3.6 Every Man for
Himself

Design Note. Pocketed troops often
abandoned their equipment and made their
way back to friendly lines with little but the
clothes on their backs and a gun in their
hands. This is what happened to the Korsun
Pocket.

The Axis player can voluntarily
destroy Out of Supply Axis units that are at
or within 10 foot movement points of a
supplied Axis unit (regardless of the
presence of enemy units). Remove the out
of supply unit and place one Pax Repl per
step removed on that supplied unit. He can
only do this during his own regular
Movement Phase.

3.7 24th Panzer
Division

Design Note. The 24th Panzer
Division was the honorary ping-pong ball
of Army Group South. In November, 1943,
the division returned to the Eastern Front
after being reequipped, rested, and
retrained in Northern Italy. During the
relief attempt at Korsun, it was sent north
to participate. After toiling through
bottomless mud for a week to get there,
Hitler inexplicably ordered it south to react
to another crisis. In the end, it was unable
to assist either battle.

At the beginning of each Axis
Movement Phase for the three turns
immediately after the entry of the 24th
Panzer Division, roll one die. If the result is
a 1-3, remove the division. Pick the division
up from its current location and take it off
the map (to include its organic truck and
any SPs it happens to be carrying). Once
removed, it never returns.

3.8 Alert Battalions
The Axis player can deploy Alert

Battalions (up to the countermix limit) at
the cost of 1 VP per attempt. These attempts
are made during the Axis Movement Phase.
On each attempt, roll one die. Place the
number of Alert Battalions on the map
equal to the die roll. Any number of attempts
can be made in a single turn.

Place entering Alert Battalions on any
Axis HQ, Air Base or Axis controlled city

Hube’s Pocket OCS #4

Page 4

or village hex. After placement, these units
can participate fully in that same phase.

3.9 Fortresses
Design Note. One of Hitler’s more

intrusive efforts was the insistence on
holding major cities and the Dnestr River.
It is remarkable that the local commanders
were able to comply with his desires as well
as they did.

This rule is a double edged sword
while it can pull a Soviet thrust up short,
but the garrison rule can place obstacles in
the way of the Germans as well. Beware of
being caught in a city when it becomes a
fortress and where possible move your
units around the fortress (to avoid being
commandered).

If this seems odd and wasteful, join
the club, the real commanders thought so,
too.

When a Soviet unit first moves to or
within 3 hexes of a Major or Minor City
hex (during any Soviet Movement Phase—
Regular, Reaction, or Exploitation), the
hex automatically becomes a fortress. Place
a Fortress unit in the hex. If the city contains
multiple hexes, each hex in range becomes
a Fortress hex independently. There is no
limit to the number of Fortress units that
can be in play. A hex can only become a
fortress once.

Fortress units are the same as any
other except that they cannot move and
cannot be destroyed by Barrage Attacks. A
Fortress unit is destroyed if forced to retreat.

The following rules remain in force
for a declared Fortress hex until the hex’s
Fortress unit is destroyed (in multiple hex
cities, treat each fortress hex
independently).

A) Anything which is in a hex that
becomes a Fortress, OR moves (retreats)
into one, automatically becomes part of it.
This includes any game counter; including
SPs, Trucks, and so on. Exception: SPs
(not units) using rail movement can pass
through such hexes unhindered.

Once a Fortress stacks to the limit, no
more units counting for stacking will be
commandeered, but all items which do not
count (trucks, SPs, and so on) will be.

B) Once part of the garrison, these
“units” cannot exit the Fortress. They can
move from one Fortress hex to another
within the same city. This requirement also
affects the use of Option combat results in
exactly the same way.

C) HQs inside the Fortress operate
normally and can use their throw range to
supply units outside the Fortress—they
can even use the SPs in the Fortress to pay
for outside operations. HQs and units
outside the Fortress can draw off the SPs
within it—those SPs cannot physically exit
the hex to be drawn elsewhere; they must
be drawn right where they lay. Fortress
status does not affect trace supply functions.

D) Regardless of the number and
designation of units in a Fortress city, the
entire city can subsist for 2T per turn. Note
that this is regardless of the number of
Fortress hexes in the city. If only 1T is
available, then the Fort unit (or units) are
supplied and all other units are Out of
Supply.

E) Units in a Fortress cannot apply
“Every Man for Himself”, rule 3.6.

A hex is no longer a Fortress and none
of these rules apply the instant the Fortress
unit is destroyed. The Fort unit itself is
exempt from loss due to attrition and must
be the last step in the Fortress to die (even
if it uses its action rating to affect combats).

3.10 OKH
The German player can hold their Pax

and Eq Repls off map and rebuild destroyed
units there (with an assumed HQ). Units
rebuilt off map are brought in as
reinforcements normally. Units voluntarily
eliminated as per 3.6 can be rebuilt this way
as well.

4.0 Minor Variants
The following variants can be applied

to campaign games only.

4.1 Manstein in
Charge

Design Note. Up until the end of the
campaign, Manstein was technically in
charge of this battle area. However, Hitler’s
intrusion into the operations meant that
Manstein could not manage the battle the
way he would have liked. This rule is
intended to reflect what might have been
had Hitler not intervened.

The 24th Panzer Division recall rule
(3.7) is not used. The Variable
Reinforcements and Supply Table rolls are
modified by +1 (treat a 12 as a 12). Do not
apply the Fortress rule (3.9). Give the Soviet
Player 3 VPs for this.

4.2 Zhukov in Charge
Design Note. For the first half of this

game, Zhukov was basically a STAVKA
representative who attempted to coordinate
the actions of the high command, 1st
Ukrainian Front and 2nd Ukrainian Front
(doing a credible job). After the death of
Vatutin he took command of 1st Ukrainian
Front. Had he been granted a command
role (a “super front”) he could have
exercised greater control over these two
Fronts.

The Variable Reinforcements and
Supply Table rolls are modified by +1
(treat a 12 as a 12). Furthermore, all IL2m3
air units can conduct hip shoots. The Soviet
player loses 2 VPs.

4.3 Maskirovka
Design Note. By this point in the war,

the Red Army had become quite adept at
masking (Maskirovka) operations.
Scenarios 1, 2 and 4 put the players in the
situation just before the opening of a major
offensive. In Scenarios 2 and 4, it is quite
obvious how well the Soviets have done at
duping their German opponents.

Before play begins, each side can move
units from their normal starting positions.
These moves cannot initiate overrun attacks
or move adjacent to enemy units. No fuel is
expended for these moves. This “pre-game”
turn starts with an initiative roll. Each player
rolls two dice. The player with the higher
roll has the initiative. That player can move
any number of formations equal to or less
than his roll; the player without initiative

The Gamers, Inc.

Page 5

can move formations equal to or less than
1/2 his roll (round down). The players
make their pre-game moves in reverse
intiative order (non-initiative player, then
intiative player). Multiple unit divisions
(Panzer Divisions, Soviet Tank Corps, etc.)
count as one formation each. Play then
begins normally.

If the Soviet player loses the initiative
for this option, give him 2 VPs. If he wins,
take 2 VPs from him.

4.4 The Purely
Historical Game

Design Note. This one is pretty harsh
on the German player, but it will give
players a real feel for what it’s like to have
the political head of your nation in charge
of operational decisions on the battle field.

The Axis player cannot build or
improve hedgehogs unless there are Soviet
units at or within 3 hexes of the desired hex
(according to Hitler, building fortifications
in fall-back positions encourages troops to
retreat). The Axis can only have 8 Reserve
Markers and cannot buy more (“The time
for maneuver is over”—Hitler’s parting
words to Manstein upon sacking him).

The Soviet player loses 3 VPs for this
option.

5.0 Victory
Conditions
5.1 Scenario Victory
Conditions

Victory Conditions for scenarios are
noted with the scenarios.

5.2 Campaign Victory
Conditions

Apply these VP amounts and effects
to Campaign games only—use specific
scenario conditions (only) to smaller
scenarios.

Award Victory Points (VPs) to the
Soviet player for the following:

—occupation of specific cities
—occupation of specific Dnepr River hexes
—minor variants
—reinforcing the flanks (2.4a)

Terrain VP awards are made only if the
Soviet player occupies or was the last to
pass through the hexes in question and has
a trace supply path to the hex at the check.
In the case of multiple hex cities, give the
Soviets points for only those hexes he
controls (as above). The Victory point
schedule is as follows:

Location
VPs
Kiev (vicinity B8.34) 2 per Major City hex
Belaya-Tserkov (B2.26) 3
Berdichev (A47.29) 1
Kirovograd (B23.06) 2
Shepetovka (A31.35) 3
Uman (B2.11) 4
Novo-Ukrainka (B15.04) 3
Pervomaysk (B7.01) 5
Slobodzera (A51.01) 5
Krasnoye (A5.35) 5
Ternopol (A14.28) 4
Vinnitsa (vicinity A44.20)

2 for the Major City hex,
1 per Minor City hex

Stanislov (A3.21) 3
Chernovtsy (A15.19) 5
Beltsy (A35.01) 3
Dnepr River
2 each per the following hexes:
B17.24, B17.23, B18.22, B19.22

Total the number of VPs at the end of each
German Player Turn. The game ends when
the Soviet victory point total falls on or
outside the ranges below. If the total is at or
below the value in the “German” column,
there is a Massive German victory. If the
total is at or above the value in the “Soviet”

column, there is a Massive Soviet victory.

Turn German Soviet
1 5 20
2 5 20
3 6 21
4 6 21
5 6 22
6 6 22
7 7 23
8 7 23
9 7 24
10 8 25
11 8 26
12 9 27
13 10 28
14 11 30
15 13 32
16 14 34
17 15 36
18 17 38
19 18 40
20 20 42
21 21 45
22 23 48
23 25 52
24 27 56
25 30 58
26 32 60
27 35 62
28 38 64
29 41 66
30 44 68
31 48 69
32 53 69

If the game ends after turn 32 or with the
(1.2b) spring thaw, and neither side has
achieved a massive victory, use the
following to determine victory. Take the
last available Massive Victory Level and
add/subtract according to the following,
use the Massive Victory Level appropriate
to the side in question (all use Soviet Victory
Point totals).

 Soviet Major Victory: Greater than or equal
to minus 4
 Soviet Minor Victory: Minus 7 to minus 5
 Draw: Other
 German Minor Victory: Plus 5 to plus 7
 German Major Victory: Plus 4 or less

Hube’s Pocket OCS #4

Page 6

6.0 Scenarios
The victory conditions are the same for

all campaign games no matter which starting
point is selected. Therefore, the campaign
balance shifts in the Soviet favor with later
starts.

Scenario 1: The
Battle of Kirovograd

At the beginning of January 1944, the
Soviets were clearing the west bank of the
Dnepr River. The 1st Ukrainian Front was
completing the expansion of its bridgehead
around Kiev while the 2nd Ukrainian front
prepared to launch a new assault on
Kirovograd to the south. A huge hole had
developed between the 4th Panzer and 8th
Armies. The Germans began to shift 1st
Panzer Army into this yawning hole in the
German lines north of Uman to drive the
Soviet center back.

Map Area: Both
First Turn: 1
Last Turn: 4 (32 for campaign)
Game Length: 4 turns (32 turn campaign)
Pre-Game Ground: Freeze

Axis Information:
German Gauge Railroads: All railroads
west and south of the Soviet railheads.
German Rail Capacity: 12

Dead Pile:
1x Pz Bn each from 2 SS Pz Div, 3

SS Pz Div
2x Pz Bns each from 7 Pz Div, 19 Pz

Div

8th Army Collapse: none

Set Up:
46 Pz Corps

w/i 3 A32.33:
46 Pz Corps HQ
16 Pz Div
16-4-3 Inf Div (1)
2-64, 800 Arty Bns

48 Pz Corps
w/i 3 A38.30, w/i 3 A42.28 and/or

w/i 2 44.25:
48 Pz Corps HQ
1 SS Pz Div
2 SS Pz Div (less one Pz Bn)
1 Pz Div
7 Pz Div (less two Pz Bns)
19 Pz Div (less two Pz Bns)
16-4-3 Inf Div (68 less 1 step)
2x 14-3-3 Inf Div (208 (less one

step), 340 (less one step))

18 Arty Div
509 Pz Bn
236, 279 AG Bns
2-65, 3-109, 637 Arty Bns

24 Pz Corps
w/i 4 A46.21, w/i 4 A50.17, and/or

w/i 3 A55.16:
24 Pz Corps HQ
6 Pz Div
17 Pz Div
15-5-3 Mountain Div (4)
14-3-3 Inf Div (168 less 1 step)
243, 311 AG Bns
672, 855 Arty Bns

7 Corps
w/i 2 B3.20, and/or w/i 3 B6.22:
7 Corps HQ
16-4-3 Inf Div (75)
2x 14-3-3 Inf Div (88, 198)
3 Hedgehog Points
2-67, 1-84 Arty Bns

42 Corps
w/i 3 B11.24, and/or w/i 2 B15.24:
42 Corps HQ
2x 16-4-3 Inf Div (34, B)
14-3-3 Inf Div (82)
8 Hedgehog Points

11 Corps
w/i 3 B16.20, and/or w/i 4 B18.14:
11 Corps HQ
5 SS Pz Div
16-4-3 Inf Div (57)
3x 14-3-3 Inf Div (72, 282, 389)
167 Inf KG
261 AG Bn
8 Hedgehog Points

47 Pz Corps
w/i 3 B22.09, and/or w/i 2 B24.07:
47 Pz Corps HQ
3 Pz Div
11 Pz Div
14 Pz Div
10 PG Div
3x 14-3-3 Inf Div (106, 320, 367)
1-31 Pz Bn
8, 228, 905, 911 AG Bns
1-108, 3-139, 2-818, 3-818 Arty Bns
52 Werfer Rgt

3 Pz Corps
w/i 4 B22.02:
3 Pz Corps HQ
3 SS Pz Div (less one Pz Bn)
13 Pz Div
14-3-3 Inf Div (384)
2 FJ Kampfgruppe
506 Pz Bn
203, 249, 286 AG Bns

2-40, 2-52, 2-54, 1-77, 735, 857 Arty
Bns

54 Werfer Rgt

Anywhere on the German-side of the
Frontline:

5x Truck Points
7x Wagon Points
2x RR units
30 SPs
8x Level 1 Airbases
2x Level 2 Airbases

Air Units: 2x Me109g, 1x Fw190a, 1x
Fw190f, 2x He111, 1x Ju87d, 1x Hs129, 1x
Ju52.

