AXIS AND ALLIES WW1-1914
PAGE 3
TABLE DES MATIÈRES

Page 4 : COMPOSITION DU JEU (non traduit)

Page 6 : COMMENT ON GAGNE LA GUERRE

Page 6 : LES COMBATTANTS

Page 7 : INSTALLATION DU JEU

Page 10 : LES ESPACES DU PLATEAU DE JEU

Page 12 : LA SITUATION POLITIQUE

Page 13 : ORDRE DE JEU

 -Page 14 : Phase 1 : Recrutement d’unités et Réparation d’unités endommagées

 -Page 15 : Phase 2 : Mouvements

 -Page 17 : Phase 3 : Combats

 -Page 18 : Combats terrestres

 -Page 20 : Batailles navales

 -Page 21 : Assauts amphibies et combats des renforts
 -Page 23 : Mobilisation de nouvelles unités

 -Page 23 : Collecte des revenus

Page 23 : GAIN DE LA PARTIE
PAGE 6
COMMENT ON GAGNE LA GUERRE
Sur la carte les capitales des 8 belligérants. Pour les Alliés : Moscou, Paris, Londres, Rome et Washington. Pour les puissances du Centre : Vienne, Berlin et Constantinople.

Pour gagner la guerre, une des alliances doit conquérir 2 capitales adverses et les tenir jusqu’à la fin du tour de jeu. Une des capitales alliées doit être Paris ou Londres et une des capitales du centre doit être Berlin.

LES COMBATTANTS
Axis and Allies 1914 se joue jusqu’à 8 joueurs. Un ou plusieurs joueurs prennent les puissances du Centre : Empire Germanique, Autriche-Hongrie et Empire ottoman et un ou plusieurs joueurs prennent les puissances alliées : Russie, France, Empire britannique, Italie et Etats-Unis d’Amérique. A noter que l’Empire britannique inclut tous les pays du Commonwealth.
A votre tour, vous construisez, déployez, manoeuvrez et commandez vos armées et flottes. Plus vous tenez de territoires, plus cela vous rapporte et plus vous pouvez mobiliser d’unités.

Si moins de 8 joueurs sont présents, vous pouvez contrôler plusieurs puissances à partir du moment qu’elles sont dans le même camp. (Puissances du Centre ou Alliés). Toutefois, chaque puissance se joue séparément des autres et vous menez les opérations d’une seule armée à la fois. Voici une répartition des rôles dans divers cas de figure :
2 joueurs : 1-Puissances du Centre 2-Alliés.

3 joueurs :1-Puissances du Centre 2-Russie-Italie- Etats-Unis 3-France-Empire britannique.

4 joueurs : 1-Auriche-Hongrie-Empire ottoman 2-Empire Germanique 3- Russie-Italie- Etats-Unis 4-France-Empire britannique.

5 joueurs : 1-Auriche-Hongrie-Empire ottoman 2-Empire Germanique 3- Russie- Etats-Unis 4-France-Italie 5-Empire britannique.

6 joueurs : 1-Auriche-Hongrie- 2-Empire Germanique 3-Empire ottoman 4-Russie-Etats-Unis 4-France-Italie 6-Empire britannique.

7 joueurs : 1-Auriche-Hongrie- 2-Empire Germanique 3-Empire ottoman 4-Russie-Etats-Unis 5-France-6-Italie 7-Empire britannique.

PAGE 7

INSTALLATION DU JEU

Une fois décidé qui fait quoi, le jeu peut être déployé. Il comprend :
Le Plateau de jeu :

C’est la carte du monde de Bombay aux Indes à Washington DC aux Etats-Unis, telle qu’elle était découpée en 1914. Elle est divisée en espaces : territoires ou pays et zones maritimes délimités par des lignes.

Le positionnement de départ des unités :

Chacune des 8 boîtes contient les unités d’une puissance avec sur le couvercle le positionnement des unités dans les zones du plateau.

PAGE 8
Forces combattantes :

Ce sont des figurines en plastique qui représentent les unités combattantes. Chaque puissance a une couleur différente et une puissance économie (Crédits de la Production Industrielle=CPI) dont on parlera page 9. Voici en résumé :

-Autriche-Hongrie : couleur verte- 26 CPI
-Russie : couleur marron- 25 CPI
-Empire Germanique : gris foncé- 35 CPI
-France : bleu foncé- 24 CPI
-Empire britannique : vert clair- 30 CPI
-Empire ottoman : bleu clair- 16 CPI
-Italie : brun- 14 CPI
-Etats-Unis : vert foncé- 20 CPI
Jetons en plastique :

Ils servent à remplacer des figurines quand plusieurs unités semblables se trouvent dans le même territoire. Les pions rouges servent pour les Puissances du Centre et les bleus pour les Alliés. Les pions foncés représentent 5 unités et les pions clairs 1 unité. Ainsi si dans un territoire se trouvent 7 unités d’infanterie de l’Empire Germanique, on pourra mettre sous une infanterie 1 pion rouge foncé (=5) et un pion rouge clair (=1), soit avec la figurine un total de 7. Le nombre de jetons est illimité. Si vous n'avez pas assez de jetons pour remplir toutes vos piles, mettez-vous d’accord pour identifier vos unités.
S’il vous manque des jetons de votre alliance, vous pouvez utiliser temporairement ceux de l’alliance ennemie. Pour le bon ordonnancement du jeu, vous devrez remplacer ces jetons quand ceux de votre camp seront à nouveau disponibles. Il est important toutefois que des jetons de votre couleur soient sur le dessus de la pile pour la bonne compréhension du jeu.
Marqueurs de contrôle :

Les marqueurs de contrôle (NCMs) sont aux couleurs de la puissance qu’ils représentent. Ils servent à marquer la prise de possession d’un territoire ennemi au bénéfice d’une autre puissance.

