

Red Banner

A quarterly fanzine for the Advanced Squad Leader (ASL) board game
By the DC Conscripts ASL Club

Table of Contents

Commissar's Call:	<i>Dragon Slayers</i>
Conscripts' Chatter:	<i>My Journey in the Game by David Garvin</i>
New Article(s):	<i>German Close-in Tactics Against Armored Vehicles</i>
New Scenario(s):	<i>Tigers on the Narva Line</i>
After Action Report:	<i>A104, In Front of the Storm</i>
DC Conscripts ASL Ladder	

Commissar's Call: *Dragon Slayers*

Comrades, let's take time to contemplate the bravery of men who battle tanks in close combat. This amazing feat resembles a knight dueling a fire breathing dragon. Imagine – in your mind's ear – the clankety-clank of approaching tank treads. Then add your other senses, the faint smell of fuel oil, the sting of smoke in your eyes, and the weight of an ad hoc explosive in your grasp or perhaps a disposable rocket on your back. Now spring forward toward that lumbering metal beast and “place” your charge in just the right spot to score a kill.

Ever wonder just how your squads qualify for that Close Combat Value (CCV) of five? This issue's article explains the details. Have a look to develop a better understanding of what goes into that that CCV 5, and the preceding Pre-AFV Attack Task Check (PAATC).

Conscripts' Chatter: *My Journey in the Game*

As some of you may know, I was a staunch Squad Leader (the original) only player until about 2014. Although I still play it, I find it lacking in comparison to ASL. My Squad leader opponents seem interested in ASL, but I've only managed to “convert” a few of them. As for my story, it started back in the autumn of 1983. My friend Gary came over and he asked if I wanted to play a game set in Stalingrad. It was “Guards Counterattack” of course, and the rest is, as they say, history.

Moving forward through the years, I expanded into other games up to the Strategic level, but I always came back to Squad Leader. The Internet seemed to reinvigorate my desire to play. I did manage to play one game via email the old fashioned way (eg: “2 x 467 in I7 move to I6 then to I5 and then into J5...”) That of course was clunky and required me to keep a game set up in a safe place away from cats, pets, etc.

It was with great hope that I found VASSAL around 2005. I was able to get online and start playing my Squad Leader with greater frequency. I even got involved with Alan Yngve's site,

“Advancephase.com”. It had hints, scenarios and more all designed for the basic Squad Leader set. I also discovered wargame academy run by Bill Thomson. All the while I seemed to flirt around ASL but never settled on it. Even meeting Alain Chabot (credited in the ASLRB version 2) via the old Squad Leader mailing list failed to convert me.

This all changed in 2014. I had a copy of Squad Leader at work and my co-worker Quentin saw it. He noted that he had a friend who played it. Later, he told me that his friend played advanced squad leader. I explained how it was a different beast and I never got into it, fearing it would be too complex to be playable. It was at that point that Quentin told me about the Starter Kit. I went online and quickly found that the Starter Kit #3 was for sale. It was relatively inexpensive, so I bought a copy. When I told Alain that I had done so, he immediately offered to play me to help mentor me. It was also at this time that I decided to look online to see if there was anything ASL related to help me get over the hump, as it were. To say that I was overwhelmed would be an understatement. 2 Half Squads. Texas ASL. Multiman. Etc. And on it went.

Finally, by the time 2015 rolled around, I had completed exactly two matches: Clash at Borisovka and Joseph 351. I lost both, but I was beginning to like the game in spite of its extra complexity. But it was now a new year and I was ready to take the plunge. I asked my friend Gary if he still had his copies of the rule book, Beyond Valor and Paratrooper. He did! So I bought them off of him for 100 bucks. Next, the ASL community on Facebook all seemed to recommend to me to buy For King and Country. I did.

I continued to dip my toes into the community and then did a full head-dive into the pool by going to Huzzahcon in Portland, Maine in 2015. I showed up not ever having played a full-rules game of ASL, nor having won a match at any level. So, four games later, I was 1 win and 3 losses into my “career”. I was hooked and I started to look ahead to the daunting task of buying all the goodness that there was to offer.