Soviet Information:
Soviet Gauge Railroads: All railroads east
and north of the front line up to hexes
A60.30 and B28.08.
Soviet Rail Capacity: 20

Dead Pile:
1x Tank Bde each from 4 Gd Tank

Corps, 5 Gd Tank Corps, 3 Tank Corps
2x Tank Bdes from 31 Tank Corps
3x Tank Bdes from 7 Gd Tank Corps

Set Up:
w/i 3 A44.34 and/or w/i 3 A47.32:
1 Gd Army

1 Gd Army HQ
14-4-3 Gd Inf Div (117 Gd)
7x 13-3-3 Inf Divs (24, 304, 322, 328,

336, 395, 389)
5x 12-2-2 Inf Divs (148, 271 (less one

step), 276, 316, 351)
1, 12 Gd Tank Bn

3 Gd Tank Army
3 Gd Tank Army HQ
6 Gd Tank Corps
9 Mech Corps
91 Tank Bde
11 Gd Tank Bn

w/i 4 A51.28 and/or w/i 4 A54.24:
18 Army

18 Army HQ
14-4-3 Gd Inf Div (68 Gd)
6x 13-3-3 Inf Divs (71 (less one step),

107, 127, 211, 237, 253 (less one step))

1 Tank Army
1 Tank Army HQ
11 Gd Tank Corps
31 Tank Corps (less two Tank Bdes)
8 Gd Mech Corps
29 Gd Tank Bn
64 Gd Tank Bde

The Gamers, Inc.

Page 7

38 Army
38 Army HQ
13-3-3 Inf Div (305, 241)
4x 12-2-2 Inf Divs (100, 135, 155 (less

one step), 183)

w/i 5 B2.25 and/or w/i 5 B7.29:
40 Army

40 Army HQ
14-4-3 Gd Inf Div (42 Gd)
4x 13-3-3 Inf Divs (74, 163, 180, 340)
4x 12-2-2 Inf Divs (167, 198, 232, 240)

27 Army
27 Army HQ
6x 13-3-3 Inf Divs (38, 136, 317, 309,

206, 193)
6x UR Bdes

Anywhere East of the Dnepr River:
47 Army

47 Army HQ
5x 13-3-3 Inf Divs (60, 76, 143, 175,

260)

Anywhere East of the Axis Frontline and
South of the Dnepr:
52 Army

52 Army HQ
14-4-3 Gd Inf Div (62 Gd)
3x 13-3-3 Inf Divs (254, 294, 373)
12-4-3 Gd Abn Div (7 Gd)

4 Gd Army
4 Gd Army HQ
2x 14-4-3 Gd Inf Div (66 Gd, 69 Gd)
2x 13-3-3 Inf Div (138, 375)
12-4-3 Gd Abn Div (5 Gd)

53 Army
53 Army HQ
2x 14-4-3 Gd Inf Divs (14 Gd, 97 Gd)
2x 13-3-3 Inf Divs (116, 299)
2x 12-2-2 Inf Divs (214, 252)
16 Arty Div
5 Gd Mech Corps

5 Gd Army
5 Gd Army HQ
3x 14-4-3 Gd Inf Divs (13 Gd, 95 Gd,

110 Gd)
2x 12-4-3 Gd Abn Divs (6 Gd, 9 Gd)
12-2-2 Inf Div (111)
96, 173 Tank Bde
28, 57 Gd Tank Bn

7 Gd Army
7 Gd Army HQ
6x 14-4-3 Gd Inf Divs (36 Gd, 41 Gd,

72 Gd, 81 Gd, 93 Gd, 94 Gd)
4x 13-3-3 Inf Divs (78, 50, 93, 409)
12-4-3 Gd Abn Div (8 Gd)
12-2-2 Inf Div (303)
11 Arty Div
27 Gd Tank Bde

5 Gd Tank Army
5 Gd Tank Army HQ
18 Tank Corps
29 Tank Corps
7 Mech Corps
8 Mech Corps
36 Gd Tank Bn

Anywhere on the Soviet side of the
Frontline, no closer than 6 hexes to any
Axis unit:
1 Ukrainian Front (Detached Units)

4 Gd Tank Corps (less one Tank Bde)
5 Gd Tank Corps (less one Tank Bde)
7 Gd Tank Corps (less three Tank

Bdes)
3 Tank Corps (less one Tank Bde)
14-4-3 Gd Inf Div (129 Gd less two

steps)
2x 13-3-3 (99 (less two steps), 350 (less

two steps))
3 Gd Rckt Div
3 Arty Div
17 Arty Div

Anywhere on the Soviet-side of the
Frontline:

7x Truck Points
12x Wagon Points
60 SPs
2x Pontoon Units
4x RR Units
5x Level 1 Airbases
3x Level 2 Airbases

Air Units: 4x La5, 2x Yak7b, 2x P39, 6x
IL2m3, 2x IL4, 3x Pe2.

Scenario Victory: Soviet control of the
following cities determines victory:

Kirovograd (vicinity B23.06)
Uman (B2.11)
Vinnitsa (vicinity A44.20)
Novo Urainka (B15.04)

If the Soviet Player controls three or more of
these by the game’s end, they win. If the Soviet
player controls one or fewer of these, the Axis
Player wins. If the Soviet player holds two of
these, it is a draw.

Scenario 2:
The Korsun Pocket

After the chaotic battles north of Uman
and the bloody fight at Kirovograd, both sides
paused to prepare for offensive action. The
Soviets shifted forces to execute a double
envelopment of the German 11th and 42nd
Corps. Meanwhile the Germans massed heavy
armored forces opposite the 1st Tank Army.
Both sides are poised to attack as the scenario
opens.

Map Area: Both
First Turn: 7
Last Turn: 13 (32 for campaign)
Game Length: 7 turns (26 for campaign)

Pre-Game Ground: Light Thaw

Axis Information:
German Gauge Railroads: All railroads
west and south of the Soviet railheads.
German Rail Capacity: 12

Dead Pile:
1x Pz Bn from 7, 16, 19 Pz Divs
2x Pz Bns from 2 SS, 3 SS Pz Divs
1-31 Pz Bn
2-40, 2-52 Arty Bn

8th Army Collapse: none

Set Up:
59 Corps

w/i 3 A30.33 and/or w/i 4 A33.28:
59 Corps HQ
7 Pz Div (less one Pz Bn)
19 Pz Div (less one Pz Bn)
2x 16-4-3 Inf Div (96, 291)
236, 279 AG Bns
2-64, 731, 800, 1-84 Arty Bns

48 Pz Corps
w/i 4 A36.26 and/or w/i 4 A39.25:
48 Pz Corps HQ
2 SS Pz Div (less two Pz Bns)
16-4-3 Inf Div (68 less two steps)
2x 14-3-3 Inf Div (340 (less two steps),

371)
509 Pz Bn
243, 311 AG Bns
2-65, 3-109, 637 Arty Bns

24 Pz Corps
w/i 4 A43.23 and/or w/i 3 A46.21:
24 Pz Corps HQ
1 Pz Div
18 Arty Div
20 PG Div
2x 14-3-3 Inf Div (168 (less one step),

208 (less two steps))
672, 855 Arty Bns

Hube’s Pocket OCS #4

Page 8

46 Pz Corps
w/i 3 A51.18 and/or w/i 4 A47.20:
46 Pz Corps HQ
1 SS Pz Div
15-5-3 Mountain Div (4)
15-5-3 Inf Div (101)
2x 16-4-3 Inf Div (1, 254)
210, 300 AG Bn

3 Pz Corps
w/i 3 A55.15 and/or w/i 2 A59.15:
3 Pz Corps HQ
6 Pz Div
16 Pz Div (less one Pz Bn)
17 Pz Div
2-23, 503, 506 Pz Bns
249 AG Bn
54 Werfer Rgt

7 Corps
w/i 3 B4.15 and/or w/i 3 B6.15 (no

unit can set up in B7.17):
7 Corps HQ
2x 16-4-3 Inf Div (34, 75)
2x 14-3-3 Inf Div (82, 198)
3x Alert Bns
202, 261 AG Bns
2-62, 2-67 Arty Bns

42 Corps
w/i 5 B12.19:
42 Corps HQ
16-4-3 Inf Div (B)
14-3-3 Inf Div (88)
6 Hedgehog Points
1x Alert Bn

11 Corps
w/i 3 B17.21 and/or w/i 3 B16.17

(no unit east of the Dnepr River):
11 Corps HQ
5 SS Pz Div
16-4-3 Inf Div (57)
14-3-3 Inf Div (72)
167 Infantry Kampfgruppe
228 AG Bn
1-108 Arty Bn
6 Hedgehog Points

47 Pz Corps
w/i 3 B17.12 and/or w/i 4 B16.08:
47 Pz Corps HQ
3 SS Pz Div (less two Pz Bns)
3 Pz Div
11 Pz Div
14 Pz Div
10 PG Div
5x 14-3-3 Inf Div (106, 282, 320,

367, 389)
8, 203, 905, 911 AG Bns
3-139, 3-140, 2-818, 3-818 Arty Bns
3 Hedgehog Points

52 Corps
w/i 4 B19.01 and/or w/i 2 B23.01:
52 Corps HQ
GD PG Div
13 Pz Div
16-4-3 Inf Div (A)
14-3-3 Inf Div (384)
2 FJ Kampfgruppe
286 AG Bns
2-54, 1-77, 735, 857 Arty Bns
52, 55 Werfer Rgts

Anywhere on the German-side of the
Frontline:

2x Alert Bn
5x Truck Points
7x Wagon Points
2x RR units
35 SPs
8x Level 1 Airbases
1x Level 2 Airbase

Air Units: 2x Me109g, 1x Fw190a, 1x
Fw190f, 2x He111, 1x Ju87d, 1x Hs129,
1x Ju52.

Soviet Information:
Soviet Gauge Railroads: All railroads
east and north of the front line up to
hexes A55.29, B2.26, B26.11, B23.06.
Soviet Rail Capacity: 20

Dead Pile:
2x Mech Bdes and 3x Tank units

from each of the 7 and 8 Mech Corps
1x Inf Bde and 2x Tank Bdes from

4 Gd Tank Corps
2x Tank Bdes from 31 Tank Corps

Set Up:
West of A44.xx (inclusive, North of the
Frontline:
60 Army

60 Army HQ
6 Gd Tank Corps
2x 13-3-3 Inf Divs (322, 336)
4x 12-2-2 Inf Divs (121, 141, 148,

351)

1 Gd Army
1 Gd Army HQ
6x 13-3-3 Inf Divs (30, 99 (less two

steps), 127, 304, 328, 350)
3x 12-2-2 Inf Divs (271, 276, 316)
1 Gd Tank Bn
12 Gd Tank Bn

East of A44.xx (inclusive), West of A59.xx
(inclusive), North of the Frontline, at or
within 5 hexes of a German Unit:
18 Army

18 Army HQ
2x 14-4-3 Gd Inf Div (129 Gd, 117 Gd)
5x 13-3-3 Inf Divs (24, 71 (less two

steps), 253 (less two steps), 317, 395 (less two
steps))

12-2-2 Inf Divs (161)
17 Arty Div

3 Gd Tank Army
3 Gd Tank Army HQ
7 Gd Tank Corps
9 Mech Corps
3 Arty Div
11 Gd Tank Bn
91 Tank Bde

38 Army
38 Army HQ
14-4-3 Gd Inf Div (68 Gd)
7x 13-3-3 Inf Divs (107, 211, 237, 241,

305, 340, 389)
4x 12-2-2 Inf Divs (100, 135, 155, 183)
8 Gd Mech Corps
29 Gd Tank Bn.
11 Gd Tank Corps

w/i 3 A55.30:
2 Tank Army

2 Tank Army HQ
16 Tank Corps
3 Tank Corps
13 Gd Tank Bn
11 Gd Tank Bde

1 Tank Army
1 Tank Army HQ
31 Tank Corps (less two Tank Bdes)
64 Gd Tank Bde

East of A59.xx (inclusive), West of the
Dnepr River, at or within 6 of a German
Unit:
40 Army

40 Army HQ
14-4-3 Mountain Div (58)
14-4-3 Gd Inf Div (42 Gd)
5x 13-3-3 Inf Divs (38, 74, 133, 163,

359)
12-4-3 Abn Div (2 Gd)
4x 12-2-2 Inf Divs (167, 198, 232, 240)
13 Arty Div
3 Gd Rckt Div

6 Tank Army
6 Tank Army HQ
5 Mech Corps
5 Gd Tank Corps (less Inf Bde below)
B7.17: 6 Gd Mtr Inf Bde (5 Gd Tank

Corps) (Yes, this is the correct hex and the
unit is not marked Out of Supply)

The Gamers, Inc.