PAGE 9

Diagramme de production nationale :

Ce diagramme de production sert à montrer la puissance industrielle de chaque pays à tout moment du jeu. Il est situé dans la zone du Sahara en Afrique. La production nationale d’un pays est le nombre de CPI que ce pays produit, total de la valeur de production de chaque territoire détenu. Chaque fois qu’un territoire est gagné ou perdu, le marqueur des 2 belligérants doit être déplacé. Au début du jeu, le niveau de production (nombre de CPI) est indiqué sur le couvercle des boîtes de pions de chaque puissance. Il y a 2 règles sur le diagramme : une pour les dizaines (de 10 à 70) et une pour les unités (de 1 à 9). Ainsi pour l’Empire Germanique qui au début du jeu possède une puissance industrielle de 35 CPI, on mettra un marqueur sur le 30 de la règle du haut et un autre marqueur sur le 5 de celle du bas.
Les CPI :

C’est la monnaie du jeu représentant sa puissance industrielle pour produire des unités militaires. Le nombre de CPI de chaque puissance au début du jeu est inscrit page 8 et sur le couvercle de la boîte du pays concerné. Pendant le jeu, à chaque tour, le joueur pourra dépenser autant de CPI qu’il possède pour construire des unités militaires et ce nombre variera en fonction des conquêtes ou retraites qu’il effectuera. Notez sur un papier le trésor de chacun ou utilisez d’autres moyens de paiement à votre convenance. Un joueur ne peut recevoir des CPI d’une autre puissance, même d’une puissance alliée.
La Zone de Mobilisation :

A côté du diagramme de la Production Nationale, se trouve un cercle dans lequel seront placées les unités construites au début du tour d’une puissance avant qu’elles ne soient déployées sur le plateau dans le pays concerné. Au centre de ce cercle, les valeurs des unités en coût de CPI :

-Une infanterie : 3 CPI
-Une artillerie : 4 CPI
-Un char : 6 CPI
-Un avion de chasse : 6 CPI
-Un bateau de guerre : 12 CPI
-Un croiseur : 9 CPI
-Un sous-marin : 6 CPI
-Un transport de troupes : 6 CPI
PAGE 10

Le plateau des combats :

Il servira à résoudre les combats.

LES ESPACES DU PLATEAU DE JEU

Sur le plateau, les unités peuvent se déplacer d’un espace vers un espace adjacent. Des espaces ne se touchant que par un seul point ne sont pas adjacents (exemple Londres et la mer 8 ne sont pas adjacents). Il faut que les espaces aient un côté commun pour être adjacents.
Les territoires :

Les territoires de départ des puissances sont tous à la couleur de la puissance avec le drapeau de celle-ci. Ainsi, le territoire de départ de l’Empire Germanique est coloré en gris foncé avec sur chaque parcelle le drapeau du Reich. Les capitales ont un drapeau plus grand (exemple Berlin) et un rectangle rouge pour marquer celle-ci. Toutes les puissances possèdent une capitale et plusieurs territoires à leurs couleurs, sauf les Etats-Unis. Quelques puissances, tel l’Empire britannique possède des territoires dans le monde entier (au Canada, en Afrique et au Moyen-Orient).

PAGE 11

Les territoires régionaux ainsi que la capitale forment le territoire de début de partie de la puissance. Ainsi l’Empire Germanique est composé de la capitale Berlin et des territoires de la Ruhr, de l’Alsace, de Kiel, de Hanovre, de la Prusse et de la Silésie. Ceci forme un bloc avec la capitale. L’Empire Germanique possède aussi des colonies en Afrique : le Togo, le Cameroun, l’Afrique du Sud-Ouest et l’Afrique de l’Est allemande. Ces territoires sont bien sûr éloignés de la capitale.

Sur la carte sont aussi notées des puissances secondaires non contrôlées par les joueurs. Comme les puissances principales, on voit le nom de ce pays et le drapeau national (voir Portugal, Suède, Bulgarie…). Contrairement aux puissances principales, les noms des capitales des puissances secondaires ne sont pas écrits en rouge. Ces pays n’ont en général pas de colonies, à l’exception de l’Espagne, du Portugal et de la Belgique.

Certaines de ces puissances secondaires sont neutres et colorées en gris clair mais d’autres sont alignées sur des puissances principales (voir situation politique en page 12). Pour ces puissances alignées, a été ajouté en plus petit l’emblème indiquant dans quel camp se situe la puissance. Ainsi la Bulgarie et la Roumanie sont des puissances secondaires alignées. La Bulgarie est proche des Puissances du Centre avec un drapeau de l’Empire ottoman en petit à côté du drapeau bulgare. La Roumanie est alignée sur les Alliés avec l’emblème de la Russie.
De nombreux territoires ont une valeur comprise entre 1 et 8 indiquée sur celui-ci à l’exception des Etats-Unis qui possède exceptionnellement une puissance de 20 car c’est le seul territoire américain représenté sur la carte. Ce nombre est la valeur de CPI que représente le territoire et qu’il rapporte à la puissance le possédant. Certains territoires ne possède pas de nombre, tel la Corse.
Tous les territoires répondent à une de ces 4 définitions :

-Ami : contrôlé par le joueur ou par une puissance ami ou puissance secondaire alignée sur vous.

-Hostile : contrôlé par une puissance ennemi ou puissance secondaire alignée sur un puissance ennemi.

-En lutte : non contrôlé par aucun pouvoir ou occupé par des unités de puissances ennemies.
-Neutre : non contrôlé par aucun pouvoir et non aligné sur aucune puissance.
Zones maritimes :

Les zones maritimes sont aussi amicales ou hostiles. Une zone maritime amicale ne contient pas de navires de guerre ennemis (exceptés sous-marins et transports). Une zone maritime hostile contient des navires de guerre ennemis.
Certaines zones maritimes contiennent le symbole d’une base navale (une ancre de marine blanche sur fond gris). Ces zones sont adjacentes à un territoire contenant une base navale. C’est dans cette zone maritime que la puissance en question pourra construire de nouvelles unités navales et réparer les navires endommagés.

Iles :
Une île est un territoire isolé entouré par une ou plusieurs zones maritimes. Une zone maritime peut contenir une ou plusieurs îles mais chaque île est un territoire appartenant une puissance avec l’emblème de celle-ci. Si ce n’est pas le cas, ces îles ne peuvent pas être utilisées pour y déplacer des troupes.
Le Canal de Suez :

Le canal de Suez permet de relier la mer Méditerranée (zone maritime 19) et l’Océan Indien (zone maritime 28). Le canal est inclus dans le territoire de l’Egypte, donc les unités terrestres et aériennes peuvent traverser sans problème le canal pour passer de l'Égypte à la Trans-Jordanie.
Mais les unités navales ne peuvent traverser par le canal que si l’Egypte est contrôlée par eux ou une puissance amie.