Fate would once again pay me a visit when I ran into a chap who happened to be selling off his collection. And what a collection! It had all the core modules up to Rising Sun, all the Historical Modules except Blood Reef Tarawa as well as a great collection of third party products, especially from Lone Canuck and Bounding Fire Productions. What a find! Soon learned that I was being posted to the Washington DC area. Alain came by and we got a weekend in of ASL goodness at my place. It was a fitting send off and then I was off to DC where I discovered the DC Conscripts. I met some good face to face players and friends and by the end of 2015 my match total had hit 20 completed matches.

In 2016 I logged 58 games, a great amount of playing, including going to Tussle in the Tundra in New Hampshire. So, naturally, as 2017 rolled around, I made a resolution for New Year’s (something I never do): play on average 2 games/week for 2017. How are things going thus far? As of the time of writing this article (2nd of May, 17.5 weeks into the year), I have completed 49 matches, some 14 matches ahead of schedule. Of course, going to Nor’Easter and playing on VASL often helps.

So, as you can see, I've really embraced The Game. I've completed 127 matches since I first played back in 2014. Not only does it provide me with great enjoyment, but it best of all has set me up with a number of friendships that I am confident will last for years to come.

Roll low!

David

New Article(s): German Close-in Tactics Against Armored Vehicles

This article first appeared (in English) in a U.S. Army publication, *Tactical and Technical Trends* No.23 of April 22, 1943; it was translated from captured German documents. You can find it and many more, in the public domain, at ...

<https://archive.org/stream/TacticalAndTechnicalTrendsNos21-30#page/n141/mode/2up>

Current Instructions For Close-in Tactics Against Armored Vehicles

I. General

1. *If there are no armor-piercing weapons at hand, or if their fire does not show sufficient result against attacking tank forces, specially trained, organized, and equipped tank hunters will have to assault and destroy tanks by close-in combat, making use of their special assault weapons and without waiting for specific orders. All other available arms will lend their support as strongly as possible.*

Experience proves that with proper training and skilled use of close-in weapons, all classes of tanks can be destroyed by individual soldiers.

2. *Close-in combat against tanks demands courage, agility, and a capacity for quick decision, coupled with self-discipline and self-confidence. Without these qualities, the best combat weapons are of no use. Proper selection of personnel is therefore of decisive importance.*

3. *Thorough knowledge of enemy tank types and of their peculiarities and weaknesses in battle and movement, as well as complete familiarity with the power and use of our own weapons in every terrain, is necessary for successful combat. This will strengthen the self-confidence of the troops. It will also make up the crucial points in training.*

4. *Close-in combat against tanks may be necessary for all situations and all troops.*

In the first place the combat engineers, and tank hunters are the mainstays of this type of fighting. It must be demanded that each member of these arms master the principles and weapons of close-in antitank combat, and that he use them even when he does not belong to an antitank squad.

5. *Over and above this, soldiers of all the armed services should be selected and grouped into close-in tank-hunting squads consisting of one leader and at least three men. They must continually be ready for close-in combat with tanks.*

Where special close-in weapons are not at hand, expedients should be devised.

Combining tank-hunting squads into tank-hunting groups may be useful under certain conditions.

6. *The equipment for close-in tank hunting consists of the following: incendiary bottles and Tellermines, TNT, automatic weapons (our own or captured), submachine guns, Very pistols, hand grenades, smoke bottles, and camouflage material, as well as hatchets, crowbars, etc., to use as clubs for the bending of machine-gun barrels projecting from the tank. Of this equipment the useful and available weapons for blinding, stopping, and destroying the tank should always be carried along. In the interest of maximum mobility, the tank-hunting soldiers must be free of all unnecessary articles of equipment.*

II. Combat Principles

7. *Careful observations of the entire field of battle, early warning against tanks, as well as continuous supply and readiness of tank-hunting equipment of all kinds and in ample quantity, will insure against surprise by enemy tanks and will permit their swift engagement.*