Page 9

27 Army
27 Army HQ
5x 13-3-3 Inf Divs (180, 193 (less two

steps), 206, 309, 337)
6x UR Bdes
8 Hedgehog Points

East of the Dnepr River:
47 Army

47 Army HQ
5x 13-3-3 Inf Divs (60, 76, 143, 175, 260)
5 Hedgehog Points

Anywhere South of the Dnepr River, East of
the Frontline:
52 Army

52 Army HQ
3x 13-3-3 Inf Divs (254, 294, 373)
5 Hedgehog Points

4 Gd Army
4 Gd Army HQ
2x 14-4-3 Gd Inf Divs (62 Gd, 69 Gd)
2x 13-3-3 Inf Divs (136, 375)
2x 12-4-3 Gd Abn Divs (5 Gd, 7 Gd)
2x 12-2-2 Inf Divs (214, 252)
11 Arty Div
16 Arty Div
5 Gd Cavalry Corps

53 Army
53 Army HQ
4x 14-4-3 Gd Inf Divs (14 Gd, 66 Gd, 95

Gd, 110 Gd)
4x 13-3-3 Inf Divs (116, 138, 233, 299)
12-2-2 Inf Divs (213)
12-4-3 Gd Abn Divs (1 Gd)

5 Gd Tank Army
5 Gd Tank Army HQ
18 Tank Corps
20 Tank Corps
29 Tank Corps
5 Gd Mech Corps
96 Tank Bde
173 Tank Bde
36 Gd Tank Bn

5 Gd Army
5 Gd Army HQ
5x 14-4-3 Gd Inf Divs (13 Gd, 36 Gd, 72

Gd, 81 Gd, 97 Gd)
3x 13-3-3 Inf Divs (50, 53, 409)
3x 12-4-3 Gd Abn Divs (6 Gd, 8 Gd, 9

Gd)
3x 12-2-2 Inf Divs (84, 111, 303)
28 Gd Tank Bn
57 Gd Tank Bn

7 Gd Army
7 Gd Army HQ
3x 14-4-3 Gd Inf Divs (41 Gd, 93

Gd, 94 Gd)
2x 13-3-3 Inf Divs (78, 93)
7 Mech Corps (less two Mech Bdes,

less three Tank units)
8 Mech Corps (less two Mech Bdes,

less three Tank units)
27 Gd Tank Bde

Any Hex of Kiew:
4 Gd Tank Corps (less two Tank

Bdes, less one Inf Bde)

Anywhere on the Soviet-side of the
Frontline:

7x Truck Points
12x Wagon Points
60 SPs
2x Pontoon Units
4x RR Units
6x Level 1 Airbases
4x Level 2 Airbases

Air Units: 4x La5, 2x Yak7b, 2x P39, 6x
IL2m3, 2x IL4, 3x Pe2

Victory:
For Campaign Victory purposes, the
Germans have expended 2 VPs on Alert
Battalion rolls before this game began.

Scenario Victory is dependent on the
Soviets achieving the following objectives:

1) Clear the Dnepr River of German
units

2) Control Uman
3) Control Shpola

If the Soviet player achieves all conditions,
they win. If the Soviet player achieves only
two conditions, the game is a draw. Any
other result is a German victory.

Scenario 3:
Relief of Korsun

In days, the Soviets closed their trap at
Korsun. The Germans, rather than shifting
their reserves to meet the new threat, attacked
the Soviet center. After stopping the 1st Tank
Army, the Germans shifted their attention to
the Korsun Pocket. As the scenario opens, the
Germans are moving their forces to relieve the
pocket and the Soviets are ready to stop that
effort while attempting to crush Korsun.

Map Area: Both
First Turn: 9
Last Turn: 13 (32 for campaign)
Game Length: 5 turns (24 for campaign)
Pre-Game Ground: Thaw

Axis Information:
German Gauge Railroads: All railroads
west and south of the Soviet railheads.
German Rail Capacity: 12

Dead Pile:
1x 14-3-3 Inf Div (367)
1x Pz Bn from 7, 16, 19 Pz Divs
2x Pz Bn from 2 SS, 3 SS Pz Divs
167 Inf Kampfgruppe
1-31 Pz Bn
2-40, 2-52, 2-67 Arty Bns

8th Army Collapse: none

Set Up:
Fortress:

A31.35: 1x Fort Unit

w/i 4 A29.32, w/i 4 A34.27 and/or w/i 4
A37.26:
59 Corps

59 Corps HQ
7 Pz Div (less one Pz Bn)
2x 16-4-3 Inf Div (96, 291)
236 AG Bn:
2-64, 731 Arty Bns

48 Pz Corps
48 Pz Corps HQ
2 SS Pz Div (less two Pz Bns)
19 Pz Div (less one Pz Bn)
16-4-3 Inf Div (68 less two steps)
2x 14-3-3 Inf Div (340 (less two

steps), 371)
509 Pz Bn
243, 311 AG Bns
2-65, 3-109, 637 Arty Bns

Hube’s Pocket OCS #4

Page 10

w/i 5 A44.20:
24 Pz Corps

24 Pz Corps HQ
20 PG Div
2x 14-3-3 Inf Div (168 (less one

step), 208 (less one step))
279 AG Bn
855 Arty Bn

w/i 4 A49.18 and/or w/i 5 A54.14:
46 Pz Corps

46 Pz Corps HQ
6 Pz Div
15-5-3 Inf Div (101)
15-5-3 Mountain Div (4)
2x 16-4-3 Inf Div (1, 254)
300 AG Bn
800 Arty Bn

w/i 4 A60.13:
7 Corps

7 Corps HQ
16-4-3 Inf Div (75)
14-3-3 Inf Div (82)
202 AG Bn
1-84 Arty Bn

w/i 3 B4.14 and/or w/i 4 A58.11:
3 Pz Corps

3 Pz Corps HQ
1 SS Pz Div
1 Pz Div
16 Pz Div (less one Pz Bn)
17 Pz Div
18 Arty Div
16-4-3 Inf Div (34)
14-3-3 Inf Div (198)
2x Alert Bn
2-23, 503, 506 Pz Bns
210, 249, 261 AG Bns
2-62, 672 Arty Bns
1, 52, 54 Werfer Rgts

w/i 3 B15.20:
Group Stemmermann

11 Corps HQ
42 Corps HQ
5 SS Pz Div
3x 14-3-3 Inf Div

(72, 88, 389)
2x 16-4-3 Inf Div (B,

57)
2x Alert Bn
108 PG Rgt (14 Pz

Div)
228 AG Bn
1-108 Arty Bn
8 SPs

w/i 5 B12.07 and/or w/i 3 B18.09:
47 Pz Corps

47 Pz Corps HQ
3 Pz Div
11 Pz Div
13 Pz Div
14 Pz Div (less 108 PG Rgt)
24 Pz Div (subject to recall for two

more turns)
14-3-3 Inf Div (106 (less 2 steps),

320, 376)
8, 203, 905, 911 AG Bns
3-139, 3-140, 2-818, 3-818 Arty

Bns
55 Werfer Rgt

Group Schmidt
10 PG Div
14-3-3 Inf Div (282 less two steps)
3 SS Pz Div (less two Pz Bns)

w/i 2 B19.04 and/or w/i 3 B21.01:
52 Corps

52 Corps HQ
GD PG Div
16-4-3 Inf Div (A)
14-3-3 Inf Div (384)
2 FJ Kampfgruppe
286 AG Bns
2-54, 1-77, 735, 857 Arty Bns

Anywhere on the German-side of the
Frontline:
(but not with Group Stemmermann)

5x Truck Points
7x Wagon Points
2x RR Units
30 SPs
8x Level 1 Airbases
1x Level 2 Airbase

Air Units: 2x Me109g, 1x Fw190a, 1x
Fw190f, 2x He111, 1x Ju87d, 1x Hs129,
1x Ju52.

Soviet Information:
Soviet Gauge Railroads: All railroads east
and north of the front line up to hexes
A53.29, B4.25, B25.12, and B23.06
Soviet Rail Capacity: 20

Dead Pile:
2x Mech Bdes and 3x Tank units each

from 7 Mech Corps and 8 Mech Corps.
1x Inf Bde and 2x Tank Bdes from 4

Gd Tank Corps.
2x Tank Bdes each from 11 Gd Tank

Corps and 13 Tank Corps.
2x Mech Bdes from 8 Gd Mech Corps

Set Up:
North of the Frontline, West of A45.xx
(inclusive):
60 Army

60 Army HQ
2x 13-3-3 Inf Div (322, 336)
5x 12-2-2 Inf Divs (121, 141, 148, 198,

351)

1 Gd Army
1 Gd Army HQ
6x 13-3-3 Inf Div (30, 99 (less one

step), 127, 304, 328, 350)
3x 12-2-2 Inf Div (271, 276, 316)
3 Arty Div
1 Gd Tank Bn

North of the Frontline, East of A46.xx
(inclusive), and West of A59.xx
(inclusive):
18 Army

18 Army HQ
2x 14-4-3 Gd Inf Divs (129 Gd, 117

Gd)
5x 13-3-3 Inf Div (24, 71 (less one

step), 253 (less one step), 317, 395)
12-2-2 Inf Div (161)
17 Arty Div

3 Gd Tank Army
3 Gd Tank Army HQ

7 Gd Tank Corps
6 Gd Tank Corps
9 Mech Corps
11 Gd Tank Bn
91 Tank Bde

38 Army
38 Army HQ
14-4-3 Gd Inf Divs (68 Gd)
7x 13-3-3 Inf Div (107, 211, 237,

241, 305, 340, 389)
4x 12-2-2 Inf Divs (100, 135, 155,

183)

The Gamers, Inc.

Page 11

1 Tank Army
1 Tank Army HQ
8 Gd Mech Corps (less two Mech

Bdes)
11 Gd Tank Corps (less two Tank

Bdes)
31 Tank Corps (less two Tank Bdes)
64 Gd Tank Bde

2 Tank Army
2 Tank Army HQ.
3 Tank Corps
16 Tank Corps
11 Gd Tank Bde
13 Gd Tank Bn

On the Russian side of the Frontline,
East of A60.xx (inclusive), West of the
line connecting B11.15, B15.20, and
B31.28 (inclusive), but not inside the
Korsun Pocket perimeter:
40 Army

40 Army HQ
14-4-3 Gd Inf Divs (42 Gd)
14-4-3 Mountain Div (58)
5x 13-3-3 Inf Div (38, 74, 133, 163,

359)
12-4-3 Gd Abn Div (2 Gd)
3x 12-2-2 Inf Divs (167, 232, 240)
29 Gd Tank Bn
12 Gd Tank Bn

6 Tank Army
6 Tank Army HQ.
5 Gd Tank Corps
5 Mech Corps
5 Gd Cavalry Corps

27 Army
27 Army HQ
5x 13-3-3 Inf Div (180, 193 (less one

step), 206, 309, 337)
6x UR Bdes

On the Russian side of the Frontline,
East of the line connecting B11.15,
B15.20, and B31.28 (inclusive), but not
inside the Korsun Pocket perimeter:
4 Gd Army

4 Gd Army HQ
3x 14-4-3 Gd Inf Divs (62 Gd, 66 Gd,

69 Gd)
3x 13-3-3 Inf Div (138, 299, 375)
4x 12-4-3 Gd Abn Div (1 Gd, 5 Gd, 6

Gd, 7 Gd)
2x 12-2-2 Inf Divs (214, 252)

5 Gd Tank Army
5 Gd Tank Army HQ.
18 Tank Corps
20 Tank Corps
29 Tank Corps
36 Gd Tank Bn
96 Tank Bde
173 Tank Bde

52 Army
52 Army HQ
4x 13-3-3 Inf Divs (175, 254, 294,

373)

47 Army
47 Army HQ
4x 13-3-3 Inf Divs (60, 76, 143, 260)

53 Army
53 Army HQ
3x 14-4-3 Gd Inf Divs (14 Gd, 95 Gd,

110 Gd)
4x 13-3-3 Inf Div (116 (less one

step), 136, 223 (less one step), 233)
12-2-2 Inf Div (213)

5 Gd Army
5 Gd Army HQ
5x 14-4-3 Gd Inf Divs (13 Gd, 36 Gd,

72 Gd, 81 Gd, 97 Gd)
3x 13-3-3 Inf Divs (50, 53, 409)
2x 12-4-3 Abn Divs (8 Gd, 9 Gd)
3x 12-2-2 Inf Divs (84, 111, 303)
57 Gd Tank Bn
28 Gd Tank Bn

7 Gd Army
7 Gd Army HQ
3x 14-4-3 Gd Inf Divs (41 Gd, 93 Gd,

94 Gd (less one step))
2x 13-3-3 Inf Div (78, 93 (less one

step))
27 Gd Tank Bde

Anywhere on the Soviet-side of the
Frontline:

3 Gd Rckt Div
4 Gd Tank Corps (less two Tank

Bdes, less one Inf Bde)
5 Gd Mech Corps
7 Mech Corps (less two Mech Bdes,

less three Tank Bdes)
8 Mech Corps (less two Mech Bdes,

less three Tank Bdes)
11 Arty Div
13 Arty Div
16 Arty Div
7x Truck Points
12x Wagon Points
30 SPs
2x Pontoon Units
4x RR Units
6x Level 1 Airbases
4x Level 2 Airbases

Victory:
For Campaign Victory purposes, the Germans
have expended 2 VPs on Alert Battalion rolls
before this game began.

Scenario Victory: If the Soviet player destroys 28
steps from Group Stemmermann, they win. If the
Axis player can prevent the Soviet victory and
extract (reestablish a land supply route and have
the steps link up with the regular German lines—
rule 3.6 cannot be used for the link up) 20 steps
from the pocket, they win. Any other result is a
draw.

Scenario 4: The
German Collapse

By March, Army Group South was in deep
trouble. They held a horribly exposed line. In late
February, the Soviet 13 Army (operating north of
the map) attacked toward Brody. A huge hole
developed in the German line northwest of
Shepetovka. Both sides, exhausted from the
February fighting, rushed reinforcements north.
The scenario opens with the Germans trying to
move reinforcements north while the Soviets are
poised to launch massive attacks both north and
south.