PAGE 12

LA SITUATION POLITIQUE
Les puissances secondaires, neutres ou alignées, commencent le jeu sans armée, puisqu’elles ne sont pas concernées par la guerre. A mesure que le jeu progresse, ces puissances peuvent être concernées par la guerre, mobilisées par une puissance principale amie ou envahies par une puissance ennemie.
Le joueur jouant le rôle de l’Autriche-Hongrie est dans l’obligation d’attaquer tout de suite la Serbie au premier tour puisque la Grande Guerre a débuté ainsi. Il doit amener des troupes terrestres en Serbie.

Mobilisation d’une puissance secondaire :

Comme vous le remarquez, la Serbie n’a pas d’armée pour se défendre elle-même. Seules les puissances principales possèdent des armées au début du jeu. Quand les armées d’une puissance principale envahissent un territoire d’une puissance secondaire, celle-ci a 2 solutions : soit elle mobilise des troupes pour se joindre aux forces entrantes, soit elle mobilise pour les combattre. Cette attitude dépend dans quelle alliance elle se trouve.

Le nombre d’unités que cette puissance secondaire peut mobiliser est égal au nombre de CPI du territoire concerné. Une unité sera une artillerie, le reste de l’infanterie. La Serbie n‘a que 2 CPI au départ mais 3 infanteries et 1 artillerie seront déployées. La nationalité de ces unités dépend de l’alliance de cette puissance secondaire. Une puissance secondaire ne peut mobiliser qu’une seule fois pendant le jeu.
Remarque importante : La mobilisation se fait dans la capitale de la puissance secondaire la première fois avec des unités de la puissance principale avec laquelle elle est alliée. Soulignons un point : une petite force allemande envahi le Congo belge qui n’est pas une puissance secondaire. Le Congo belge est une colonie de la Belgique et il ne sera pas mobilisé de troupes dans ce territoire.

Toute mobilisation doit être faite à la fin de la phase de mouvement, après que tous les mouvements aient été effectués. Exception faite si l’envahissement est la conséquence d’un débarquement (voir page 17) ce qui implique une bataille navale. Dans ce cas, la mobilisation est immédiate avant que les unités terrestres ne soient débarquées.
Mobilisation d’une puissance secondaire alignée :

Quand la capitale d’une puissance secondaire est envahie par les troupes d’une puissance principale, amie ou ennemie, les troupes mobilisées seront celles des troupes de la puissance principale correspondant au petit emblème accolé au drapeau national. Ainsi au moment de l’envahissement de la Serbie par les troupes de l’Autriche-Hongrie, ce seront des troupes russes qui seront mobilisées en Serbie.
Mobilisation d’une puissance secondaire neutre :

Si une puissance principale envahit le territoire d’une puissance secondaire neutre, la puissance envahie va mobiliser contre l’envahisseur. Reste à savoir quelle puissance principale va représenter cette armée. On peut considérer que n’importe quelle armée d’une puissance ennemie à l’armée ayant envahi peut envoyer des troupes. Par exemple si l’Empire Germanique (puissance du Centre) envahit la Hollande, un joueur des puissances Alliés peut déplacer une infanterie et une artillerie. A noter qu’à partir du moment que la Hollande sera libérée de l’ennemi, ce sera le joueur qui sera venu en aide en premier qui récupérera les 2 CPI du territoire. Ce sera aux joueurs de l’alliance défensive de choisir qui sera le défenseur. S’il n’y a pas d’entente entre ses joueurs, ce sera à l’attaquant de choisir son adversaire.

La neutralité d’un territoire n’est violée qu’une seule fois. Une fois envahi, ce pays sera contrôlé par un camp ou par l’autre ou sera en lutte.
L’isolationnisme des Etats-Unis :

Les Etats-Unis débutent la partie comme étant un pays neutre mais avec des sympathies pour les Alliés. Tant qu’ils resteront neutres, les Etats-Unis ne pourront déplacer des unités terrestres ou aériennes dans les territoires des Puissances du Centre ou attaquer des navires de ces puissances en mer. Les Etats-Unis n’entreront en guerre que s’ils subissent une attaque des puissances du Centre comme une attaque de sous-marin allemand (voir page 23). Cependant si rien ne se produit, les Etats-Unis entreront en guerre au début du 4ème tour de jeu.
PAGE 13

Règle optionnelle : la Révolution Russe :
La Russie, déjà en grande difficulté sociale et économique, va se trouver dans des conditions si désespérées que la Révolution Bolchévique va éclater. La Révolution peut survenir à la fin de n'importe quel tour après le quatrième tour si la Russie est en train de perdre la guerre. On peut considérer que la Russie perd la guerre si toutes les conditions suivantes sont réunies :

-3 territoires au moins adjacents à Moscou sont occupés par les Puissances du Centre.

- Au moins un autre territoire russe du début de partie est contrôlé par les Puissances du Centre ou en lutte.

-Moscou est contrôlé par la Russie ou en lutte.

Si la Révolution éclate, le gouvernement impérial est renversé et remplacé par la République. En conséquence, un armistice est signé avec les Puissances du Centre, la Russie cessant la guerre et sortant du jeu. Toutes les unités russes hors du territoire russe du début de partie ou à l’intérieur de celui-ci sont retirées du plateau de jeu. La Russie ne participe plus au tour de jeu. Les unités des Puissances du Centre ne peuvent plus attaquer des unités russes ou se déplacer dans les territoires contrôlés par la Russie. Elles peuvent se déplacer et sortir des territoires en lutte avant l’armistice. Les unités russes ne peuvent plus participer à aucun combat où que ce soit. Les règles contraignant les mouvements des unités terrestres dans les territoires en lutte (page 15) ne s’applique plus dans les territoires russes, cependant les Puissances du Centre doivent laisser une infanterie dans chaque territoire russe occupé au moment de l’armistice si elles veulent continuer à collecter les revenus de ces territoires (mais pas ceux des territoires en lutte au moment de l’armistice).
Si cette règle optionnelle est appliquée, un joueur allié peut alors s’occuper à la fois de la Russie et des Etats-Unis.

ORDRE DE JEU

Axis et Allies 1914 se joue en plusieurs tours de jeu. Durant un tour de jeu, chaque puissance joue dans l’ordre suivant :

-1-Autriche-Hongrie

-2-Russie

-3-Empire Germanique
-4-France

-5-Empire britannique

-6-Empire ottoman
-7-Italie

-8-Etats-Unis

Chaque tour d’une puissance comprend 5 phases qui se font dans un ordre précis. Vous devez collecter vos revenus si vous le pouvez mais toutes les autres phases sont facultatives. Quand vos revenus sont collectés, votre tour prend fin et c’est au tour de la puissance suivante à jouer.
Quand toutes les puissances ont joué leur tour, le tour de jeu se termine et si personne n’a obtenu les conditions de victoire, un nouveau tour démarre avec l’Autriche-Hongrie.