8. *It should be standard procedure continually to observe the movements and the action of tank-hunting squads and to support them by the combined fire of all available weapons. In this connection, armor-piercing weapons must direct their fire on the tanks while the remaining weapons will fight primarily against infantry accompanying the tanks. It will be their mission to separate the infantry from the tanks.*

Sometimes tanks carry infantrymen riding on them, who protect the tanks at forced or voluntary halts against the attack of tank hunters. These security troops must be destroyed by supporting infantry before the tank hunters attempt to assault the vehicles. Should the tanks arrive without infantry, the fire of all the available weapons will be concentrated against the vulnerable places of the tank. The shorter the range and the more massed and heavy the fire, the greater the physical and moral effect.

Fire by sharpshooters is always of special value.

The activity of tank-hunting squads should not be hampered by the supporting fire. The mission of such supporting fire is to split up tank forces, to blind and put the crews out of action, and to have a demoralizing effect on them, thereby creating favorable conditions for close-in assault.

In case fire support by other weapons is impossible, the attack by tank-hunting squads must proceed without it.

9. *The basic principles of close-in assault are the same in all battle situations. In defense, knowledge of the terrain and of the time available will be profitable for the preparation and the attack.*

10. *The carrying out of close-in combat will largely depend on the immediate situation. The number, type, and tactics of the attacking tank force, the terrain, our own position, and the effect of our own defensive fire will always vary, and this variation will demand great adaptability and maneuverability on the part of our tank hunters.*

11. *Only one tank can be assaulted by a tank-hunting squad at one time. If several tanks attack together and if only one tank-hunting squad is available, then that tank is to be assaulted which at the moment appears as the most dangerous or whose engagement promises the quickest success. In general, the choice must be left to the tank-hunting squad.*

If there is a sufficient number of squads available, it is advisable, particularly in defense, to hold one or more squads ready in the rear for the destruction of tanks which may break through.

12. *Generally speaking, the procedure will always be: first, to blind the tank, then to stop it, and finally to destroy the vehicle and the crew in close-in combat.*

13. *Whether the tank-hunting squads advance at the beginning of a tank attack or whether they leave their foxholes only during the engagement or whether the whole assault goes on from under cover depends entirely on the situation.*

The behavior of the squads depends on whether the tank is moving or is voluntarily or involuntarily halted.

The attack on a heavy or super-heavy tank will often be easier than on a light tank, because the former in general is clumsier and has poorer observation. But the destruction of heavy tanks generally demands the use of more powerful weapons.

14. *It is important in every case to make full use of the dead space around each tank.*

In general, tanks should be attacked from the side or the rear. Any moment of weakness of the enemy tank should be utilized (i.e., impeded vision, halts, climbing and overcoming of obstacles, etc.).

15. *Tanks should be approached by crawling and stalking, making full use of cover and concealment.*

16. *The foxholes of tank hunters must be narrow and have steep walls. They must be built without parapets and must not be recognizable by enemy tanks. They may be camouflaged either by canvas strips or branches. Whenever possible they should be protected by a belt of mines.*

17. The tank hunters will remain motionless in their foxholes observing their targets and waiting in readiness for the favorable moment to assault. They must face the enemy tank calmly and must have the nerve to "let it come." It is always wrong to run away. While moving, the single soldier is inferior to the tank. In hiding, on the contrary, he is usually superior. He is safest inside the dead area around the enemy tank.

In villages, close-in assault of tanks is usually easier than in open terrain because of the abundant possibilities for hiding and cover (as by roof-snipers).

Often the corner of a house, a bush, or a fence are sufficient as hiding places.

By the use of obstacles of all kinds, dummy mines and guns, and signs like "Warning -- mines!", enemy tanks may be guided into terrain unfavorable to them, but favorable for the assault squads and antitank weapons.