Map Area: Both
First Turn: 18
Last Turn: 23 (32 campaign)
Game Length: 6 turns (15 turns for campaign)
Pre-Game Ground: Thaw

Axis Information:
German Gauge Railroads: All railroads west
and south of the Soviet railheads.
German Rail Capacity: 12

Dead Pile:
42 Corps HQ
5 SS Pz Div (all)
5x 14-3-3 Inf Divs (72, 88, 340, 367, 389)
3x 16-4-3 Inf Div (B, 57, 68)
1x Inf (or PG) Rgt from 14 Pz
1x Pz Bn each from 6 Pz, 7 Pz, 16 Pz, 19 Pz
1x Pz Bn and 1x Inf Rgt from 3 Pz
2x Pz Bns each from 2 SS Pz, 3 SS Pz
167 Inf Kampfgruppe
2-52, 2-40, 1-108, 2-54, 735, 1-77 Arty Bns
210, 286, 8 AG Bn
1-31, 503, 2-23 Pz Bn
11 Corps HQs

8th Army Collapse: none

Hube’s Pocket OCS #4

Page 12

Set Up:
w/i 3 A16.33, w/i 4 A19.29, w/i 5 A28.28,
and/or w/i 5 A34.25:
48 Pz Corps

48 Pz Corps HQ
7 Pz Div (less one Pz Bn)
311 AG Bn
4x Alert Bn

59 Corps
59 Corps HQ
1 Pz Div
2 SS Pz Div (less two Pz Bn)
6 Pz Div (less one Pz Bn)
19 Pz Div (less one Pz Bn)
2x 16-4-3 Inf Div (96, 291)
509 Pz Bn
88, 616 PJ Bns
276 AG Bn
2-43, 2-65, 2-71, 1-84, 611, 731 Arty Bns

w/i 7 A40.21 and/or w/i 3 A47.21:
24 Pz Corps

24 Pz Corps HQ
20 PG Div
3x 14-3-3 Inf Div (168, 208, 371)
731 PJ Bn
672, 855 Arty Bns

with either of the above two groups:
3 Pz Corps

3 Pz Corps HQ
1 SS Pz Div
11 Pz Div
17 Pz Div
1, 54 57 Werfer Rgts
249 AG Bn
506 Pz Bn

w/i 6 A51.16:
46 Pz Corps

46 Pz Corps HQ
15-5-3 Inf Div (101)
2x 16-4-3 Inf Div (1, 254)
18 Arty Div
300 AG Bns

w/i 4 A58.13 and/or w/i 4 B4.13:
7 Corps

7 Corps HQ
16 Pz Div (less one Pz Bn)
2x 16-4-3 Inf Div (34 (less one step), 75)
15-5-3 Mountain Div (4 less one step)
2x 14-3-3 Inf Div (82, 198 (less one step))
2-62 Arty Bn
202, 261 AG Bns

w/i 5 B9.11 and/or w/i 4 B14.08:
47 Pz Corps

47 Pz Corps HQ
13 Pz Div
14 Pz Div (less one Inf Rgt)
14-3-3 Inf Div (376)
2 FJ Kampfgruppe
2-818, 3-818 Arty Bns
203, 911 AG Bns

40 Pz Corps
40 Pz Corps HQ
3 SS Pz Div (less 2 Pz Bns)
3x 14-3-3 Inf Div (106 (less one step),

282 (less one step), 320)
905 AG Bn

w/i 3 B18.05 and/or w/i 3 B21.01:
52 Corps

52 Corps HQ
3 Pz Div (less one Pz Bn, less one Inf

Rgt)
GD PG Div
10 PG Div
16-4-3 Inf Div (A)
14-3-3 Inf Div (384)
55 Werfer Rgt

Anywhere on the German-side of the
Frontline:

228, 236, 243, 279 AG Bns
2-64, 3-109, 3-139, 3-140, 637, 800,

857 Arty Bns
52 Werfer Rgt
5x Truck Points
7x Wagon Points
2x RR Units
25 SPs
8x Level 1 Airbases
1x Level 2 Airbase

Air Units: 3x Me109g, 1x Fw190a, 1x
Fw190f, 2x He111, 1x Ju87d, 1x Hs129, 2x
Ju52.

Soviet Information:
Soviet Gauge Railroads: All railroads east
and north of the front line up to hexes
A44.30, A53.23, A62.26, B16.14, A48.25,
B16.16, B23.06
Soviet Rail Capacity: 20

Dead Pile:
2x 12-2-2 Inf Divs (198, 214).
2x 13-3-3 Inf Divs (193, 253).
2x Mech Bdes and 3x Tank units each from
5 Gd Mech Corps, 7 Mech Corps and 8
Mech Corps.
1x Inf Bde and 1x Tank Bde each from 4
Gd Tank Corps and 31 Tank Corps

Units Exited to Fulfill Flank
Reinforcements:

47 Army HQ
4x 13-3-3 Inf Divs (60, 76, 143, 175)
1x 12-2-2 Inf Div (111)

Set Up:
Any hex of Kiew:

4 Gd Tank Corps (less one Inf Bde, less
one Tank Bde)

31 Tank Corps (less one Inf Bde, less
one Tank Bde)

5 Gd Mech Corps (less two Mech Bdes,
less three Tank units)

West of A33.xx (inclusive) and North of
the Frontline:
60 Army

60 Army HQ
14-4-3 Gd Inf Div (70 Gd)
8x 13-3-3 Inf Divs (8, 107, 246, 287,

322, 336, 350, 389 (less one step))
2x 12-2-2 Inf Divs (148, 351)
12 Gd Tank Bn

4 Gd Tank Army
4 Gd Tank Army HQ
10 Gd Tank Corps
6 Gd Mech Corps
93 Tank Bde
29 Gd Tank Bn
58 Gd Tank Bn

3 Gd Tank Army
3 Gd Tank Army HQ
6 Gd Tank Corps
7 Gd Tank Corps
9 Mech Corps
11 Gd Tank Bn
91 Tank Bde

North of the Frontline, East of A33.xx
(inclusive), West of A49.xx (inclusive);
1 Gd Army

1 Gd Army HQ
6x 13-3-3 Inf Divs (30, 99, 127, 304,

309, 328)
3x 12-2-2 Inf Divs (121, 141, 226)
1 Gd Tank Bn

18 Army
18 Army HQ
2x 14-4-3 Gd Inf Divs (117 Gd, 129

Gd)
4x 13-3-3 Inf Divs (24, 71, 317, 395)
4x 12-2-2 Inf Divs (161, 271, 276, 316)

47 Independent Corps
4x 13-3-3 Inf Divs (38, 53, 180, 337)

The Gamers, Inc.

Page 13

North of the Frontline, East of A49.xx
(inclusive), West of B9.xx (inclusive):
38 Army

38 Army HQ
14-4-3 Gd Inf Divs (68 Gd)
5x 13-3-3 Inf Divs (211, 237, 241, 305,

359 (less two steps))
4x 12-2-2 Inf Divs (100, 135, 155, 183)

1 Tank Army
1 Tank Army HQ
11 Gd Tank Corps
8 Gd Mech Corps
64 Gd Tank Bde

40 Army
40 Army HQ
14-4-3 Gd Inf Divs (42 Gd)
14-4-3 Mountain Div (58 less two

steps)
4x 13-3-3 Inf Divs (74, 136, 163, 340)
3x 12-2-2 Inf Divs (167, 232, 240)

27 Army
27 Army HQ
2x 14-4-3 Gd Inf Divs (93 Gd, 94 Gd)
4x 13-3-3 Inf Divs (50, 78, 206, 375)
12-2-2 Inf Div (84)
16 Arty Div

2 Tank Army
2 Tank Army HQ
3 Tank Corps
16 Tank Corps
11 Gd, 13 Gd Tank Bn

w/i 4 B11.22:
5 Gd Tank Army

5 Gd Tank Army HQ
18 Tank Corps
20 Tank Corps
29 Tank Corps
36 Gd Tank Bn.

6 Tank Army
6 Tank Army HQ
5 Gd Tank Corps
5 Mech Corps

North of the Frontline, East of B9.xx
(inclusive):
52 Army

52 Army HQ
14-4-3 Gd Inf Div (62 Gd)
3x 13-3-3 Inf Divs (254, 294, 373)
12-4-3 Gd Abn Div (7 Gd)
11 Arty Div
96 Tank Bde

4 Gd Army
4 Gd Army HQ
5x 14-4-3 Gd Inf Div (25 Gd, 41

Gd, 66 Gd, 69 Gd, 110 Gd (less one
step))

13-3-3 Inf Div (260 less one step)
4x 12-4-3 Gd Abn Div (1 Gd, 2 Gd,

5 Gd, 6 Gd)
1 Gd Arty Div
173 Tank Bde

53 Army
53 Army HQ
5x 13-3-3 Inf Divs (19, 116, 138,

223, 233)
12-2-2 Inf Div (213)
6x UR Bdes

5 Gd Army
5 Gd Army HQ
4x 14-4-3 Gd Inf Divs (14 Gd, 13

Gd, 95 Gd, 97 Gd)
13-3-3 Inf Div (299)
12-2-2 Inf Div (252)
12-4-3 Gd Abn Div (9 Gd)
28 Gd Tank Bn
57 Gd Tank Bn

7 Gd Army
7 Gd Army HQ
7 Mech Corps (less two Mech Bdes,

less three Tank units)
8 Mech Corps (less two Mech Bdes,

less three Tank units)
3x 14-4-3 Gd Inf Divs (36 Gd, 72

Gd, 81 Gd)
3x 13-3-3 Inf Div (93 (less two

steps), 133 (less two steps), 409)
12-4-3 Gd Abn Div (8 Gd)
12-2-2 Inf Div (303)
27 Gd Tank Bde

with any of the above:
3 Gd Rckt Div
5 Gd Cavalry Corps
3 Arty Div
7 Arty Div
13 Arty Div
17 Arty Div
4x Truck Points
6x Wagon Points
40 SPs
2x Pontoon Units
4x RR Units
6x Level 1 Airbases
4x Level 2 Airbases

Air Units: 2x Yak9, 4x La5, 2x Yak7b,
2x P39, 8x IL2m3, 2x IL4, 4x Pe2

Victory:
For Campaign Victory purposes, the Germans
have expended 4 VPs on Alert Battalion rolls
before this game began.

Scenario Victory: Victory depends on Soviet
control of the following:

Uman (B2.11)
Balti (A54.10)
Vinnitsa (Vicinity A44.20)
Beltsy (A35.01)
Chernovtsy (vicinity A15.10)
Stanislov (A3.31)
Ternopol (A14.28)
Proskurov (vicinity A28.24)

If the Soviet player controls six or more of
these, they win. If the Soviet player controls
four or fewer, the Axis wins. If the Soviet
player controls exactly five, it is a draw.

Scenario 5: The
Moving Pocket

By the end of March, the German efforts
to maintain the integrity of Army Group South
had failed. 8th and 6th Armies were in retreat
into Rumania and 1st Panzer Army was being
surrounded on the north bank of the Dnestr
River. The 2nd Ukrainian Front flooded into
Rumania and drove across the Dnestr from its
bridgehead at Yampol. The 1st Ukrainian Front
had created a huge gap between 1st and 4th
Panzer Army and drove south across the Dnestr
toward Chernovtsy.

Map Area: Map A (only)
First Turn: 24
Last Turn: 32 (both scenario and campaign)
Game Length: 9 turns
Pre-Game Ground: Light Thaw

Axis Information:
German Gauge Railroads: All railroads
west of hexrow A8.xx.
German Rail Capacity: 12

Dead Pile:
11 Corps HQ
42 Corps HQ
5 SS Pz Div
7x 14-3-3 Inf Divs (72, 88, 106, 340,

367, 376, 389)
2x 16-4-3 Inf Divs (B, 57)
1x Inf (or PG) Rgt each from 1 SS Pz, 5

SS Pz, 3 Pz, 7 Pz, 14 Pz
1x Pz Bn each from 1 Pz, 6 Pz, 16 Pz,

19 Pz
2x Pz Bns each from 1 SS Pz, 2 SS Pz,

3 SS Pz, 7 Pz
167 Inf Kampfgruppe

Hube’s Pocket OCS #4

Page 14

2-40, 2-52, 1-54, 2-64, 2-67, 1-77, 2-
108, 3-139, 3-140, 637, 731, 735, 800, 857
Arty Bns

8, 210, 228, 236, 243, 279, 286, 905 AG
Bns

52, 57 Werfer Rgts
2-23, 1-31, 503, 506 Pz Bns
2x RR Units

8th Army Collapse:
7, 40 Pz, 47 Pz, 52 Corps HQs
3 SS, 3, 13, 14 Pz Divs
10, GD PG Div
1x 15-5-3 Mountain Div (4)
2x 16-4-3 Inf Divs (A, 34)
4x 14-3-3 Inf Divs (198, 282, 320, 384)
2 FJ Kampfgruppe
2-62, 2-818, 3-818 Arty Bns
55 Werfer Rgt
202, 203, 261, 911 AG Bns

Set Up:
Hun 7 Corps
w/i 6 A3.29 and west of the Dnestr River
(remember 3.11)

7 Hun HQ
5x 10-2-2 Hun Inf Divs (9, 18, 19, 21,

201)

w/i 3 A8.28:
48 Pz Corps

48 Pz Corps HQ
2x 14-3-3 Inf Div (357, 359)
1-26 Pz Bn
311 AG Bn
2-109 Arty Bn
1x Alert Bn

Fortresses:
Ternpol (A14.28): 1x Fort Unit, 2x

Alert Bns , Level 2 Hedgehog, 1 SP
Proskurov (A28.24, A29.24): 1x Fort

Unit per hex
Gorodok (A24.21): 1x Fort Unit

w/i 3 A22.20, w/i 4 A28.21, w/i 5 A29.17
(but not west of the Dnestr River):
Group Maus

1 SS Pz Div (less two Pz Bns, less one
Inf Rgt)

7 Pz Div (less two Pz Bns, less one Inf
Rgt)

16-4-3 Inf Div (68 less three steps)

59 Corps
59 Corps HQ
1 Pz Div (less one Pz Bn)
6 Pz Div (less one Pz Bn)
19 Pz Div (less one Pz Bn)
11 Pz Div
2x 16-4-3 Inf Div (96, 291)
280 AG Bn
2-65, 1-84, 611 Arty Bns
54 Werfer Rgt

24 Pz Corps
24 Pz Corps HQ
16 Pz Div (less one Pz Bn)
20 PG Div
2x 14-3-3 Inf Div (208, 371)
731 PJ Bn
249, 300 AG Bns
2-43, 672, 855 Arty Bns
1 Werfer Rgt

3 Pz Corps
3 Pz Corps HQ
2 SS Pz Div (less two Pz Bns)
17 Pz Div
15-5-3 Inf Div (101 less two steps)
14-3-3 Inf Div (168 less three steps)
509 Pz Bn
88, 616 PJ Bns
276, 301 AG Bns
3-109, 2-71 Arty Bns

46 Pz Corps
46 Pz Corps HQ
2x 16-4-3 Inf Div (1, 254)
14-3-3 Inf Div (82)
18 Arty Div

Anywhere South of the Dnestr River and
West of A31.xx (inclusive):

16-4-3 Inf Div (75)

With any Axis set up:
4 Hedgehog Points
5x Truck Points
7x Wagon Points
25 SPs
4x Level 1 Airbases
1x Level 2 Airbase

Air Units: 3x Me109g, 1x Fw190a, 2x
Fw190f, 2x He111, 1x Ju87d, 1x Hs129, 2x
Ju52.