Phases du tour de jeu d’une puissance :

-1-recrutement d’unités et réparation d’unités endommagées

-2-mouvements

-3-combats

-4-mobilisation de nouvelles unités

-5-collecte des revenus

PAGE 14

PHASE 1: recrutement d’unités et réparation d’unités endommagées :

Pendant cette phase, vous pouvez dépenser vos CPI pour acheter des unités que vous utiliserez le tour suivant. Vous pouvez aussi réparer les navires endommagés.

Recrutement d’unités :

1-Choix des unités et réparation des navires :

Vous pouvez acheter n’importe quelle unité d’un type quelconque si vous le pouvez mais vous devez choisir toutes les unités durant cette phase. Vous ne pouvez acheter de chars qu’à partir du 4ème tour de jeu. Vous pouvez ne pas dépenser tous vos CPI si vous le souhaitez.

Réparation des navires : un navire qui peut encaisser deux dégâts, est incliné sur le côté après le premier dégât. A ce moment du jeu, un navire endommagé peut être réparé, mais seulement s’il se trouve dans la zone maritime avec une base navale que vous contrôlez. Une réparation ne coûte aucun CPI.
2-Paiement des achats :

Vous payez les CPI à la banque de la valeur des unités achetées, suivant le coût suivant :

-Une infanterie : 3 CPI
-Une artillerie : 4 CPI
-Un char : 6 CPI
-Un avion de chasse : 6 CPI
-Un bateau de guerre : 12 CPI
-Un croiseur : 9 CPI
-Un sous-marin : 6 CPI
-Un transport de troupes : 6 CPI
3-Placement des unités achetées dans la zone de mobilisation :

Placez vos unités achetées dans la zone de mobilisation du plateau de jeu. Vous ne pourrez utiliser ces unités immédiatement. Vous pourrez les déployer à la 4ème phase de votre tour de jeu.

PAGE 15

PHASE 2 : les Mouvements des Unités.

Axis and Allies 1914 n’a qu’une phase de mouvements des unités. A cette phase, on peut déplacer toutes les unités. Tous les mouvements se terminent dans cette phase, exceptés les débarquements des unités terrestres et les mouvements des avions de chasse (page 17). Après ces mouvements, les puissances secondaires alignées ou neutres peuvent mobiliser à leur tour, si cela est nécessaire.

Unités terrestres :

Toutes les unités terrestres (infanterie, artillerie ou char) peuvent se déplacer dans un territoire adjacent. Elles ne peuvent pas entrer dans des zones maritimes sauf si elles sont prises en charge par des transports maritimes (page 16). Elles peuvent aller dans des zones amies ou en lutte pour renforcer des unités déjà présentes ou peuvent entrer dans des territoires ennemis pour les attaquer.

Si vous entrez dans un territoire ennemi qui contient des unités adverses, ce territoire devient en lutte. Dans ce cas, ce territoire ne produit plus de CPI. Le joueur qui possédait ce territoire déplace immédiatement son marqueur de production nationale (« dans le Sahara ») en le faisant diminuer d’autant de CPI que la valeur de ce territoire.

Les unités terrestres qui commencent le tour dans un territoire en lutte ne peuvent être déplacées que vers un territoire contrôlé par leur puissance ou vers un territoire en lutte contenant des unités de leur puissance. Elles peuvent être déplacées par un transport maritime le cas échéant.
Une armée dans un territoire doit contenir au moins une infanterie. Si vous déplacez des unités dans un territoire, vous devez amener au moins une infanterie s’il n’y en a pas déjà. Si vous retirez des unités d’un territoire sans vouloir abandonner ce territoire, vous devez laisser au moins une infanterie ou en amener une d’un territoire voisin en remplacement. Pour dire autrement, à la fin de cette phase, vous devez avoir au moins une infanterie sur tous les territoires dans lequel se trouvent d’autres unités terrestres ou des avions de chasse. La présence d’une infanterie d’une puissance amie ne vous dispense pas d’appliquer cette règle.
Si vous retirez toutes les unités d’un territoire que vous contrôlez, vous continuez de la contrôler jusqu’à ce qu’une puissance ennemie ne vous le prenne.

Si vous retirez toutes vos unités terrestres d’un territoire en lutte, ce dernier peut être immédiatement revendiqué par une puissance ennemie (page 20). Si le territoire était originellement contrôlé par une puissance ennemie, elle en reprend le contrôle même s’il n’a pas d’unités présentes. Autrement, s’il y a des unités ennemies dans ce territoire, c’est cette puissance ennemie qui le contrôle, mais s’il y a des unités appartenant à plusieurs puissances ennemies dans ce territoire, elles doivent décider entre elles qui va contrôler ce territoire (s’ils ne se mettent pas d’accord, c’est celui qui retire ses troupes qui décide).
Avions de chasse :

Les avions de chasse peuvent se déplacer de 2 territoires. Quand il se déplace de 2 territoires, le statut du premier territoire survolé importe peu. Ce peut être une zone maritime, un territoire ami ou en lutte et même un territoire ennemi. Cependant, un avion de chasse doit terminer son déplacement sur un territoire contenant des troupes terrestres de son camp.

PAGE 16

Unités navales :

Les unités navales peuvent se déplacer de 2 zones maritimes sauf les croiseurs qui peuvent se déplacer de 3 zones. Cependant la plupart des unités navales doivent s’arrêter s’ils rencontrent une zone maritime hostile après le début de leur déplacement (sans compter la zone de départ). Les unités navales ne peuvent pas entrer sur des territoires.