18. When attacking moving tanks, the tank hunters at first must be well concealed and permit the tank to come close to them (7 to 20 meters); then they try to stop the tank by blinding it, or at least they force it to slow down. A strong blinding effect is obtained through the massed fire of all weapons. By using explosive charges, tank hunters destroy the tracks of the tank and cripple it. They will then assault it and destroy it and its crew with their close-in weapons.

In the case of halted tanks, the squad stalks up on it using the terrain to its best advantage.

19. Around every tank there is a dead area which it cannot cover with its principal weapons. The higher a tank, the larger, usually, is its dead space. In general, this space has a radius of about 20 meters (see figure 1). To combat targets in the dead space, tanks have slits through which pistols and submachine guns can be fired. Frequently a machine gun is found on the rear side of the turret.

Fig. 1

When assaulting a tank, the tank hunters must make use of the dead space. They should approach the tank from the direction which is opposite to the direction of its principal weapons. This is also opposite to the direction of its principal observation (see figure 2). Should this approach be impracticable because of a machine gun in the back of the turret, the squad will attack from the side or diagonally from the rear.

Fig. 2

20. The tank hunter with the principal close-in weapon will use it against the tank while the other tank hunters support him with their fire. Should he be impeded by that fire, it must cease. When the crew of the tank becomes aware of the assault, they will open the turret hatch so as to defend themselves with hand grenades. That instant will be used by the observing tank hunters to fire against the open turret and to wound the crew. Crews of stalled or burning tanks who do not give themselves up when getting out will be destroyed in close combat. If the tanks are still undamaged, they are made useless by removal of the breech-blocks, by destroying the machine guns, and by setting fire to the gasoline tanks.

21. Neighboring units support the attack by rifle and machine-gun fire against the vision slits of the attacking tanks as well as against accompanying infantry which might endanger the tank hunters. The tanks are blinded and prevented from taking accurate aim, and the enemy infantry is forced to take cover. Weak places of the tank are taken under fire with armor-piercing ammunition and antitank weapons. Lead-sprays entering through the shutters into the inside of the tank will wound the crew. The cooperation of the tank-hunting squads with other troops in the area must be previously arranged, and all signals decided upon.

III. Close-in Combat Weapons and Their Use

22. There are several kinds of short-range media (blinding, burning, and explosive) which allow many variations of use. The type of armored vehicle, its position, and the terrain determine which of the available weapons are to be used, or if several should be combined. The leader of the tank-hunting squad will have to decide quickly which medium to adopt under the circumstances.

According to the doctrine "Blind, halt, destroy," the tank-hunting squad has to be equipped with blinding, explosive, and incendiary materials. Explosives have the double purpose of stopping and destroying the tanks.

Blinding Agents

Smoke Candles and Smoke Grenades

23. *Smoke candles or several smoke hand grenades, thrown in front of the tank with allowance for wind direction, minimize its vision and force it to slow up.*

Smoke

24. *Common smoke is used like smoke from candles. To be able to obtain it at the right moment, distribute straw or other highly inflammable material in the probable avenue of approach, drench it with gasoline or kerosene, and ignite it with signal rockets at the approach of tanks.*

The detonation of grenades and artillery shells also creates clouds of smoke. Moreover, the firing of armor-piercing grenades against the vision slits promises success.

25. *When smoke is used, the tanks are hidden also to our antimechanized weapons, and they are unable to aim accurately. Therefore, smoke should be used only when the vehicles have come so near that they cannot be covered by fire any longer without endangering our own troops, and therefore have to be destroyed at close range.*

Signal Rockets

26. *Signal rockets shot against vision slits have a blinding effect, particularly at dusk and in the dark; also, the vehicle is illuminated for our antitank weapons. Note that signal rockets only begin to burn at a distance of 25 meters.*

Covering of Vision Slits

27. *For this purpose one man jumps onto the tank, preferably from the rear, or approaches the tank closely from the side, and covers the vision slits or periscopes with a blanket, overcoat, shelter half, etc., or applies mud, paint, or grease. This is possible only if the tank is moving slowly or is halted, and if it is not protected by the fire from other tanks or following infantry. Any tank crew will be strongly demoralized by the presence of an enemy on top of their tank.*

Incendiary Agents

Flame-throwers

28. *Flame-throwers are aimed at vision slits, weapon openings, ventilators, and engine cover.*

Incendiary Bottles

29. Incendiary bottles are a combat weapon used against tanks, armored scout cars, and other cars. In street and house fighting, they can also be used against living targets. They are thrown against the front part of the tank for blinding purposes, over the engine for incendiary purposes.