Soviet Information:
Soviet Gauge Railroads: All railroads east
and north of the front line up to hexes
A62.13, A53.23, A36.33, A45.21.
Soviet Rail Capacity: 20

Dead Pile:
2x 12-2-2 Inf Divs (198, 214).
2x 13-3-3 Inf Divs (193, 253).
2x Mech Bdes and 3x Tank units each

from 5 Gd Mech Corps, 7 Mech Corps and 8
Mech Corps.

1x Inf Bde and 1x Tank Bde each from
31 Tank Corps and 4 Gd Tank Corps.

Units Exited to Fulfill Flank
Reinforcements:

47 Army HQ
4x 13-3-3 Inf Divs (60, 76, 143, 175)
12-2-2 Inf Div (111)

Units Exited to pursue 8th Army:
4 Gd, 5 Gd, 7 Gd, 52, 53, 5 Gd Tank

HQs
3x 12-2-3 Inf Divs (213, 252, 303)
13x 13-3-3 Inf Divs (19, 93, 116, 133,

138, 223, 233, 254, 260, 294, 299, 373, 409)
14x 14-4-3 Gd Inf Divs (13 Gd, 14 Gd,

25 Gd, 36 Gd, 41 Gd, 62 Gd, 66 Gd, 69 Gd,
72 Gd, 81 Gd, 94 Gd, 95 Gd, 97 Gd, 110 Gd)

7x 12-4-3 Gd Abn Divs (1 Gd, 2 Gd, 5
Gd, 6 Gd, 7 Gd, 8 Gd, 9 Gd)

4 Gd, 18, 20, 29, 31 Tank Corps
5 Gd, 7, 8 Mech Corps
5 Gd Cavalry Corps
1 Gd, 11, 16 Arty Divs
36, 28, 57 Gd Tank Bns
96, 27 Gd, 173 Tank Bdes
6x UR Bdes
2x RR Units

Set Up:
All Soviet units set up—

North of the Dnestr River: East of
A12.xx (inclusive) OR

South of the Dnestr River: East of
A30.xx (inclusive)

In either case, no Soviet unit can set
up inside a Axis-held perimeter.

60 Army
60 Army HQ
14-4-3 Gd Inf Div (70 Gd)
8x 13-3-3 Inf Div (8, 107, 246, 287, 322,

336, 350, 389)
3x 12-2-2 Inf Divs (148, 226, 351)
12 Gd Tank Bn

47 Independent Corps
4x 13-3-3 Inf Div (38, 53, 180, 337)

1 Tank Army
1 Tank Army HQ
8 Gd Mech Corps
11 Gd Tank Corps
64 Gd Tank Bde

4 Gd Tank Army
4 Gd Tank Army HQ
6 Gd Mech Corps
10 Gd Tank Corps
93 Tank Bde
29 Gd Tank Bn
58 Gd Tank Bn

The Gamers, Inc.

Page 15

3 Gd Tank Army
3 Gd Tank Army HQ
6 Gd Tank Corps
7 Gd Tank Corps
9 Mech Corps
91 Tank Bde
11 Gd Tank Bn

1 Gd Army
1 Gd Army HQ
2x 12-2-2 Inf Divs (121, 141)
6x 13-3-3 Inf Div (30, 99, 127, 304

(less two steps), 309, 328)
1 Gd Tank Bn

18 Army
18 Army HQ
2x 14-4-3 Gd Inf Divs (117 Gd, 129

Gd)
4x 13-3-3 Inf Div (24, 71, 317, 395)
4x 12-2-2 Inf Divs (161, 271, 276, 316)

38 Army
38 Army HQ
14-4-3 Gd Inf Div (68 Gd)
5x 13-3-3 Inf Div (211, 237, 241, 305,

359 (less two steps))
4x 12-2-2 Inf Divs (100, 135, 155, 183)

40 Army
40 Army HQ
14-4-3 Gd Inf Div (42 Gd)
14-4-3 Mountain Div (58 less two

steps)
4x 13-3-3 Inf Div (74, 136, 163, 340)
3x 12-2-2 Inf Divs (167, 232, 240)

6 Tank Army
6 Tank Army HQ
5 Gd Tank Corps
5 Mech Corps

27 Army
27 Army HQ
14-4-3 Gd Inf Div (93 Gd)
4x 13-3-3 Inf Divs (50, 78, 206, 375)
12-2-2 Inf Div (84)

2 Tank Army
2 Tank Army HQ
3 Tank Corps
16 Tank Corps
11 Gd Tank Bde
13 Gd Tank Bn

Frontal Assets:
3 Arty Div
3 Gd Rckt Div
7 Arty Div
13 Arty Div
17 Arty Div
4x Truck Points
6x Wagon Points
2x RR units
2x Pontoon units
17 SPs
8x Level 1 Airbases
4x Level 2 Airbases

Air Units: 2x Yak9, 4x La5, 2x Yak7b, 2x
P39, 8x IL2m3, 2x IL4, 4x Pe2.

Scenario Victory: If the Soviet player
destroys 20 Axis units (in addition to those
already in the dead pile), he wins. If the Axis
player can prevent the Soviet victory and extract
(reestablish a land supply route and link the
units up with the regular German lines) 30
combat units from Hube’s Pocket (59, 3 Pz, 24
Pz and 46 Pz Corps), he wins. Any other result
is a draw.

Historical Notes
The battles depicted in Hube’s Pocket

were the culmination of the liberation of
Ukraine. The campaign that started after Kursk
ended here. The Russians struggled forward at
the end of a long supply line. The Germans
struggled against insane leadership that ignored
the advice of Frederick the Great. Hitler
attempted to hold everything, and ended up
holding nothing.

The Race to the Dnepr
In July 1943, two powerful armies met at

Kursk. In less than two weeks, both had ground
themselves into a bloody pile of dead soldiers
and mangled armor. The Germans achieved
nothing more than the destruction of their own
Panzer forces. The Russians, achieved a victory
over the Germans without the assistance of
“General Winter.”

In August, the Soviets opened their
counter-attack. Belgorad fell almost
immediately. The Germans reacted quickly to
the new offensive. In three weeks, Kharkov
fell. However, a relatively intact, thin line was
maintained. By month’s end, the Soviet attack
appeared to be waning. This relief was short
lived.

By September, STAVKA had decided
that Ukraine would be the fall campaign’s
goal. Reserves were committed and on 4
September, the offensive began. The Soviet
armor punched through the German sieve with
relative ease and rushed west. After a week
passed, Hitler finally grasped the obvious and

allowed a withdrawal.
The next two weeks saw a continuous

series of crises as both armies surged toward
the Dnepr. Not all of the German problems
were created by the Soviets. Von Kluge
(commander, Army Group Center) delayed
sending reinforcements south. Hitler insisted
on not only holding—but reinforcing—the
Zaporozhye bridgehead. Finally, all of the units
of Army Group South had to cross over the
Dnepr, while simultaneously manning the new
line and delaying the Soviets.

The climax came on September 24. One of
the many small bridgeheads the Soviets had
captured was at the great bend in the Dnepr
River south of Kiev. At dusk that day, the
Soviets launched a massive airborne attack to
enlarge this penetration. The Germans had
already been assembling a force to counter-
attack the bridgehead. Many of the initial Soviet
attacks landed on top of the assembling troops
and were destroyed.

By the end of September the race ended.
The Soviets crossed the river on the run and
established several bridgeheads. Most of the
German formations had finished crossing over
to the west bank and were building a line. Both
exhausted sides paused before the next phase.

The Battle for the Dnepr
Line

By the middle of October, the Soviets had
renewed their offensives. Their first target was
the Zaporozhye bridgehead on the far right of
Army Group South. Third Ukrainian Front
opened the offensive on October 10. The city
fell and the bridgehead was evacuated four
days later.

In the meantime, Army Group A was
being crushed under the attacks of the 4th
Ukrainian Front at Melitopol, which fell October
23. By the end of the month, the German
southern wing was in full retreat. The Crimea
and the 17th Army were cut off.

The 2nd Ukrainian Front offensive opened
on October 15. The Soviets broke the German
lines and rushed to Krivoi Rog—the main rail
and supply hub for the 8th Army.

Manstein, desperate to maintain a front,
proposed pulling back to the Bug River and
preparing a counter-attack. Hitler insisted on
holding the Dnepr. However, he also released
substantial reinforcements from OKW reserves
for Army Group South.

By October 25, Konev’s armor had reached
the outskirts of Krivoi Rog. Manstein ordered
a counter-attack. Over the course of the next
two days, the Soviet spearhead was smashed.
The crisis on the southern wing was temporarily
over, but the Soviets had cleared a large section
of the Dnepr.

The Soviets won the Battle for the Dnepr
River.

Hube’s Pocket OCS #4

Page 16

The Battle for Kiev
Throughout October, Vatutin’s 1st

Ukrainian Front had been futily attempting
to breakout of its bridgehead at Kanev,
south of Kiev. The terrain and tenacious
German resistance proved too much for the
Soviets.

By November, the battle shifted north
of Kiev. After viscious fighting, the Soviets
achieved their breakthrough at Lutezh and
Yasnogorodka. By November 5, Kiev was
liberated.

First Ukrainian Front fanned out from
Kiev, heading west and south, advancing
against minimal resistance as German
reinforcements reached the front. Fastov
fell on November 7, while Soviet
spearheads continued toward Korosten.

By the middle of November, Manstein
had finally assembled forces adequate for a
counter-attack. 48 Panzer Corps struck in
the Zhitomir area. The Soviets halted their
advance in response. Zhitomir was
recaptured on November 19 and on the
24th, 59 Corps had retaken Korosten.

December saw more Soviet attacks
and German counter-attacks by the
Germans. By the middle of the month, the
front had again stabilized. However, the
Germans held less than 50 miles of the
Dnepr River.

Beyond Kiev
On Christmas Eve, 1st Ukrainian Front

renewed the offensive. First Guard and 1st
Tank Armies attacked toward Berdichev.
The next day, all of Vatutin’s forces
advanced. The entire line from Korosten to
Zhitomir was under attack.

On Christmas day, Manstein once
again asked to be allowed to withdraw his
threatened right. He desperately needed
troops to cover his line. Hitler forbid it,
accusing Manstein of losing his nerve.
Army Group South once again faced
possible destruction.

By year’s end, 4th Panzer Army found
itself in desperate shape. The Soviet
offensive had gouged two great holes in the
line north of Zhitomir and north of Uman.
Luckily for the Germans, the Soviet attacks
were directed at destroying the formations
rather than exploiting the holes in the lines.

Manstein, on his own authority, moved
1st Panzer Army, along with 3rd Panzer
Corps to Uman and shifted 46th Panzer
Corps to Vinnitsa. All units sent to save the
army group were attached to these units.

On January 4, 1944, Manstein again
went to Hitler to argue for the withdrawal
from the Dnepr and was refused permission.
Army Group South would face three
massive battles of encirclement before its
lines would once again be marginally
secure.

Kirovograd
While 1st Ukrainian Front was shoving

4th Panzer Army west, 2nd Ukrainian Front
was relatively quiet. Preparations for a
massive attack on the German lines near
Kirovograd had been underway for several
weeks.

On January 5, 2nd Ukrainian Front
opened its offensive. The initial attacks
easily broke through the thin German lines.
By the afternoon, Konev had unleashed his
tanks and they drove deep into German
territory north of Kirovograd. The southern
wing of the Soviet pincer closed the next
day. Kirovograd was surrounded.

Hitler, true to form, ordered
Kirovograd to be held at all costs. No
troops were permitted to retreat, and the
troops in Kirovograd were ordered to fight
to the last man and bullet. The specter of
Stalingrad was again making an appearance.

The Germans were fortunate that
communications into the besieged city were
cut. Third Panzer Division didn’t get the
“stand to the last” order. On the night of the
6th, the division lunged out of the city,
attacking north. By morning they were
through the Soviet ring with minimal losses.
The Germans now had a strong force north
of the city and Panzer Division
Grossdeutschland was moving up from the
south.

By the 8th, the situation was becoming
clear to the Germans. Both Soviet Fronts
were driving hard for Uman, 1st Ukrainian
from the north and 2nd Ukrainian from the
east. If the Soviets could not be stopped, the
mass of German troops defending Hitler’s
salient on the Dnepr would be surrounded.

The next week saw extremely heavy
fighting. The newly arriving units from 1st
Panzer Army not only succeeded in
plugging the gap in the line north of Uman,
but bloodily repulsed 40th Army. In the
south, the Germans stubbornly delayed the
Soviet spearheads, while the Panzer
Divisions on the flanks hit back at the base
of the breakthrough. The Soviets captured
Kirovograd and drove several miles west
along a broad front. However, the brilliant
delaying actions and sharp counter-attacks
had cost the Soviets, especially the
mechanized forces, dearly.

Korsun
The middle of January saw a lull in the

fighting. The weather turned the ground
into a quagmire as the temperature hovered
around freezing. The Soviets were short of
supplies and needed to incorporate
replacements into their depleted units. The
Germans were, as usual, in a desperate
state. 4th and 1st Panzer Armies held a
nearly east-west line from the Pripet
Marshes to Uman. The line then bulged
north and east to Kanev. Here 8th Army
held the line running southeast along the
Dnepr River to Cherkassy, where it turned
south to Kirovograd. The huge bulge in the
line at Korsun was a truly tempting target
for the Soviets.

On January 25, the battle began again.
The 2nd Ukrainian Front attacked on a
narrow front south of Shpola. By the end of
the day, 4 Guards Army had scored a solid
breakthrough and Konev’s tanks were
pouring through the hole. The next day, 1st
Ukrainian Front opened its attack on the
opposite side of the bulge. Similar results
were achieved and Vatutin released the
newly activated 6th Tank Army, to close
the pincer. Within three days, the Soviets
succeeded in completing the encirclement.
The 11th and 42nd Corps were caught in
the trap.