Les sous-marins et/ou les transports de troupes ne rendent pas les zones qu’ils occupent hostiles pour leurs adversaires et ne bloquent pas les déplacements adverses ; ils n’empêchent pas les transports adverses de charger ou débarquer les unités. Comme pour les mouvements, vous pouvez attaquer un sous-marin et/ou un transport ennemi se trouvant dans votre zone maritime. Cependant si un navire de guerre veut attaquer un transport, même si celui-ci n’est pas escorté, il doit terminer son déplacement dans cette zone.
Si votre flotte comprenant plusieurs navires pénètre dans une zone maritime occupée par des navires ennemis, quelques navires peuvent s’arrêter pour combattre et les autres continuer leur déplacement dans les conditions de déplacements définies.
-Les sous-marins :

Les sous-marins sont capables de se déplacer sans être détectés par les ennemis car ils peuvent se mettre en plongée. Un sous-marin peut donc traverser une zone maritime ennemie sans s’arrêter.
-Les transports de troupes :

Un transport ne peut rentrer dans une zone hostile sans être accompagné par au moins un navire de guerre de sa puissance. Ce navire doit se déplacer en même temps que le transport ou déjà y être.
Un transport peut charger des unités terrestres ou/et des avions de chasse appartenant à sa puissance ou à une puissance amie. Sa capacité de transport est de 2 unités. Ces unités doivent utiliser leurs propres pouvoirs de déplacement pour être chargées et /ou déchargées. Elles ne peuvent donc pas se déplacer sur la terre avant d’être chargées ou après avoir été déchargées.

Un transport peut charger des unités terrestres ou/et des avions de chasse dans n’importe quelle zone adjacente de celle où il a démarré son mouvement. Il peut charger des unités dans plusieurs zones maritimes voisines. Placez les unités chargées à côté du transport en zone maritime. Elles sont considérées comme le chargement du transport. Elles ne peuvent prendre part aux combats navals et sont détruites si le transport est détruit.
Vos unités peuvent débarquer de vos transports dans le même tour où elles ont été chargées (avec ou sans déplacement du transport lui-même) ou les unités peuvent rester en mer pour être débarquées plus tard. Chargement comme débarquement ne peuvent se réaliser que sur une zone maritime amie. Une fois débarquées ses unités transportées, un transport ne peut plus se déplacer et ne peut charger d’autres unités dans ce tour. Un transport ne peut débarquer des unités sur plusieurs territoires différents dans le même tour mais peut garder à bord une unité pour la débarquer plus loin le tour suivant. On ne peut transférer des unités d’un transport dans un autre transport.
PAGE 17

Des unités transportées par un transport ami doivent être chargées à leur propre tour de jeu mais attendre le tour du transporteur ami pour être déplacées en mer puis à nouveau attendre leur propre tour pour être débarquées. Ceci reste vrai même si le transport reste dans la même zone maritime.

Un transport peut débarquer ses unités dans un territoire ennemi ce qui devient un assaut amphibie ou dans un territoire ami ou en lutte ce qui devient un renfort amphibie. Dans les 2 cas, la zone maritime du débarquement doit être amie (ou l’être devenue à l’issue d’un combat naval). Cependant un transport ne peut ignorer les sous-marins ennemis pour lancer un assaut amphibie à moins qu’un navire de guerre de sa puissance ne l’accompagne dans cette zone maritime à la fin de la phase de mouvement.
Champs de mines navales :

Toutes les zones maritimes qui ont une base navale sont considérées comme minées. Ainsi, le territoire adjacent avec une base navale, qu’il soit sous contrôle de la puissance d’origine ou en lutte, fait que les navires ennemis entrant dans cette zone maritime sont susceptibles de faire exploser une mine. A la fin de cette phase, le joueur contrôlant le territoire en question (ou qui le contrôlait avant qu’il ne soit en lutte) jette un dé pour chacun des navires ennemis entrant dans la zone minée. Chaque navire est nommément désigné avant le jet de dé. Un jet de 1 détruit un navire ou lui inflige un dégât pour ceux qui peuvent en encaisser 2.
Assauts amphibies et mouvement de renforts :

Un assaut amphibie se déroule quand vous attaquez un territoire hostile (qui borde une mer) par sa côte depuis une zone maritime en débarquant des unités depuis des transports (ou que vous attaquez conjointement un territoire ennemi avec des unités venant par la terre et des unités débarquant). Un mouvement de renforts amphibies se déroule quand on amène des troupes dans un territoire ami ou en lutte depuis une zone maritime en débarquant des unités depuis des transports. Dans les deux cas, la zone maritime peut être amie ou hostile, mais si elle est hostile, on se doit de la rendre amicale par un combat naval avant que ne se passe le débarquement.
Si la zone maritime à partir de laquelle vous allez débarquer pour une attaque ou un renfort est déjà amicale, vous n’avez qu’à débarquer vos unités dans le territoire. Cependant si la zone est hostile, vous devez la rendre amicale avant le débarquement. Si cette zone maritime contient uniquement des sous-marins et/ou transports ennemis et que vous souhaitez les attaquer, vous devez le faire avant votre débarquement.
Si vous souhaitez combattre, vous devez avant le combat déclarer votre intention de débarquer après. Vos unités doivent rester dans les transports pendant le combat et ne pourront débarquer qu’au moment de la phase des combats (page 21) si le combat est couronné de succès.

En bref :

Les unités d’un même camp peuvent librement partager les territoires, zones maritimes et places dans les transports avec d’autres unités tout le temps de leur alliance.

Tous les mouvements se déroulent en même temps et doivent se terminer dans cette phase de jeu. Ainsi quand les combats commencent, plus aucun mouvement n’est possible. Seuls les débarquements (attaque ou renfort) auront lieu après la phase des combats navals.
PHASE 3 : Les combats :

Un combat arrive quand des unités appartenant à des puissances ennemies se retrouve sur le même territoire et que l’un des belligérants décide d’attaquer. Seules les unités ennemis sont attaquées. Au moment de l’attaque, toutes vos unités présentes participent au combat. Vous devez attaquer dans les territoires que vous avez envahi à ce tour en déplaçant vos unités. Sur les territoires déjà en lutte depuis le tour précédent, l’attaque n’est pas obligatoire et est à la convenance de l’attaquant. De même, les combats navals ne sont pas obligatoires même si vous venez de déplacer dans ce tour des unités sur cette zone maritime.
Seul le belligérant dont c’est le tour de jeu peut attaquer mais toutes les forces ennemies doivent défendre ensembles, même si elles appartiennent à plusieurs puissances (page 21). Les joueurs doivent toujours défendre dans une zone attaquée.
PAGE 18

Pendant votre tour, vous pouvez déclencher des combats dans autant de territoires et zones maritimes en lutte que vous souhaitez. Les combats dans les espaces sont simultanés et un combat dans une zone doit être terminé avant de passer à une autre zone. L ‘ordre des combats importe peu et est décidé par l’attaquant. Toutefois, si une débarquement (attaque ou renfort) doit avoir lieu dans un territoire et qu’une bataille navale est prévue, celle-ci doit se passer avant le combat terrestre.
Les unités attaquantes et défenseurs tirent en même temps mais pour faciliter les choses, c’est l’attaquant qui jette les dés en premier et le défenseur ensuite. En général, c’est le nombre de dès qui touchent qui donne le nombre d’unités adverses détruites. Les pertes sont replacées dans votre boîte.
Combat terrestre :

On utilise le plateau des combats pour les combats terrestres, pas pour les batailles navales. Voir en page 20 comment se déroulent les batailles navales.
Si vos unités pénètrent dans un territoire ennemi sans unités adverses présentes, il n’y a pas de combat à mener. Passez à l’étape 6 de la résolution des combats.

