

20 September 1944: At 1100 hours in General Gavin's area, a heavy bombardment precedes a German advance out of the Reichswald into the 82nd Airborne's eastern flank. Within a few hours, a full-scale drive is in progress in the Mook area, threatening the Heumen bridge.¹

Setting

Rushing to the scene from Nijmegen, where his men are preparing to assault the Waal, Gavin sees that the only bridge the Allies control capable of supporting the weight of armored traffic is now in serious jeopardy. Because every available 82nd unit is already committed, he asks for help from the Coldstream Guards.²

¹ Tim Saunders, Nijmegen: U.S. 82nd Airborne & Guards Armored Division, (Pen & Sword Books, South Yorkshire, 2001). pp. 61–64. ² Ibid.

Allied Forces

- 1x Division HQ: TQR 4 (CIR 37.5cm)
- 2x Platoon HQ: TQR 3 & 4 (CIR 16.5)
- 4x Rifle Squad: TQR 3–4
- 2x Tripod Mounted M1919A4 Team: TQR 3
- 2x M9 Bazooka Team: TQR 3
- 1x Sniper
- 2x 60mm Mortar Team: TQR 3 (each tube 12 HE; 4 smoke)
- 2x M1 (57mm) ATG: TQR 3 (each gun 8 APCBC; 4 HE)
- 2x Sherman V: TQR 2 & 4 (each tank adequate APCBC; 4 HE; 2 smoke); turn 2
- 2x Sherman VC: TQR 3 & 4 (each tank adequate APCBC; 4 HE; 2 smoke); turn 2
- 2x 6" x 4" Mixed Minefield (80% density)

German Forces

- 1x Company HQ: TQR 4
- 3x Platoon HQ: TQR 3-4
- 9x Rifle Squad: TQR 2–4
- 2x Tripod Mounted MG42: TQR 2 & 3
- 4x Panzerkampfwagon V Ausf. G: TQR 2–4 (each tank adequate APCBC; 4 HE; 2 smoke)
- 4x Panzerkampfwagon IV Ausf. H: TQR 2–4 (each tank adequate APCBC; 4 HE; 2 smoke)
- 4x Nebelwerfer Battery: TQR 2; 100% availability (24 HE); pre-game bombardment

Victory Conditions

The Germans must cross the river with 11 stands. The Allies must prevent this. There is no turn limit and play will continue until the German player wins, or there are too few units remaining to make victory possible.

Aftermath

"With Gavin personally leading the counterattack, a bitter, unrelenting battle began that was to last all day. Shifting his forces back and forth like chess men, Gavin held out and eventually forced the Germans to withdraw. He had always feared an attack from the Reichswald. Now Gavin and the Corps commander, General Browning, knew that a new and more terrible phase of the fighting had begun. Among the prisoners taken were men from General Mendl's tough II Parachute Corps. Model's intention was now obvious: key bridges were to be grabbed, the corridor was to be squeezed and Horrocks' columns crushed."

³ Ibid.

Map 1. Run-a-Mook

GM NOTES: The Germans enter from the east edge of the map on turn 1. The U.S. will set-up west of the river, and should remain hidden. Placement of forces can be recorded by printing a copy of this map. The river is fordable for infantry, requiring 3-phases, but armor must use the bridge. The two minefields may be deployed anywhere on the U.S. side of the river, but will remain hidden, until detonation. The Germans were headed to Mook and ultimately the Heuman Bridge, which spanned the Waal River. Gavin was alarmed by this development and directed the defense himself. This accounts for the divisional headquarters element. The Coldstream Guards will arrive at the start of turn 2 and enter from the road on the west edge of the map. The sniper must be able to trace line-of-sight from either of three outcroppings (north of Chateau) on the west side of the river to the targeted unit.

Opposing Forces

The German infantry in this game is General Mendl's tough II Parachute Corps. The fire power is based upon late war Fallschirmjäger weaponry. This is an 8-man assault squad:

- o 1x MP40 SMG=2
- \circ 1x StG44=2/1
- o 4x Gewehr 43=4
- o 1x FG42=3
- o 1x MG42=4
- Total=17 (point blank); 12 (short, medium); 11 (long, extreme)

The U.S. paratroopers are from the 82nd All-American Division, and although lightly armed, carry the maximum fire power per 12-man squad.