The Germans faced a dilemma. During
the lull in the fighting in January, strong
reserves were concentrated northwest of
Uman. They had planned to use this force
to attack and destroy the depleted 1st Tank
Army. However, the encircled forces at
Korsun needed to be rescued. Manstein
decided that the attack would go forward as
planned. After dispatching the 1st Tank
Army, these forces would wheel east and
launch into the encircling forces. This attack
would be combined with an attack from the
south. These attacks were intended to
encircle the Soviets while relieving the
Germans at Korsun.

All started well for the Germans. The
attacks on 1st Tank Army were more than
successful. In addition to destroying large
portions of the Soviet’s forces, several
formations were drawn to this battle, away
from the encirclement at Korsun.

During the first week of February, the
Germans shifted their attention to the
beleaguered troops at Korsun. Manstein’s
luck was about to run out. Just as the move
started, a late winter thaw came, turning the
field into a sea of mud. The regrouping
moves took longer and consumed more
fuel than expected—but this was only the
beginning.

The Gamers, Inc.

Page 17

Hitler began to interfere with the battle
again. The 24th Panzer Division was to be the
heart of the striking force for the southern
attack. It had labored long and hard through the
mud to get to its jump off point for the upcoming
battle. A crisis was developing in Army Group
A to the south. Hitler insisted on recalling the
division there. Manstein and the commanders
of Army Group A protested. Hitler would hear
none of it, and the division was on the mud-
drenched road again. Manstein had lost his
right hook. In the end, 24th Panzer was unable
to reach either crisis.

Manstein still had to relieve the pocket
and he still had a strong left hook. The attack
opened on February 4, with savage fighting.
Vatutin reacted swiftly to the relief attack,
concentrating two tank armies against the
Germans. In the meantime, Konev was
attacking the encircled Germans. Although
supplies in the pocket were relatively plentiful
and the airlift fairly successful, the Germans in
the pocket were taking heavy losses. Their
perimeter shrank.

By February 16, the final crisis was
reached. The relief force could no longer make
any headway against the solid Soviet resistance.
The pocket was less than 10 miles on a side and
5 miles still separated it from its relief.
Manstein, on his own initiative, ordered the
encircled Germans to break out.

Stemmermann, commander of the
encircled forces, had concentrated Corps
Detachment B, 72nd Infantry and 5 SS Wiking
Divisions on the attack front. The initial stages
of the breakout went well. A snow storm
covered the initial attack. However, as the
encircled forces emerged into the open, within
sight of the final barrier to their escape, the
Russians attacked. The breakout quickly
degenerated into a rout. Discipline among the
Germans evaporated. Men abandoned their
equipment in the race to freedom. Thousands
were ridden down by the Soviet cavalry and
tanks, including General Stemmermann
himself.

No solid numbers are available on the
losses the Germans suffered in the
encirclements. The most likely number is 10-
12,000 men of the initial encircled force of
55,000. Even with the men who escaped, little
equipment remained. The men survived, but
the fighting divisions were lost.

Hube’s Pocket
By the end of February, both sides were

exhausted. The only major attacks occurred on
the extreme northern flank. Here, the Germans
were being steadily driven back. By March,
the front extended in a straight line from
Shepetovka in the north to Kirovograd in the
south. The German’s only critical problem
was a gaping hole in the line north of

Shepetovka. Manstein expected the Soviets to
attack south, unhinging any possible defense
on the Bug, Dnestr or Prut rivers.

The Soviets were dealt a serious blow on
February 29. Vatutin had been touring the front
and his Ukrainian partisans attacked his column,
mortally wounding him. He died two weeks
later. The Soviets had lost one of its most
capable commanders. Zhukov, who to this point
had been attempting to coordinate the attacks of
the two fronts, was placed in command of the
1st Ukranian Front.

After the Korsun battles, both sides
redistributed their forces. Because of the gap to
the north, both sides quickly became embroiled
in a race to concentrate forces there. While
Manstein moved his battered forces, Zhukov
and Konev received massive reinforcements
from STAVKA reserves—five Soviet Tank
Armies were now concentrated in their fronts.

On March 4, 1st Ukrainian Front drove out
of its positions east of Shepetovka.
Simultaneously, 2nd Ukrainian Front launched
its attack north of Uman. In two days, Zhukov’s
armies had obliterated nearly 100 miles of the
front, while Konev’s tanks completely smashed
half of 8th Army.

Manstein ordered his reserves to meet the
threat in the north. The remnants of 48th Panzer
Corps held a thin line west of Ternopol and
were reinforced by some fresh, albeit green,
infantry. Manstein’s fire brigade, 3rd Panzer
Corps, was rushed to Proskurov. After several
days of hard fighting, the Germans stopped
Zhukov’s attacks.

The right wing of 1st Panzer Army was
resting in Vinnitsa and south along the Bug
River. This line ended abruptly 50 miles from
the city. Contact with 8th Army was not possible
as it retreated south into Rumania. There was a
yawning hole in the German line west of Uman,
and Konev’s tanks poured through.

The Soviet spearheads reached the Dnestr
River on March 18, capturing Yampol and
Nogilev-Podol’skiy. They did not pause, but
improvised a crossing and jumped the river on
the fly.

In the north, constant pressure had finally
caused a German collapse. On March 23 contact
between 4th and 1st Panzer Army was broken.
1st, 4th and 3rd Guard Tank Armies had
shattered the lines between Ternopol and
Proskurov. Remnants of German panzer
divisions attempted to stem the tide at Gusyatin
and Gorodok, but were swamped in the Soviet
tidal wave. Both wings of 1st Panzer Army
were crushed.

By the end of March 25, 1st Panzer Army
was surrounded. Hemmed between Konev’s
tanks, the Dnestr River, a solid wall of Soviet
Infantry, and Zhukov’s onrushing armies, over
20 divisions were surrounded. In the meantime,
4th Panzer Armies right flank was hanging in

air south of Ternopol. The crisis which Manstein
fought to prevent finally came.

General Hube, commanding 1st Panzer
Army, wanted to move south over the Dnestr
and into Rumania. However, this would leave
a gap between Stanislov and the Carpathian
Mountains. Hungarian forces covered this gap,
but they would be inadequate to stop the Soviet
juggernaut. Manstein decided on a daring
option: 1st Panzer would breakout west and
wheel back to cover 4th Panzer’s right flank.

Manstein took the plan to Hitler along
with a series of major withdrawals to be
executed if the southern wing was to be
salvaged. Initially, Hitler would hear none of
it, and both men apparently became very angry.
Nothing was resolved. Hitler later approved
Manstein’s plan for the breakout.

On March 28, Hube executed the plan.
This operation was different from others as
Hube had no intention of trying to hold his
eastern (rearward) lines. As the breakout forces
attacked west, the rearguard would follow and
the pocket would gradually move west. The
force would cross five major rivers and contend
with three Soviet tank armies.

The first obstacle for 1st Panzer Army
was the Zbruch River. A bridgehead north of
Skala was captured by March 29. Russian units
at Kamenets-Podol’skiy, a key road junction
on the German retreat route, held firm. Hube
bypassed it by the end of the month. Lead
elements of the breakout force then reached
and established a bridgehead over the Seret
River south of Chortkuv. The Germans drove
next for the Chortkuv-Buchach road. The 2nd
SS Panzer Corps began to arrive in 4th Panzer
Army’s area and was immediately thrown into
an attack toward Buchach.

The Soviets reacted on April 5 by
launching concerted attacks against the
breakthrough forces. All attacks were stopped.
Hube’s spearheads had reached Strypa River
and met elements of 10 SS Panzer Division and
6th Panzer Division at Buchach—the First
Panzer Army was saved. 1st Panzer was then
able to wheel south and secure its lines on the
Strypa River.

The last casualty from Hube’s Pocket was
Field Marshal Manstein. He had lost the battle
with his evil master. Manstein had apparently
pushed Hitler too far in his demands to save
Hube’s army. On March 30, Manstein was
ordered to see Hitler. At this meeting, Manstein
was awarded Swords for his Knight’s Cross
and was relieved of command.

The final tragedy for Army Group South
was at Ternopol. During the collapse at the end
of March, Hitler ordered Ternopol to be held at
all cost. A scratch force of 4000 men was
trapped in the city. After the successful rescue
of 1st Panzer Army, the 2nd SS Panzer Corps
moved to relieve the garrison. The Soviets

Hube’s Pocket OCS #4

Page 18

were determined to crush this group and
pressed home its attacks. By April 15, the
pocket had collapsed as the relieving force
was unable to reach it. Fewer than 100 men
escaped.

Conclusions
In the end, Germany lost the Ukraine

and its fighting forces were greatly depleted.
Many historians have argued incorrectly that
it was a victory for the Germans to survive
these battles. The Germans could have fought
these battles with much greater skill and
daring. The power in the German army was
still very substantial in January 1944. Its men
and material were wasted in the maniacal
demands of Hitler to hold every useless piece
of ground. The German army was surely
defeated here.

To the Soviets’ credit, they had truly
come of age as a modern and effective fighting
force. Zhukov, Konev and Vatutin had proved
to be as skilled as any of their German
counterparts. The Soviet soldiers showed
drive and daring in the attack and their
relentless pressure on the Germans assured
victory.

Further Reading
There are several excellent books that

deal, at least in part, with this topic. The
following selections offer interesting reading.

Soviet Military Deception in the Second
World War by David Glantz. This (and any
other of the dozen or so major works by Col.
Glantz) is an absolute must read for any
student of the Eastern Front. This particular
volume discusses the success that the Red
Army had with fooling German intelligence
services on the operational level. The book
goes a long way to dispel the long held
western belief that the Red Army was
something less than a skilled adversary.

German Defense Tactics Against
Russian Breakthroughs, DA Pamphlet No.
20-233 by the US Army. This hard to find
study is well worth the effort to get. It does a
credible job of discussing several situations,
among them the 2 SS Panzer Corps’ counter
attack and the Battle of Kirovograd.

Operations of Encircled Forces,
German Experience in Russia, DA Pamphlet
No. 20-234 by the US Army. This is another
of those hard to find books. It covers the
battles at Korsun and the encirclement of 1st
Panzer Army, as well as the Klin Pocket and
Velikye Luki.

Stalingrad to Berlin: The German Defeat
in the East by Earl Ziemke. This is a good
general reference which has an excellent
discussion of the topics covered in the game.

The Road to Berlin by John Erickson. An
excellent general reference which has some
discussion of the period. This volume (and it’s
companion volume The Road to Stalingrad)
are somewhat unique in that the writing is from
the Soviet perspective.

Scorched Earth, Hitler’s War on Russia
by Paul Carell. This book offers some unique
perspectives of fighting on the Eastern Front
and has a good section on the battle. The book
has a strong German bias, but offers much to
the reader.

Lost Victories by Field Marshal Erich von
Manstein. This is the definitive book dealing
with inner workings between Army Group
South and OKH during this battle. Read it with
a grain of salt—old Field Marshals practice
CYA, too.

Russo-German War: Winter-Spring 1944
by W. Victor Madeja. A good set of books
dealing with warfare on the Eastern Front and
has a lavish collection of maps. The section on
Hube’s Pocket is particularly good.

Designer’s Notes
Dean once told me that every wargamer

has at least one topic that fascinates them and if
he could just get them to put it into a design,
he’d never have to worry about getting a good
game subject again. Hube’s Pocket is that
game for me. I’ve been fascinated with this
period of World War II evr since that quaint
ziplock package containing Jack Radey’s classic
Korsun Pocket came to my house those many
years ago. Mr. Radey followed up this game
with Kirovograd and Kanev, but none of these
conveyed the sweeping campaign as a whole.

Then along came the Operational Combat
Series. After playing Guderian’s Blitzkrieg , I
was convinced that this was the one system that
could convey the character of those hard fought
battles in the spring of 1944. As luck would
have it, the company had a seminar at GenCon/
Origins that year (1992) and they asked the
crowd what topics they’d like to see. Like an
eager pup, I jumped up and said, “You gotta do
the western Ukraine in the OCS. Put it all
together from Korsun till the spring thaw. It’ll
be great.”

Dean reacted by offering me the chance to
design it. After four years of circling collate
tables, folding game boxes, cussing shrink
wrappers and doing all the other necessities
(like research) to get published, the game was
finally done.

This game covers the battles in the western
Ukraine during the period from January to
April 1944. The topic has been generally ignored
by western historians, many of whom seem to
think that after Kursk, the western Allies landed
in France, fought the Battle of the Bulge, and
then everybody met on the Elbe. The notion

that the German Army was defeated at Kursk
cannot be argued with, but it was not destroyed,
either. A great deal more hard fighting was in
store for all of the allies and it would be a
discredit to those who fought in the last two
years of the war to claim that Germany had
already been defeated.

These battles were a series of
encirclements, each increasing in scale, scope,
and destructive intensity. Each began with a
Soviet double envelopment, but each obtained
a different German reaction. At Kirovograd,
the Germans successfully blocked the
encirclement and withdrew in good order. At
Korsun, they attempted to break into the pocket.
Hube was forced to execute a “moving pocket”
to regain his freedom of action. Both players
will be constantly tested in these most difficult
of operational challenges.

Research on any aspect of the Eastern
Front is at best difficult. The work done here
was no exception. Many sources, including
primary achive sources, were counterdictory.
Where conflict existed between sources, I
chose the best way I could.

The Map: The base map for this
project came from the Defence Mapping
Agencies 1:500,000 scale Tactical Pilotage
Charts (TPC). These are excellent maps of
reasonable accuracy. However, they are
contemporary sources, with modern roads,
railroads, and place names. Where possible,
German archive maps were used to validate
various features. In addition, several secondary
sources were also used.

German OB: The primary source
for the German OB was the original source
documents of the 4th Panzer, 1 Panzer and 8th
Armies. For those with access to the National
Archive Microfilm library and the patience to
weed through dozens of rolls of film, this
material is readily available. The primary
sources were verified using Georg Tessin’s
Verbande und Truppen der deutschen
Wermacht und Waffen-SS im Zweiten Weltkrieg
1939-1945.

A few comments on the German OB are
in order. First, taken literally, it’s quite a mess.
The OB presented in this game has been
somewhat sanitized to reflect how units were
operating, rather than reflect the idiosyncracies
of the actual OB. Several of the divisions,
particularly the Panzer divisions, were patched
together from various remnants but operated
as a unit. For example, there are two infantry
division labeled A and B. Technically, these
units were classified as “Corps Groups,” but
were, in reality, remnants of battered divisions
under a single divisional staff.