Important : la lutte pour un territoire peut durer un certain nombre de tours mais une attaque consiste à un jet de dés de l’attaquant puis du défenseur. Les pertes sont retirées et l’attaque est finie.
Déroulement d’un combat :

Cela dépend de la nature des unités participant au combat. Voici les étapes :

-1-Placement des dés sur le plateau des combats

-2-Détermination de la suprématie aérienne

-3-Tir des unités qui attaquent

-4-Tir des unités qui défendent

-5-Retrait des pertes
-6-Conclusion du combat
Etape 1 : Placement des dés sur le plateau des combats :
Le plateau des combats est divisé en plusieurs cases. En haut, l’emplacement pour poser les dés du défenseur. Inutile de déplacer les unités du plateau de jeu au plateau des combats, les dés représentent les unités. Quand on lira ci-dessous placez les unités sur le plateau des combats, il s’agira de placer des dés.
Les 2 protagonistes placent simultanément leurs unités sur le plateau des combats. Comme le défenseur de son côté, l’attaquant place autant de dès que d’infanteries dans la case « Attacking infantry », autant de dès que d’artilleries dans la case « Attacking artillery », autant de dès que de chars dans la case « Attacking tanks », autant de dès que d’avions dans la case contenant le dessin des avions. De plus, s’il y a un assaut amphibie, placez autant de dés que de bateaux de guerre dans la case « Battleship offshore bombardment ».
Infanteries ou chars peuvent être primés sur le plateau des combats. Ils seront déplacés vers la case d’une valeur supérieure, suivant la flèche. Ceci est un avantage que procure le fait d’attaquer en combinant plusieurs armes pendant cette guerre. Pour chaque artillerie contenue dans la case « Attacking artillery », une infanterie ou un char est promu dans la case « Infantry/Tanks with Artillery support ». La valeur d’attaque passe de 2 à 3 c’est-à-dire qu’un dé de valeur 3 ou moins détruit une unité adverse au lieu d’un jet de 2 ou moins.
PAGES 19

Le défenseur procède de même sur sa partie du plateau des combats. Cependant, il ne reçoit de promotion pour une action combinée ni de soutien de bateaux de guerre.
Etape2 : Détermination de la suprématie aérienne.

Si des avions sont présents dans chaque camp, une bataille aérienne va précéder la bataille terrestre pour déterminer la suprématie aérienne. Autant de dés que d’avions sont lancés par chaque protagoniste. Un jet de 1 ou 2 détruit un avion adverse (jets simultanés). Contrairement aux combats terrestres, la bataille aérienne continue jusqu’à ce qu’une suprématie aérienne soit établie, c’est-à-dire qu’un adversaire n’ait plus d’avion.

Si un des joueurs obtient cette suprématie aérienne, c’est-à-dire soit le seul à posséder un ou plusieurs avions, il déplace toutes ses artilleries dans la case « Artillery with air supremacy support »… cette suprématie lui permettant de régler au mieux les tirs de son artillerie.
En plus de cet avantage, la suprématie aérienne permet de jeter un dé pour chaque avion restant, pouvant toucher des unités terrestres dans l’étape 3 ou 4 (suivant qui est vainqueur du combat aérien).
Etape 3 : Tir des unités attaquant :

L’attaquant en premier jette les dés. Chaque case donne la valeur qu’il faut obtenir au plus pour faire un dégât sur un adversaire. On jette les dés case par case et on replace les dés qui ont touché dans les cases de départ.

Etape 4 : Tir des unités défendant :

A son tour, le défenseur procède de la même manière.

Cependant les chars de l’attaquant (pas ceux du défenseur) ont la capacité d’absorber un dégât par char. L’attaquant réduit d’autant de dégâts adverses que de chars qu’il possède, soit s’il possède 2 chars, il retire du plateau des combats 2 dés adverses qui ont touché.
Etape 5 : Retrait des pertes.

En commençant par l’attaquant, les joueurs enlèvent une unité dans ce territoire en lutte pour chaque dé qui l’a touché.

Chaque joueur peut choisir une unité, avions compris. Toutefois, parmi les unités restantes devra figurer une infanterie. Ainsi, si un joueur a une infanterie, une artillerie et un char et qu’il a subi 2 dégâts, c’est l’infanterie qu’il devra laisser sur le territoire. Une infanterie amie restant sur ce territoire ne peut remplacer en aucun cas une infanterie de sa puissance.

Etape 6 : Conclusion du combat.

Si à l’issue d’un combat, il reste des unités de chaque camp, ce territoire reste en lutte.

Cependant si toutes les unités d’un camp ont été éliminées, le camp adverse contrôle le territoire (voir page 20). Si c’est le cas de l’attaquant, il peut récupérer ce territoire. Si l’attaquant et le défenseur ont perdu tous les deux leurs unités et qu’il reste celles d’une tierce puissance, cette dernière peut récupérer ce territoire. Si dans ce dernier cas, 2 puissances amies restent présentes, c’est à décider entre elles qui va contrôler le territoire (sinon, c’est le défenseur qui décide).
Si dans le rare cas où plus aucune unité ne soit présente dans le territoire, la puissance contrôlant ce territoire au début du jeu le récupère. Si c’est le territoire d’une puissance secondaire alignée, c’est l’allié de celle qui le prend. Si c’est le territoire d’une puissance secondaire neutre, le territoire n’est récupéré par personne.

PAGE 20

Bataille navale
Quand vous avez des navires de guerre (pas seulement des transports) dans une zone maritime contenant des navires ennemis, vous avez le choix de les attaquer ou non. Contrairement aux combats terrestres, les batailles navales peuvent se dérouler en plusieurs tours tant que l’attaquant le veut bien. L’attaquant doit attendre la riposte avant d’arrêter un combat.