- o 1x Thompson SMG=3
- o 1x M1 Carbine=1
- \circ 1x BAR=2
- o 1x M1903 Springfield=1/.5
- o 8x M1 Garand=8
- Total=17 (point blank); 12 (short, medium); 10 (long, extreme)

NOTE: The M1903 Springfield will contribute 1 FPF with its rifle grenade from point blank through medium range, once per phase. As a rifle, its FPF is .5. A limited supply of Four HEAT and twelve HE grenades are to be distributed among the four U.S. rifle squads.

B Company/505 PIR

(Division HQ: 1x Thompson SMG, 1x M1 Carbine, 6x M1 Garand)

(Platoon HQ: 1x M3A1 SMG, 4x M1 Garand)

(Rifle Squad: 1x Thompson SMG, 1x M1 Carbine, 8x M1 Garand, 1x BAR, 1x M1903*)

(Medium Machine Gun: 1x M1917 w/ tripod, 1x Thompson SMG, 4x M1 Garand)

(Bazooka Team: 1x M9 Bazooka, 1x M1 Carbine)

Movement: 6mm

Slow	Standard	Tactical	Double Time	Dash
3cm	6cm	4.5cm	10.5cm	18cm

FPF

Range	Point Blank 0-15cm	Short 15.1–30cm	Medium 30.1-60cm	Long 60.1-120cm	Extreme 120.1–240cm
СО НО	12	7	7	7	6
Platoon HQ	8	4	4	4	4
Rifle Squad	17	12	12	10	10
MMG	15	10	10	10	10
Bazooka Team	3	1	1	NA	NA

HQ Division TQR: 4 Damage Rating: 12

HQ Platoon 1 TQR: 3

Damage Rating: 8

00000000

Squad 1/1 TOR: 3

Damage Rating: 15

0000000000000000

Squad 2/1 TQR: 4

Damage Rating: 16

Squad 3/1 TQR: 3

Damage Rating: 15

MMG 1 TOR: 3

Damage Rating: 9

Bazooka 1 TQR: 3

Damage Rating: 5

HQ Platoon 2 TQR: 4

Damage Rating: 9

Squad 1/2 TOR: 3

Damage Rating: 15

Squad 2/2 TQR: 3

Damage Rating: 15

Squad 3/2 TQR: 4 Damage Rating: 16

MMG 2 TOR: 3

Damage Rating: 9

Bazooka 2 TQR: 3

Damage Rating: 5

HQ Platoon 3 TQR: 3 Damage Rating: 8

00000000

Squad 1/3 TQR: 4 Damage Rating: 16

Squad 2/3 TQR: 3

Damage Rating: 14

Squad 3/3 TQR: 3

Damage Rating: 15

MMG 3 TQR: 4

Damage Rating: 10

Bazooka 3 TQR: 4

Damage Rating: 6

^{*}Rifle grenade adds one fire power factor from point blank through medium range, once per phase.

Ammo Consumption

60mm Mortar Team 1: HE addaddaddadd; smoke adda

Damage Rating: 5

Bazooka 1: HEAT

Rifle Grenade: HEAT and HE and and HEAT

Division HQ: Smoke □□□□ Platoon HQ: Smoke □□

M4A4 SHERMAN (Sherman V) 7,499 produced from July 1942 to September 1943										
ED: 15/10					_		ber 1943	C	. 5 (. 1
ER: 15/10			Speed: 20 mp	n	Weight: 34	1.9 tons			ew: 5 (commander, driver, co-	
Main Gun: 75mi	m M3		Ammo: 97/4,	750/300	Traverse:	(hydraul	ic)		vation: -12° to	
Train Guil / Sin	11 1110		111111110.5771,	7207300	240°/phase	` •	10)	Lie	, milon: 12 to	, . 23
Coaxial: M1919	A4		Bow: M1919	\ 4	AA: M2 H	B .50 ca	liber	Site	e: M55, M38	
			Hit	Locations	/Armor l	Resista	ınce			
Turret	Tui	ret	Turret	Upper	Lov	ver	Hull		Hull	Top/
Face	Fla	nk	Rear	Hull	Hull				Rear	Bottom
8	5	,	5	13	9	4			4	2
				Penet	ration Da	ıta				_
Projectile		Po	oint Blank	Sł	Short		dium		Long	Extreme
AP† M3			9		8		6		4	2
APCBC† M	[3		10		10	9			8	6
M2 HB (AF	P)		2		2	2			1	-
				Mo	ovement			•		
Terrain	Terrain Yards 6n		nm	10)mm		12mm	15mm		
Road			98	29.	4cm	4	9cm		58.8cm	73.5cm
Cross-Count	ry		73.5	22	2cm	36	.8cm		44.1cm	55.1cm
Reverse			24.5	7.4	4cm	12.3cm			14.7cm	18.4cm