The Gamers, Inc.

Page 19

Russian OB: The Russian OB came
from several sources, among them Poirier and
Conner’s The Red Army Order of Battle,
Charles Sharp’s superb Soviet Order of Battle
World War II, David Glantz’s Soviet Military
Deception in the Second World War, and
German maps and reports from the National
Archive Microfilm records. Mr. Sharp’s OBs
are the single most valuable source on this
topic that exist in the English language.

The most aggravating of the sources for
this work was the German records. As Col.
Glantz points out repeatedly in the book noted
above, German intelligence gathering,
especially when Soviet masking operations
were underway, left quite a bit to be desired.
The notes on unit compositions were used to
determine action ratings of the infantry
divisions.

One note on the Soviet Mech and Tank
Corps is in order. These units usually had a
small number of mortars, rocket launchers and
a recon battalion (actually a reinforced
company by western standards). I chose not to
include these units in the game as being
insignificant at this scale. Also, there is
typically an “Anti-tank Battalion” counter in
each of these Corps. This is an amalgamation
of several SU regiments. Each “regiment” had
only 21 AFVs at full strength and did not
justify its own counter. However, taken as a
group, they were more than justified. The Red
Army mixed and matched these units as needed
and these units were numerous and strong
enough (especially the SU-122 and SU-152
units) to be included.

Finally, one unit type was intentionally
left out of the OB and that was the Soviet
Motorcycle Regiments. These units were
typically a mixed bag of motorcycle infantry,
armored cars, and sometimes light tanks. These
units, unlike their German counterparts, were
used almost exclusively for local
reconnaissance and screening operations and
rarely expected to engage in serious combat.
Because of this, they were excluded from the
OB and reflected in the Action Ratings of the
mechanized units instead.

Soviet Player Notes
The Red Army has come of age. The mob

of the early days has been supplemented by
experience and production to create a
reasonably well-organized, modern and
effective army. The only remaining major
problem is logistics. One of the most difficult
and frustrating problems for the Soviet player
will be getting the gas and bullets to the front.

Although the Red Army is starting to
resemble the quality of the Wermacht, it will
still be difficult to launch the “off-the-cuff”
attacks à la Guderian’s Blitzkrieg because

the differential in quality is not as great as in
that earlier action. Care should be taken to set
up the offensive. A massive and crushing attack
will be much harder for the German to react to
than a series of small actions.

Strategically, the Soviet player needs to
do quite a lot to win this game. Care should be
taken to insure that the axis of the offensives is
what you want because moving lines of supply
is very difficult due to the shortage of
transportation.

Players should be wary of sweeping deep
exploitation. Throughout the Great Patriotic
War, Soviet doctrine continually called for
pursuit of the “deep battle.” This doctrine called
for penetration of the enemy front and deep
exploitation. Until this campaign, when this
was achieved, it usually resulted in failure—
unsupported deep units were readily mopped
up by German reserve formations. After some
of these disasters, the Soviets began to seek
smaller solutions. This battle saw the
reemergence of the deep battle and even then it
was unsuccessful with the breakout of Hube’s
army.

Operationally, one of the biggest
advantages of the Red Army is its size. The line
the German is attempting to hold is very
extended and the Red Army can cover this line
far more easily. By keeping the front as long as
possible, the German player will have a very
difficult time massing any sizable reserve to
counter attack with. However, if they are
allowed to consolidate a shortened, solid line
(the Bug River is particularly attractive to the
German), and mass a couple of reserve Panzer
Divisions, they can do some grievous damage
to your army.

Tactically, the Red Army has a number of
good units which historically were used to
stiffen the initial assaults. Units that are
particularly important for assaults are the Guard
Airborne Divisions (good strength, good action
rating and small size) and the Guard
(Breakthrough) Tank Regiments (great action
rating). Although few in number, they will
probably play a large part in the battle.

Axis Player Notes
Probably the best advice that can be given

to the German player comes from Douglas
Adams’ Hitchhiker’s Guide to the Galaxy —
“DON’T PANIC.” The situation at the
beginning of each of the scenarios looks pretty
grim (in the case of Scenario 5, really grim).
However, the real power of the German army at
this late stage in the war is its ability to react
quickly. The panzer forces are in relatively
good shape and if you can put two or three of
these fine divisions together, they can cause the
Russians some real damage.

The basic problem for the German is
running a mobile defence. If you try to defend

everything (as was done historically), it’s
highly likely that an aggressive Red Army
will play havoc with your army. The battle at
Kirovograd was an excellent example of how
the mobile defence could work. Hold the
shoulders of the Soviet breakthroughs,
constrain the enemy to a narrow breakthrough,
delay the deep penetrations with minimal
forces and counterattack with vigor against
the flanks of the breakthrough. Of course,
this is all easier said than done.

The other difficult dilemma for the
Germans is when to withdraw. There are
several good river lines to defend, the Bug
River in particular. However, a wholesale
flight to the rear would probably not work
over time as too much ground (and victory
points) is given up too quickly. The German
has to make the Red Army pay for every inch
of ground.

One other consideration for the German
is the deep battle. If the Soviet player has not
left reserves to counter a major attack, the
Germans do have enough resources to make
that one bold drive deep into the enemy’s
rear. If the opportunity is available, you have
the tools to do it. There is little that is more
devastating (and embarrasing) for the
Russians than Tigers driving around in
downtown Kiev.

Counter Manifest
Soviet Army

12-0 Army HQs: 3 Gd Tk, 4 Gd Tk, 5 Gd Tk,
1 Tk, 2 Tk, 6 Tk

10-0 Army HQs: 1 Gd, 4 Gd, 5 Gd, 7 Gd, 18,
27, 38, 40, 47, 52, 53, 60

14-4-3 Inf Divs: 13 Gd, 14 Gd, 25 Gd, 36 Gd,
41 Gd, 42 Gd, 62 Gd, 66 Gd, 68 Gd, 69 Gd, 70 Gd,
72 Gd, 81 Gd, 93 Gd, 94 Gd, 95 Gd, 97 Gd, 110 Gd,
117 Gd, 129 Gd

12-4-3 Abn Div: 1 Gd, 2 Gd, 5 Gd, 6 Gd, 7
Gd, 8 Gd, 9 Gd

13-3-3 Inf Div: 8, 19, 24, 30, 38, 50, 53, 60,
71, 74, 76, 78, 93, 99, 107, 116, 127, 133, 136, 138,
143, 163, 175, 180, 193, 206, 211, 223, 233, 237,
241, 246, 253, 254, 260, 287, 294, 299, 304, 305,
309, 317, 322, 328, 337, 340, 350, 373, 375, 395,
409, 359, 389, 336

12-2-2 Inf Div: 84, 100, 111, 121, 135, 141,
148, 155, 161, 167, 183, 198, 213, 214, 226, 232,
240, 252, 271, 276, 303, 316, 351

14-4-3 Mtn Div: 58
(3)-1-3 RR Bde: 1 UF, 1 UF, 2 UF, 2 UF
(1)-0-0 Pontoon Bde: 1 UF, 2 UF
4-3-6 Tk Bde: 91, 93, 96, 173
5-4-6 Tk Bde: 11 Gd, 27 Gd, 84 Gd
4-5-5 Tk Bn: 1 Gd, 11 Gd, 12 Gd, 13 Gd, 28

Gd, 29 Gd, 36 Gd, 57 Gd, 58 Gd
(8)-3-1 UR Bde: x6

• 4 Gd Tk Corps
12 Tk Bde
13 Tk Bde
14 Tk Bde
3 Mtr Inf Bde

Hube’s Pocket OCS #4

Page 20

• 5 Gd Tk Corps
20 Tk Bde
21 Tk Bde
22 Tk Bde
5 AT Bn
6 Mtr Inf Bde

• 6 Gd Tk Corps
51 Tk Bde
52 Tk Bde
53 Tk Bde
6 AT Bn
22 Mtr Inf Bde

• 7 Gd Tk Corps
54 Tk Bde
55 Tk Bde
56 Tk Bde
7 AT Bn
23 Mtr Inf Bde

• 10 Gd Tk Corps
61 Tk Bde
62 Tk Bde
63 Tk Bde
29 Mtr Inf Bde

• 11 Gd Tk Corps
40 Tk Bde
44 Tk Bde
45 Tk Bde
27 Mtr Inf Bde

• 5 Gd Mech Corps
10 Mech Bde
11 Mech Bde
12 Mech Bde
24 Tk Bde
51 Tk Bn
54 Tk Bn
55 Tk Bn

• 6 Gd Mech Corps
16 Mech Bde
17 Mech Bde
49 Mech Bde
28 Tk Bn
29 Tk Bn
126 Tk Bn
127 Tk Bn

• 8 Gd Mech Corps
19 Mech Bde
20 Mech Bde
21 Mech Bde
1 Tk Bde
67 Tk Bn
68 Tk Bn
69 Tk Bn
8 AT Bn

• 5 Gd Cav Corps
11 Cav Bde
12 Cav Bde
63 Cav Bde
60 Tk Bn
64 Tk Bn
71 Tk Bn
119 Tk Bn

• 1 Gd Arty Div
3 Lgt Arty Bde
1 Arty Bde
2 Hvy Arty Bde
313 Katy Rgt

• 3 Gd Rocket Arty Div
18 Katy Bde
19 Katy Bde
85 Arty Bde
312 Katy Rgt

• 3 Tk Corps
50 Tk Bde
51 Tk Bde
103 Tk Bde
3 AT Bn
57 Mtr Inf Bde

• 16 Tk Corps
107 Tk Bde
109 Tk Bde
164 Tk Bde
15 Mtr Inf Bde

• 18 Tk Corps
110 Tk Bde
170 Tk Bde
181 Tk Bde
18 AT Bn
32 Mtr Inf Bde

• 20 Tk Corps
8 Gd Tk Bde
80 Tk Bde
155 Tk Bde
20 AT Bn
7 Gd Mtr Inf Bde

• 29 Tk Corps
25 Tk Bde
31 Tk Bde
32 Tk Bde
29 AT Bn
53 Mtr Inf Bde

• 31 Tk Corps
100 Tk Bde
237 Tk Bde
242 Tk Bde
31 AT Bn
65 Mtr Inf Bde

• 5 Mech Corps
2 Mech Bde
9 Mech Bde
45 Mech Bde
233 Tk Bde
252 Tk Bn
54 Tk Bn
46 Tk Bn
156 Tk Bn
5 AT Bn

• 7 Mech Corps
16 Mech Bde
63 Mech Bde
64 Mech Bde
41 Gd Tk Bde
58 Tk Bn
84 Tk Bn
177 Tk Bn
237 Tk Bn
240 Tk Bn
7 AT Bn

• 8 Mech Bde
66 Mech Bde
67 Mech Bde
68 Mech Bde
116 Tk Bde
41 Tk Bn
69 Tk Bn
83 Tk Bn
139 Tk Bn

• 9 Mech Corps
69 Mech Bde
70 Mech Bde
71 Mech Bde
59 Tk Bde
53 Tk Bn
47 Gd Tk Bn
74 Tk Bn
9 AT Bn

• 3 Arty Div
7 Mortar Bde
15 Lt Arty Bde
5 Arty Bde
1 H Arty Bde
116 H Arty Bde

• 7 Arty Div
3 Mortar Bde
9 Gds Arty Bde
11 Lt Arty Bde
17 Arty Bde
25 H Arty Bde
105 H Arty Bde

• 11 Arty Div
31 Lt Arty Bde
45 Arty Bde
40 H Arty Bde

• 13 Arty Div
16 Mortar Bde
48 Arty Bde
34 Lt Arty Bde
43 H Arty Bde
88 H Arty Bde
91 H Arty Bde
101 H Arty Bde

• 16 Arty Div
49 Lt Arty Bde
36 Arty Bde
52 H Arty Bde
90 H Arty Bde
109 H Arty Bde
14 Mortar Bde

• 17 Arty Div
22 Mortar Bde
37 Lt Arty Bde
39 Arty Bde
50 H Arty Bde
92 H Arty Bde
108 H Arty Bde

Axis Army—
German Troops

12-0 Corps HQ: 2 SS
10-0 Corps HQs: 3 Pz, 24 Pz,

40 Pz, 46 Pz, 47 Pz, 48 Pz
8-0 Corps HQs: 7, 11, 42, 52,

59
16-4-3 Inf Divs: A, B, 1, 34,

57, 68, 75, 96, 254, 291
14-3-3 Inf Divs: 72, 82, 88,

106, 168, 198, 208, 282, 320, 340,
357, 358, 367, 371, 376, 384, 389

13-4-3 Inf Div: 100
15-5-3 Inf Div: 101
15-5-3 Mtn Div: 4
6-4-3 Inf KG: 167
9-5-3 FJ KG: 2 FJ
(1)-2-3 RR Rgt: x2
(5)-3-0 Fort Bn: x16
2-3-3 Alert Bn: x29
5-4-7 AG Bn: 8, 202, 203,

210, 228, 249, 261, 276, 280, 286,
300, 301, 236, 243, 279, 311, 905,
911

6-5-8 Pz Bn: 2-23, 1-26, 1-31
8-5-5 Pz Bn: 503, 506, 509
(9)-5-7 PJ Bn: 88
(5)-5-7 PJ Bn: 616, 731
9-5-4 PJ Bn: 653
4-1-3 Arty Bn: 2-40, 2-54, 2-

62, 2-64, 2-65, 1-77, 1-108, 2-109,
3-139, 3-140, 611, 2-818, 3-818, 855

9-1-3 Arty Bn: 1-84, 3-109,
637, 672, 735, 857

6-1-3 Arty Bn: 2-43, 2-52, 2-
67, 731, 800

9-3-3 Arm Arty Bn: 2-71
48-1-0 Werfer Rgt: 1, 52, 54,

55
36-1-0 Werfer Rgt: 57

• 1 SS Pz Div
1 Pz Recon Bn
1-1 Pz Bn
2-1 Pz Bn
1 AG Bn
1 PG Rgt
2 PG Rgt
1 Arty Rgt
1x Organic Truck

• 2 SS Pz Div
2 Pz Recon Bn
1-2 Pz Bn
2-2 Pz Bn
3 PG Rgt
4 PG Rgt
2 Arty Rgt
1x Organic Truck

The Gamers, Inc.