Déroulement de la bataille navale :

Cela dépend des unités présentes. La bataille se joue en plusieurs étapes :

-Etape 1 : Tir des navires attaquant ou plongée

-Etape 2 : Tir des navires défendant ou plongée

-Etape 3 : Retrait des pertes

-Etape 4 : Choix de l’attaquant : continuer ou cesser le feu

Puissance de feu des bateaux :

-navire de guerre : attaque : 4 défense : 4 déplacement : 2

-croiseur: attaque : 3 défense : 3 déplacement : 3

-sous-marin: attaque : 2 défense : 2 déplacement : 2

-transport: attaque : - défense : - déplacement : 2

Etape 1 : Tir des navires attaquant ou plongée de sous-marin
L’attaquant jette les dés en premier. D’abord vous jetez un dé pour chacun de vos sous-marins. Un 1 ou 2 fait un dégât. Puis vous jetez un dé pour chacun de vos croiseurs. Un 1, 2 ou 3 fait un dégât. Enfin, vous jetez un dé pour chacun de vos navires de guerre. Un 1, 2, 3 ou 4 fait un dégât. Les transports ne tirent pas. A l’issue de ces jets, on additionne le nombre de dégâts.
Sous-marins et immersion : Un sous-marin, attaquant ou défenseur, a la possibilité de jeter un dé puis de plonger tout de suite après. On l’incline alors sur le côté, montrant ainsi qu’il se retire du combat. Un sous-marin qui décide de plonger plutôt que tirer reste sous la menace des dégâts de l’adversaire. Il peut être détruit si le joueur le choisit ou s’il est le seul bateau présent. S’il n’est pas touché au premier tir, on considère qu’il est retiré de la bataille et ne peut plus être touché dans les autres tours. A la fin de la bataille navale, il est redressé et retrouve son statut normal. Un joueur qui possède plusieurs sous-marins peut choisir d’en immerger un, plusieurs ou tous.
Etape 2 : Tir des navires défendant ou plongée de sous-marin
Le défenseur agit de même.
Etape 3 : Retrait des pertes

En commençant par l’attaquant, les joueurs enlèvent un navire dans cette zone maritime pour chaque dé qui l’a touché.

C’est le joueur qui choisit lui-même ses pertes, sous-marins compris. Cependant, les transports peuvent être choisis en dernier, après que tous les autres navires de guerre soient coulés (mais avant les sous-marins en immersion).

PAGE 21
A noter pour les navires de guerre : Ils peuvent encaisser 2 dégâts pour être coulés. Au premier dégât, le navire est incliné sur le côté. Au second dégât, il sera retiré du jeu. Un navire endommagé peut être réparé (voir page 14).
Etape 4 : Choix de l’attaquant : continuer ou cesser le feu

La bataille navale va continuer jusqu’à ce que tous les bateaux du défenseur soient coulés ou que l’attaquant décide de cesser le combat. Après la bataille, les bateaux subsistants des 2 camps restent dans la zone maritime.
Combat pour un assaut amphibie ou renfort venant de la mer.

Si vous débarquez des unités d’un ou plusieurs transports se passe un assaut amphibie ou des renforts venant de la mer (décrit page 17). S’il n’y a pas de bataille navale, vous pouvez débarquer tout de suite vos unités durant la phase de mouvement et elle pourront participer aux combats terrestres. Cependant si vous déclarez vouloir faire un débarquement et qu’il est nécessaire ou souhaitable de nettoyer auparavant la zone maritime des unités ennemies, une bataille navale doit avoir lieu et doit être remportée avant cela.
Note : L’attaquant conduit le combat normalement dans l’ordre qu’il souhaite. Cependant, il doit mener la bataille navale avant le débarquement puis juste après le combat terrestre. Toutes les batailles navales doivent être menées avant que le combat terrestre n’ait lieu (pour un territoire bordé de plusieurs zones maritimes).
PAGE 22

Bataille navale :
La bataille navale est menée de la même manière que décrit page 20. Ce qui suit dépend du résultat de la bataille navale.

Si la zone maritime est dégagée de toutes les unités ennemies (exceptés les transports et les sous-marins en plongée), vous pouvez immédiatement débarquer vos unités sur le territoire ciblé. Elles peuvent prendre part aux combats terrestres. Seulement si après le débarquement, vous ne voulez pas laisser une unité terrestre sur cette zone, vous ne devez pas la faire débarquer. Après une bataille navale, en aucun cas les navires de guerre ne pourront effectuer un bombardement accompagnant un débarquement.
Si vous avez échoué pour nettoyer la zone maritime des navires de guerre adverses, vos unités ne pourront débarquer. En cas d’assaut amphibie et de débarquement d’unités sur plusieurs territoires voisins, ces unités peuvent prendre respectivement part aux combats dans chacun des territoires.
Combat terrestre suite à un débarquement :

Si vous débarquez des unités dans un territoire ennemi (que vous attaquez lors de ce débarquement), vous devez conduire le combat terrestre immédiatement. En premier, au moment du débarquement des unités, l’artillerie ennemie doit tirer une première salve contre vos unités. Un jet de 1, 2 ou 3 par artillerie cause un dégât. Vos unités touchées doivent immédiatement être retirées du plateau de jeu. C’est à vous de choisir les (ou l’) unités à retirer mais il doit toujours rester au moins une infanterie sur le territoire. Les unités restantes peuvent mener le combat terrestre.
Celui-ci est mené de la même manière que décrit page 18. A une nuance près :

PAGE 23
S’il n’y a pas eu de bataille navale auparavant, s’il n’y a pas eu de tir contre d’éventuels transports ennemis, alors, un tir de première salve des navires de la flotte peut avoir lieu. Cependant le nombre de navires pouvant tirer est limité au nombre d’unités débarquant. Si plusieurs assauts amphibies ont lieu à partir de la même zone maritime, les navires de guerre ne peuvent tirer en tout qu’une fois.

Combat terrestre suite à l’arrivée de renforts amphibies.