Fig. 2

The contents of an incendiary bottle (not self-igniting) are $\frac{2}{3}$ gasoline and $\frac{1}{3}$ fuel oil. Ignition of the incendiary bottles takes place (when it has broken after hitting a hard surface) by the use of special safety matches.

The incendiary bottles are packed in wooden boxes in damp sawdust. The boxes also contain adhesive tape for fastening the matches to the bottles. The safety matches are packed in batches of twenty with 3 scratch pads in containers of nonflammable material. Two safety matches are taped to the bottle. The heads of the safety matches can be pointed either toward the neck or to the bottom of the bottle (see figure 3). The matches are lighted immediately before throwing the incendiary bottle, by friction with any

rough surface or the match box. See that both matches are burning properly.

The bottles can be thrown in two different ways; throwing by swinging the arm, holding the bottle at the neck (see figure 4), or throwing by pitching, like putting a shot, grasping the bottle at its heaviest point (see figure 5).

Either of the two ways is practicable. In general, the position of the thrower will determine the type of throw. In a prone or similar position he will not be able to swing his arm, and therefore will have to pitch it. Whenever possible it should be thrown like a stick hand grenade, because the accuracy of aim is greater and the possible range will be increased.

The most vulnerable parts of a tank are: the engine (ventilation -- on tanks usually in the rear), the vision slits, and imperfectly closed hatches.

Fig. 4

Fig. 5

Should an incendiary bottle miss and remain intact, it is better to leave it until the matches have burned out, as the heightened pressure might cause an explosion. The bottles should be handled with care. They should not be bumped together or against hard objects.

Improvised Incendiary Bottles

30. Any bottle can be filled with an inflammable liquid, preferably mixed with wool fiber, cotton, or torn rags. A good mixture is two-thirds gasoline and one-third oil. Note that Flame-oil #19 is not freeze-proof. A mixture of gas and fuel oil can be used instead.

To ignite it, the bottle is equipped with an improvised lighter. It is constructed in the following way:

A wick is passed through a hole in the cork of the bottle, so that one end hangs in the liquid. To the free end are attached several matches. Several wicks may also be used without the cork, if they completely close the opening of the bottle and are well drenched in the fluid (see figure 6).

At the approach of the tank, the wick is lighted and the bottle thrown. When it breaks, the fluid is ignited by the wick and is distributed over the tank and its engine. Generally the tank catches fire. If further bottles are thrown against the tank, they do not have to be ignited before throwing. Even initially a bottle without an ignition device can be used. After breaking the bottle on the tank, the liquid can be ignited with signal rockets, hand grenades, smoke candles, smoke grenades, burning torches, or burning gasoline-drenched rags.

Fig. 6

Captured Enemy Incendiary Bottles

31. Bottles with a self-igniting phosphorus mixture (so-called Molotov cocktails) are used as explained in paragraphs 29 and 30. If large numbers of these weapons are captured, they should be collected and reported, to enable distribution among as many troops as possible.

Gasoline

32. Several quarts of gasoline are poured over the engine housing of the tank, and ignited as in paragraph 30. Gasoline can also be poured into a tank. It is then ignited by a hand grenade which is also pushed in.

Hand Grenades

33. Quite frequently an enemy is forced to open the hatch for better observation. This opportunity can be used to throw grenades in a high arc into the interior of the tank. The crew can thus be eliminated and the tank set afire. Sometimes it may be possible to open the hatches with crow bars or bayonets and throw grenades into the interior.

Smoke Candle or Smoke Grenade

34. When thrown (as in paragraph 33) into the interior of the tank, they start the tank burning, or at least force the crew to get out because of the thick smoke.