Page 21

• 3 SS Pz Div
3 Pz Recon Bn
1-3 Pz Bn
2-3 Pz Bn
5 PG Rgt
6 PG Rgt
3 Arty Rgt
1x Organic Truck

• 5 SS Pz Div
5 Pz Recon Bn
1-5 Pz Bn
2-5 Pz Bn
Wall PG Bde
9 PG Rgt
10 PG Rgt
5 Arty Rgt
1x Organic Truck

• 9 SS Pz Div
9 Pz Recon Bn
1-9 Pz Bn
2-9 Pz Bn
19 PG Rgt
20 PG Rgt
9 Arty Rgt
1x Organic Truck

• 10 SS Pz Div
10 Pz Recon Bn
1-10 Pz Bn
2-10 Pz Bn
21 PG Rgt
22 PG Rgt
10 Arty Rgt
1x Organic Truck

• 1 Pz Div
1 Pz Recon Bn
1-1 Pz Bn
2-1 Pz Bn
113 PG Rgt
1 Mtr Inf Rgt
73 Arty Rgt
1x Organic Truck

• 3 Pz Div
3 Pz Recon Bn
1-6 Pz Bn
2-6 Pz Bn

394 PG Rgt
3 Inf Rgt
75 Arty Rgt
1x Organic Truck

• 6 Pz Div
6 Pz Recon Bn
1-11 Pz Bn
2-11 Pz Bn
114 PG Rgt
4 Mtr Inf Rgt
76 Arty Rgt
1x Organic Truck

• 7 Pz Div
7 Pz Recon Bn
1-25 Pz Bn
2-25 Pz Bn
7 PG Rgt
6 Mtr Inf Rgt
78 Arty Rgt
1x Organic Truck

• 11 Pz Div
11 Pz Recon Bn
1-15 Pz Bn
2-15 Pz Bn
111 PG Rgt
110 Mtr Inf Rgt
119 Arty Rgt
1x Organic Truck

• 13 Pz Div
13 Pz Recon Bn
1-4 Pz Bn
2-4 Pz Bn
66 PG Rgt
93 Mtr Inf Rgt
13 Arty Rgt
1x Organic Truck

• 14 Pz Div
14 Pz Recon Bn
1-36 Pz Bn
2-36 Pz Bn
103 PG Rgt
108 Mtr Inf Rgt
4 Arty Rgt
1x Organic Truck

Abbreviations:
Abn—Airborne
AG—Assault Gun
Arm—Armor
Arty or Art—Artillery
Bde—Brigade
Bn—Battalion
Cav—Cavalry
Div—Division
FJ—Fallschirmjäger
Füs—Füsilier
Gd—Guard
GD—Grossdeutschland
Gren—Grenadier
Hun—Hungarian
Hvy or H—Heavy
Inf—Infantry
Katy—Katyusha
KG—Kampfgruppe
Lgt or Lt—Light
Mech (or M)—Mechanized
Mtn—Mountain
Mtr—Motorized
PG—Panzergrenadier
Pz—Panzer
Rgt—Regiment
RR—Railroad
Tk—Tank
UF—Ukrainian Front
UR—Area Defense Unit
Wall—Walloon
Werfer—Nebelwerfer

• 16 Pz Div
16 Pz Recon Bn
1-2 Pz Bn
2-2 Pz Bn
3-2 AG Bn
79 PG Rgt
64 Mtr Inf Rgt
16 Arty Rgt
1x Organic Truck

• 17 Pz Div
17 Pz Recon Bn
1-39 Pz Bn
63 PG Rgt
40 Mtr Inf Rgt
27 Arty Rgt
1x Organic Truck

• 19 Pz Div
19 Pz Recon Bn
1-27 Pz Bn
2-27 Pz Bn
74 PG Rgt
73 Mtr Inf Rgt
19 Arty Rgt
1x Organic Truck

• 24 Pz Div
24 Pz Recon Bn
1-24 Pz Bn
2-24 Pz Bn
3-24 AG Bn
26 PG Rgt
21 Mtr Inf Rgt
89 Arty Rgt
1x Organic Truck

• Grossdeutschland PG Div
GD Pz Recon Bn
1-GD Pz Bn
2-GD Pz Bn
3-GD Pz Bn
GD AG Bn
Gren Mtr Inf Rgt
Füs Mtr Inf Rgt
GD Arty Rgt
1x Organic Truck

• 10 PG Div
110 Pz Recon Bn
7 Pz Bn
20 Mtr Inf Rgt
41 Mtr Inf Rgt
10 Arty Rgt
1x Organic Truck

• 20 PG Div
120 Pz Recon Bn
8 Pz Bn
76 Mtr Inf Rgt
90 Mtr Inf Rgt
20 Arty Rgt
1x Organic Truck

• 18 Arty Div
18 PG Rgt
88 Arty Rgt
288 Arty Rgt
388 Arty Rgt

Axis Army—
Hungarian
Troops

6-0 Corps HQ: 7 Hun
10-2-2 Inf Divs: 9, 18, 19,

21, 201

Hube’s Pocket OCS #4

Page 22

Weather Table
Game Turn Last Turn Ground

1-12 13-27 28-32 HF F LF LT T Mud
Cold, Clear 11..12 11..12 11 HF HF F LF LT T
Cold, Cloudy 13..14 13 12 HF HF F LF LT T
Blizzard 15..16 14 13 HF HF F LF LT T
Cool, Clear 21..32 15..25 14..21 F F LF LF LT T
Cool, Cloudy 33..41 26..33 22..24 F F LF LF LT T
Snow 42..46 34..36 25..26 F F LF LF LT T
Warm, Clear 51..54 41..46 31..33 F LF LT T T Mud
Warm, Cloudy 55..61 51..54 34..42 F LF LT T T Mud
Rain 62..63 55..61 43..46 F LF LT T T Mud
Hot, Clear 64 62..63 51..55 F LF LT T Mud End
Hot, Cloudy 65 64..65 56..63 F LF LT T Mud End
Storm 66 66 64..66 F LF LT T Mud End

Abbreviations:
HF: Hard Freeze
F: Freeze
LF: Light Freeze
LT: Light Thaw
T: Thaw
End: Game Over

Example, it is turn 14 and the Ground last turn
was Light Freeze (LF). The roll for weather is
51, resulting in Warm, Cloudy weather. The
Ground becomes Light Thaw (LT). A die is
rolled for air operations. The roll is a 3,
resulting in airbase-to-airbase operations only.

Air Effects Chart
Clear: Normal air operations.
Cloudy: Roll one die, on a 1-3 only
airbase to airbase operations are allowed,
otherwise no effect (air operations are
normal).
Snow or Rain: Roll one die, on a 4-6,
only airbase to airbase operations are
allowed, otherwise, no air operations are
allowed except the refitting and active
status of air units at their bases.
Blizzard, Storm: No air operations are
allowed except the refitting and active
status of air units at their bases.

Ground Effects Chart
Hard Light Light

Freeze Freeze Freeze Thaw Thaw Mud
Roads - - - (1) (2) (3)
Minor River Frozen Frozen - - - -
Major River Frozen - - - - -
Swamp Frozen - - - - -

-: No Effect
(1) Use Muddy Secondary Road terrain costs.
(2) Use Soupy Secondary Road terrain costs.
(3) Use Soupy Seconday Road plus all Truck MP movement allowances are halved and Air units at Level
1 air bases must become inactive and cannot refit until a non-Mud turn. Air base construction is not allowed
(to include improving existing air bases). Hedgehogs can be constructed (or improved) normally.\

Artillery Type Units
Arty Bde 2x Pax, 2x Eq
Arty Rgt 2x Pax, 1x Eq
Arty Bn 1x Eq
Katy Bde 2x Pax, 3x Eq
Katy or Werfer Rgt 2x Pax, 2x Eq
Mortar Bde 2x Eq

Rear Area, Support-type Units
HQ 3x Pax, 2x Eq, 1 Truck Point
RR Bde 4x Pax, 2x Eq
RR Rgt 3x Pax, 2x Eq
Pontoon Bde 1x Pax, 1x Eq

Common Rebuild
Table
(Ignore Mountain, Airborne, and Motorization
Designations)

Infantry-type Units
Infantry Div Step 2x Pax
Inf Bde 2x Pax
Mech or PG Bde 2x Pax, 1x Eq
PG Rgt 2x Pax, 1x Eq
Inf Rgt 2x Pax
Inf KG 2x Pax
Fort Bn 2x Pax
Alert Bn 1x Pax
UR Bde 2x Pax

Armor, Cavalry and Anti-
Armor-type Units
Tk Bde 2x Eq
Pz or Tk Bn 1x Eq
AG Bn 1x Eq
Cav Bde 2x Pax, 1x Eq
AT Bn 1x Eq
PJ Bn 1x Eq
Pz Recon Bn 1x Pax. 1x Eq

The Gamers, Inc.

Page 23

Axis Order of Arrival

Turn Units
1 South: GD PG Div

West: 15-5-3 Inf Div (101), 14-3-3 Inf Div (371)

2 West: 16-4-3 Inf Div (96), 20 PG Div, 3-140 Arty Bn

3 South: 16-4-3 Inf Div (A), 52 Corps HQ
West: 16-4-3 Inf Div (254)

4 South: 55 Werfer Rgt
West: 59 Corps HQ, 16-4-3 Inf Div (291),

731 Arty Bn

5 South: 2-62 Arty Bn

6 West: 2-23, 503 Pz Bns, 202, 210, 300 AG Bns

7 South: 14-3-3 Inf Div (376), 24 Pz Div (see 3.7)
West: 1 Werfer Rgt

9 West: 57 Werfer Rgt
Air : 1x Ju52, 1x Me109g

14 South: 40 Pz Corps HQ

17 West: 2-43, 2-71, 611 Arty Bns, 276 AG Bn,
88, 616, 731 PJ Bns, 1-26 Pz Bn

19 West: 14-3-3 Inf Divs (357, 359), 2-109 Arty Bn
Air : 2x Ju52, 1x He111, 1x Fw190f

20 West: 280, 301 AG Bns, 7 Hun Corps HQ,
10-2-2 Hun Inf Div (18, 21)

21 West: 10-2-2 Hun Inf Div (201, 19)

22 West: 10-2-2 Hun Inf Div (9)

26 West: 2 SS Corps HQ, 9 SS Pz Div, 10 SS Pz Div,
13-4-3 Inf Div (100), 653 PJ Bn

Soviet Order of Arrival

Turn Units
1 14-4-3 Mountain Div (58), 13-3-3 Inf Div (30, 359)

2 12-2-2 Inf Divs (84, 161), 13-3-3 Inf Div (337),
12-4-3 Abn Div (2 Gd)

3 13-3-3 Inf Divs (53, 133), 12-4-3 Abn Div (1 Gd)

4 12-2-2 Inf Divs (121, 213), 13-3-3 Inf Div (233),
13 Arty Div

5 12-2-2 Inf Div (141), 5 Gd Cavalry Corps,
5 Mech Corps, 6 Tank Army HQ

6 16 Tank Corps, 20 Tank Corps, 2 Tank Army HQ,
13 Gd Tank Bn, 11 Gd Tank Bde

9 2x Yak9, 2x IL2m3

11 58 Gd Tank Bn

13 13-3-3 Inf Divs (19, 223), 14-4-3 Gd Inf Div (25 Gd)

14 13-3-3 Inf Div (8), 12-2-2 Inf Div (226)

15 1 Gd Arty Div, 13-3-3 Inf Div (246),
14-4-3 Gd Inf Div (70 Gd), 60 Army HQ

16 7 Arty Div, 13-3-3 Inf Div (287),
4 Gd Tank Army HQ, 93 Tank Bde,
6 Gd Mech Corps, 10 Gd Tank Corps

17 1x Pe2, 1x IL2m3

Hube’s Pocket OCS #4

Page 24

Hube’s Pocket Terrain Effects on Combat (Special Modifiers)Hube’s Pocket Terrain Effects on Combat (Special Modifiers)Hube’s Pocket Terrain Effects on Combat (Special Modifiers)Hube’s Pocket Terrain Effects on Combat (Special Modifiers)Hube’s Pocket Terrain Effects on Combat (Special Modifiers)
Type Combat Line Armor Mech Other
Open Open [x2] [x2] x1
Forest Close x1/2 x1 x1
Woods Close x1 x1 x1
Swamp Very Close x1/2 x1/2 x1
Frozen Swamp Close x1/2 [x1/2] x1
Major City Extremely Close x1/3 [x1/2] x1
Minor City Very Close x1/2 [x1/2] x1
Village Close x1 x1 x1
Major River ot [x1/4] [x1/3] [x1/2]
Minor River ot [x1/2] [x1/2] [x1/2]
Frozen Major River ot [x1/2] [x1/2] [x1/2]
Frozen Minor River ot [x1/2] x1 x1
Mountain Very Close x1/3* [x1/2]* x1
Rough Close [x1/2] [x1/2] x1
Low Hills Close x1 x1 x1
Multi-Track Railroad ot
Single-Track Railroad ot
Secondary Road ot use other terrain for these...
Muddy Secondary Road ot
Soupy Secondary Road ot

*Road Only

Hube’s Pocket Terrain Effects on MovementHube’s Pocket Terrain Effects on MovementHube’s Pocket Terrain Effects on MovementHube’s Pocket Terrain Effects on MovementHube’s Pocket Terrain Effects on Movement
Type Track Truck Leg Notes:
Open 1 1 1
Forest 3 4 2
Woods 2 3 1
Swamp p p 3
Frozen Swamp 5 6 3
Major City 3 2 1 Negate if using a road
Minor City 2 1 1 Negate if using a road
Village no effect
Major River p p All
Minor River +3 +5 +1
Frozen Major River +4 +6 +2
Frozen Minor River +2 +3 —
Mountain p p all Can’t Overrun into
Rough 3 5 2
Low Hills 1 2 1
Multi-Track Railroad 1 1 1
Single-Track Railroad 1 1 1
Secondary Road 1/2 1/2 1/2
Muddy Secondary Road 1/2 1 1/2
Soupy Secondary Road 1 1 1