Si vous débarquez des unités dans un territoire déjà en lutte, vous pouvez initier un combat mais vous pouvez aussi ne pas le faire. Si vous le faites, il n’y aura pas de tir de première salve des artilleries ennemies sur vos unités débarquant ni de tir de première salve depuis vos navires de guerre.
PHASE 4 : Mobilisation de nouvelles unités

Les unités achetées au début du tour (phase 1) et stockées dans le cercle de la Zone de Mobilisation du plateau de jeu (Sahara) peuvent maintenant être déployées. Placez toutes les unités et avions de chasse dans la zone de la capitale de la puissance. Le joueur dans le rôle de l’Empire Britannique peut déployer quelques unités et avions de chasse à Bombay aux Indes, capitale des colonies de la Couronne Britannique du Pacifique. Si après cette mobilisation, le territoire de la capitale n’a pas d’infanterie, vous devez remplacer une unité que vous venez de poser par une infanterie (sans dédommagement en CPI)
Déployez les nouveaux bateaux achetés dans une zone maritime possédant le symbole d’une base navale avec un de vos territoires d’origine adjacent sous votre contrôle. Si ce n’est pas le cas, vous pouvez déployer vos nouveaux bateaux dans des zones maritimes comme vous le souhaitez.
Les nouvelles unités peuvent se déployer dans des territoires en lutte… sans pouvoir combattre tout de suite car cette phase est passée.

PHASE 5 : Collecte des revenus

Dans cette phase, vous gagnez vos revenus pour financer votre future stratégie. Regardez votre niveau de production nationale sur le diagramme de la Production Nationale. Il indique la quantité de CPI que vous pourrez dépenser. Collectez à la banque la quantité de CPI qui est indiquée.

Si votre capitale est occupée par une puissance ennemie, vous ne pouvez rien recevoir.

Guerre sous-marine totale :

Le joueur allemand peut déclarer qu’il va commencer la guerre sous-marine totale à n’importe quel moment du jeu. Une fois cette déclaration faite, L’Empire Germanique peut mener des attaques sous-marines contre les bateaux de l’Empire britannique et les Etats-Unis durant cette phase de prise des revenus. A ce moment du jeu et pour les 2 puissances concernées, l’Empire Germanique lance un dé pour chacun des sous-marins présents dans les zones maritimes 2, 7 et/ou 8. Pour chaque 1 ou 2 réussis aux dés, 1 CPI est retiré de la somme reçue par les puissances concernées.
GAIN DE LA PARTIE

Si les Alliés contrôlent Berlin et une autre capitale des Puissances du Centre à la fin du tour du joueur représentant l’Empire ottoman, les Alliés gagnent la guerre.

Si les Puissances du Centre contrôlent 2 capitales alliées dont Paris ou Londres obligatoirement, à la fin du tour du joueur représentant les Etats-Unis, les Puissances du Centre gagnent la guerre.

ENCART PAGE 20
PRENDRE LE CONTRÔLE D’UN TERRITOIRE

Si votre puissance prend le contrôle d’un territoire, que ce soit après une victoire militaire, un retraite de l’adversaire ou en y entrant sans résistance adverse, vous placez un marqueur de contrôle de votre couleur et vous avancez le niveau de votre indicateur de production nationale d’autant de points que rapporte le territoire conquis.
LIBÉRATION D’UN TERRITOIRE
Si vous libérez un territoire que était contrôlé par une autre puissance au début du jeu, vous ne prenez pas le contrôle de celui-ci mais vous le libérez au bénéfice de cette puissance amie qui récupère les points de production nationale.

Cependant si ce territoire appartenait à une autre puissance ennemie que celle des armées que vous venez de vaincre, c’est vous qui récupérez les points de production nationale.

PRISE DE CONTRÔLE OU LIBÉRATION D’UNE CAPITALE

Si vous prenez le contrôle d’une capitale d’une puissance ennemie (Berlin, Vienne ou Constantinople pour un camp; Paris, Londres, Rome, Washington ou Moscou pour l’autre camp), suivez les mêmes règles que celles énoncées ci-dessus. Ajoutez les points que rapporte ce territoire à votre niveau de production nationale.
En plus, vous récupérez tous les CPI du trésor de votre adversaire vaincu. Par exemple si l’Empire Germanique prend le contrôle de Moscou, le joueur récupère tous les CPI du joueur ayant le rôle de la Russie. Vous pouvez récupérer ces CPI même si votre propre capitale est dans les mains d’un ennemi.

Le joueur d’une puissance dont la capitale a été capturée reste en jeu mais ne peut collecter des CPI des autres territoires qu’il contrôle et donc ne peut plus construire de nouvelles unités. Le joueur ne joue plus que les étapes des déplacements d’unité et des combats jusqu’à ce que sa capitale soit libérée.
Si cette puissance parvient à libérer sa capitale ou si une puissance amie lui vient en aide pour le faire, d’autres territoires lui appartenant qui seraient sous contrôle ami et rapporterait jusque là des CPI à cette puissance amie retourneraient immédiatement sous son contrôle. Il pourra alors à nouveau percevoir les CPI de ces territoires.
Vous ne pouvez récupérer les CPI de l’ancienne puissance ennemie contrôlant une capitale amie et que vous avez chassée. Ainsi si le joueur tenant le rôle de l’Empire britannique vient à libérer Paris tenu jusque là par le joueur tenant le rôle de l’Empire Germanique, il ne récupère pas les CPI dans les mains de ce dernier.

ENCART PAGE 22 :
FORCE INTERNATIONALE
Les unités d’un même camp peuvent se retrouver ensembles sur un territoire ou une zone maritime, constituant une force internationale. Elle doit défendre ensemble mais ne peut attaquer ensemble (seule la puissance qui contrôle ce territoire en perçoit les revenus).
ATTAQUE :

Une force internationale ne peut attaquer ensemble dans un même territoire, parce que chaque puissance doit attaquer avec ses unités à son propre tour. Dans un territoire où un combat éclate, n'importe quelles unités qui appartiennent à une puissance amie de la puissance attaquante (sauf les unités transportées par un transport d’une puissance amie) ne sont pas concernées par le combat. De même une unité d’une puissance amie ne peut subir un dégât à la place d’une unité de la puissance attaquante. Une unité amie débarquée en même temps que des unités qui attaquent ne participera pas à ce combat mais attaquera à sont tour de jeu.
DÉFENSE :

Quand un territoire occupé par une force internationale est attaqué par une puissance ennemie, toutes les unités défendent en même temps. Si ces unités appartiennent à des joueurs différents, ils devront se mettre d’accord pour choisir les pertes. S’ils n’y parviennent pas, ce sera au joueur adverse de choisir.

TRANSPORT D’UNE FORCE INTERNATIONALE :
Des transports appartenant à une puissance amie peuvent convoyer des unités ou des avions de chasse d’une autre puissance. Ceci se déroule en 3 étapes :

-vous chargez vos unités dans le transport ami à votre tour de jeu

-les transports se déplaceront au tour du joueur qui les possèdent

-le débarquement des unités se fera au tour des unités d es joueurs concernés.