Signal Rockets

35. Signal rockets shot into open hatches with a Very pistol can also start a tank burning.

Explosives

Hand Grenades

36. Several hand grenades can be combined into one concentrated charge (see paragraph 38).

One-Kilogram Blasting Slab

37. A slab of 1 kilogram [2.2 pounds] of explosive, placed on top of a tank, has about the same strength as a concentrated charge of 7 hand grenades and gives the crew a severe shock. Two such concentrated charges damage the turret hatch considerably and for a short time make the crew unable to fight because of the high concussion. Two or three such charges combined into a multiple charge can so severely damage the tracks of tanks that they will soon break under use. Even better are two such concentrated charges combined into an elongated charge. For this purpose, two to three 1-kilogram charges are tied to a board with wire and equipped with a short piece of fuze (see figure 7).

Fig. 7

To destroy machine-gun and cannon barrels protruding from the tank, two 1-kilogram charges are tied together, hung like a saddle over the top of the barrel, and detonated (see figure 8). Machine-gun barrels are torn by the explosion, and cannon barrels bent sufficiently so that an attempt to fire the gun will completely destroy it. Inserting hand grenades into the muzzle of the guns also has good results against cannon and crew. Shells will also burst in the barrel if stones, wood, or earth are rammed into it. Placing hand grenades in the vision slits is also effective.

Fig. 8

Several 1-kilogram charges can be tied together as a field expedient in case of lack of finished multiple charges.

Concentrated Charges

38. The bodies of seven stick grenades are tied together securely with wire so that they will not fall apart when used. Only the middle grenade is fitted with the usual handle with an internal igniter (see figure 9). This charge is ineffective against the armor or tracks of heavy tanks. But the concussion of the charge, exploded on top of the tank, will be so strong that the crew will be knocked out temporarily.

Fig. 9

39. The concentrated charge of 3 kilograms, is found ready for use in the infantry engineer platoon, infantry engineer platoon motorized, engineer companies, and engineer battalions.

It will pierce about 60 mm of armor and is best placed over the engine or the driver's seat. The crew will be badly wounded by small fragments of the inner walls spattering off. The concussion is unbearable. To destroy the tracks, the charge must fully be covered by them.

Even greater effect will be obtained by combining several 3-kilogram charges.

40. The throwing radius for a concentrated charge is 10 to 15 yards. When throwing it, the soldier must consider the length of the fuze (about 1/2 inch burns in 1 second). The

thrower aims at the tracks or at the belly of an approaching tank.

41. The concentrated charge can also be used as a multiple charge or as a slide-mine as described in paragraph 37 above.

42. If the charge is supposed to be used on top of the tank it must be secured so it will not fall off. For this purpose, its bottom is painted with warmed tar. If the charge is primed, be careful! A charge thus prepared will adhere to horizontal and even to slightly inclined surfaces. Putty can be used also for this purpose, but it is not reliable on wet surfaces.

Charges may be held on a tank by using an anchor made of strong wire, which is hooked into openings or protuberances of the vehicle (see figure 10).

Fig. 10

43. The ignition for paragraphs 39 to 41 is provided by preparing short fuzes with detonating caps (to burn in 4 1/2 to 15 seconds), time fuzes, prima-cord, and wire for improvised pull igniter, or a pressure-igniter. The latter fastening is best suited for the destruction of tracks.

If the charge is thrown, a short fuze is needed (but at least 4 1/2 centimeters* long, like a hand-grenade fuze). If it is placed on the tank, a 15-cm fuze is used for the security of the man placing it.

Sliding Mines

44. Charges of 3 or 6 kilograms can be made and built into a two-sided skid. This sliding mine has to be secured against premature detonation, resulting from falling or turning over, by the insertion of two woodblocks (figure 11).

Fig. 11

Two to four sliding mines are linked together and at each end of a given group is a 20-meter cable or rope.