Tank 1: TQR 4

APCBC

HE

Smoke

M1 ATG No. 1: TQR 3

APCBC

HE

Damage Rating: 8

Tank 2: TQR 2

APCBC

HE

Smoke

M1 ATG No. 2: TQR 3

APCPC

HE

Damage Rating: 8

Ammo Consumption

60mm Mortar Team 2: HE addadada; smoke adda

Damage Rating: 5 □□□□□

Bazooka 2: HEAT □□□□□□

	SHERMAN VC (Firefly)									
ER: 15/10			Speed: 20 mp	h	Weight: 34	4.9 tons	•		w: 4 (commander, driver)	nder, gunner,
Main Gun: 17-po	ounder		Ammo: 97/4,	750/300	Traverse: (hydraulic) 240°/phase				vation: -12° to	o +25°
Coaxial: M1919	4 4		Bow: None		AA: M2 H	B .50 ca	liber	Site	: M55, M38	
			Hit	Locations	Armor l	Resista	ance			
Turret	Tur	ret	Turret	Upper	Lov	ver	Hull		Hull	Top/
Face	Flai	nk	Rear	Hull	Hι	Hull		ζ.	Rear	Bottom
8	5		5	13	9	9			4	2
	Penetration Data									
Projectile	;	Po	oint Blank	Sl	hort N		Medium		Long	Extreme
APCBC†			19		18	16			14	12
M2 HB (AP	')		2		2		2		1	-
	Movement									
Terrain			Yards	61	nm	10	10mm		12mm	15mm
Road			98	29.4cm		4	49cm 58.8cm		58.8cm	73.5cm
Cross-Count	ry		73.5 22cm		2cm	36.8cm			44.1cm	55.1cm
Reverse 24.5 7.4cm			24.5	7.	4cm	cm 12.3cm			14.7cm	18.4cm

Tank 1:	TQR 4
---------	-------

APCBC

HE

□□□□ Smoke

Tank 2: TQR 3

APCBC

HE

Smoke

F Company/Fallschirmjäger II Corps

(Company HQ: 2x MP40, 6x Kar 98K) (Platoon HQ: 1x MP40, 4x Kar 98K)

(Assault Squad: 1x MP40, 1x StG44, 1x MG42, 1x FG42, 4x Gw43)

(Rifle Squad: 1x MP40, 1x MG42, 8x Kar 98K) (MMG: 1x MG42, 1x MP40, 4x Kar 98K)

Movement: 6mm

Slow	Standard	Tactical	Double Time	Dash
3cm	6cm	4.5cm	10.5cm	18cm

FPF

Range	Point Blank 0-15cm	Short 15.1–30cm	Medium 30.1-60cm	Long 60.1–120cm	Extreme 120.1–240cm
CO HQ	9	3	3	3	3
Platoon HQ	6	2	2	2	2
Assault Squad	17	12	12	11	11
Rifle Squad	12	8	8	8	8
MMG	18	14	14	14	14

HQ Company TQR: 4

Damage Rating: 12

HQ Platoon 1 TQR: 3

Damage Rating: 8

00000000

Rifle Squad 1/1 TQR: 3

Damage Rating: 13

Assault Squad 2/1 TQR: 4

Damage Rating: 12

000000000000

Rifle Squad 3/1 TQR: 2

Damage Rating: 12

000000000000

MMG 1 TQR: 2

Damage Rating: 8

HQ Platoon 2 TQR: 4

Damage Rating: 9

Rifle Squad 1/2 TQR: 2

Damage Rating: 12

000000000000

Rifle Squad 2/2 TQR: 3

Damage Rating: 13

Assault Squad 3/2 TQR: 4

Damage Rating: 12

MMG 2 TQR: 3

Damage Rating: 9

HQ Platoon 3 TQR: 3

Damage Rating: 8

00000000

Assault Squad 1/3 TQR: 4

Damage Rating: 12

000000000000

Rifle Squad 2/3 TQR: 2

Damage Rating: 12

000000000000

Rifle Squad 3/3 TQR: 3

Damage Rating: 13

PANZERKAMPFWAGEN V Ausf. G (Panther)										
			3,126 p	roduced fron	n March 194	4 to Ap	ril 1945			
ER: 15/10			Speed: 29 mp	h	Weight: 45	5.5 tons/	W-T	Cre	w: 5	
Main Gun: 7.5cm L/70	n KwK4	12	Ammo: 81/4,	300	Traverse: 60°/phase	Hydraul	ic 360°	Elev	vation: -8° to	+18°
Coaxial: MG34			Bow: MG34		AA: None			Site	: TZF12a	
	Hit Locations/Armor Resistance									
Turret	Turi	ret	Turret	Upper	Lov	ver	Hull		Hull	Top/
Face	Flar	nk	Rear	Hull	Hull		ll Flank		Rear	Bottom
10*	5		5	27	17	7 6			4	3
				Penet	ration Da	ıta				
Projectile	;	Po	oint Blank	Sh	nort Mediun		edium		Long	Extreme
APCBC			19		17		15		12	9
APCR			27	2	23	3 20			15	11
	Movement									
Terrain			Yards	6r	nm	10mm			12mm	15mm
Road			142	42.	6cm	7	1cm		85.2cm	106.5cm
Cross-Count	ry		106.5	32	2cm	53	3.3cm		63.9cm	79.9cm
Reverse			35.5	10.	7cm	17.8cm			21.3cm	26.6cm

Tank 1: TQR 3
APCBC
APCBC

HE HE Smoke Smoke

Tank 3: TQR 3
APCBC
Tank 4: TQR 4
APCBC

HE HE

Smoke Smoke

PANZERKAMPFWAGEN IV Ausf. H											
ER: 15/15	3,774 produced from April 1943 to July 1944 ER: 15/15 Speed: 24 mph Weight: 25 tons Crew: 5										
Main Gun: 7.5cr L/48	n KwK40	Ammo: 87/3,		Traverse: Electric 360° 80°/phase				on: -8° to	+20°		
Coaxial: MG34		Bow: MG34		AA: None			Site: TZ	ZF5f/1			
	Hit Locations/Armor Resistance										
Turret	Turre	Turret	Upper	Lov	ver	Hull		Hull	Top/		
Face	Flank	Rear	Hull	Hull Fla		Flank		ll Flank		Rear	Bottom
5	3	3	8	8		3		2	1		
	Penetration Data										
Projectile	;	Point Blank	Sł	hort Medium		Lo	ng	Extreme			
APCBC		14		12	11		9	9	7		
APCR		18		15		13		9	7		
	Movement										
Terrain		Yards	Yards 6n		1(10mm		mm	15mm		
Road		117	35.	1cm	58	3.5cm	70.2	2cm	87.8cm		
Cross-Count	ry	87.8	26.	.3cm	43	43.9cm		2.7	65.9cm		
Reverse		29.3	8.	8cm	14.7cm		17.0	6cm	22cm		

 Tank 1: TQR 2
 Tank 2: TQR 2

 APCPC
 APCBC

 HE
 HE

 Smoke
 Smoke

 Smoke
 Smoke

Tank 3: TQR 3
APCPC
APCBC
HE
Smoke
HE
Smoke
Tank 4: TQR 4
APCBC
BROKE

Nebelwerfer Battery

Historically, the Germans announced their counterattack with an artillery barrage. To simulate this, the Nebelwerfer battery will fire just prior to the start of turn 1. The German player will plot the four Nebelwerfers bombardment coordinates by placing a TRP for each weapon. The entire battery will then fire simultaneously. To reflect the Nebelwerfer's inherent inaccuracy, roll a d12 for direction and a **d100** for distance. Each Nebelwerfer must use a point target. Once the rockets have landed, the German players should be excused, while the damage is assessed by the game master.

Nebelwerfer 1	Nebelwerfer 2
00000	00000
Nebelwerfer 3	Nebelwerfer 4
	00000