Tank hunters sit in two foxholes about 20 meters apart. The sliding mines are camouflaged and placed somewhere between the holes so that they can be pulled in either direction. At the approach of a tank, they are pulled under its tracks (figure 12).

Fig. 12

Several pairs of soldiers in similar foxholes can protect a larger area, for instance a key-point of resistance (figure 13).

Fig. 13

Tellermines

45. Instead of concentrated charges, Tellermines [antitank mines] can be used, either as multiple charges or as sliding mines. However, as they have a high radius of fragmentation, they can only be worked from splinter-proof positions.

IV. Close-in Combat with Firearms

46. There should always be close cooperation between the tank-hunting squads and the other combat elements in the area. Discussion between the leader of the tank-destroyer squad and the leader of the other available arms is advisable in order to fix the beginning and end of the fire attack against a tank.

47. New [Russian?] tanks have especially strong armor at some points. But they have many weak spots, against which even the fire of weapons which are not armor-piercing can be successful. It is therefore imperative to hit the tank not only as a whole, but especially at those weak spots.

48. For this purpose, it is necessary that the rifleman, conscious of the power of his weapon and of his superiority over the tank, should keep cool. He must be able to open fire on the tank as late as possible, surprising it at the shortest possible distance. Courageous riflemen with rifle or antitank rifle, making full and skillful use of terrain, should crawl up to the best range.

The shorter the range, the greater the accuracy of the weapon. Also, the armor-piercing capacity of the ammunition will be increased.

When using armor-piercing ammunition, in order to ensure its successful use, it is important to follow closely the instructions found in the ammunition boxes concerning the aiming points and the effective range.

Opening fire as late as possible has the further advantage of keeping the weapon concealed from covering tanks and observers up to the decisive moment.

49. Frequently it will be advisable to concentrate the fire of several similar or different weapons on one tank e.g., rifles, a light machine gun, a heavy machine gun, an antitank gun, and a light infantry cannon. Ambush-like concentration of all weapons to surprise the tank is preferable. The physical and moral effect will be heightened by such concentration. If only a few tanks appear, it is preferable to assault them successively according to the danger presented by individual tanks. In the case of a massed attack, rigid fire control must insure that the most dangerous tanks are attacked simultaneously.

50. When several different weapons are combined against it, the tank will be blinded by the use of heavy machine-gun fire and small explosive grenades. At the same time, guns of 75-mm caliber and larger will fire against the tracks to cripple the tank. It is necessary to wait for a favorable moment, when for instance difficult terrain slows up the tank, or when it halts to fire. Once it is stopped, it will be destroyed by combined fire or by close-in assault.

51. Weapons with armor-piercing ammunition of smaller calibers are sometimes ineffective against tanks with sloping armor plates, even if their power of penetration would be great enough to pierce the plate if vertical. Because of the slope of the plates, the ammunition ricochets from the tank. On such tanks it is necessary to aim at the vertical parts.

Even in the case of vertical armor plates there will be an oblique angle of impact if a tank approaches at a sharp angle. In that case the angle of impact is also such that the projectiles will ricochet. Therefore, the tank should be fired upon at right angles. If the tank appears at an unfavorable angle, firing will be withheld until it assumes a more vulnerable position, either by revolving the turret or by actually turning and maneuvering.

52. It is possible to increase the effect and accuracy of fire by the selection of a flanking position, because the tanks are usually less strongly armed on the sides, and also offer a bigger target. Furthermore, vertical armor is more common on the sides than on the front.

53. Weak parts of tanks, against which fire from all arms is effective, are: vision slits, openings for hand weapons, periscopes, hatches, shutters, turret rings, ventilator openings, track, belly (the part of the hull between the tracks), and the engine cover (usually in the rear). The accurate location of these parts in the individual types can be found in the manuals.

54. Severe physical and moral effect can be achieved with the rifle, the light machine gun, and the heavy machine gun by firing heavy ball ammunition and armor-piercing ammunition at less than 300 yards against the weak parts of the tank, or by firing with submachine guns and armor-piercing grenades from a grenade discharger at very close range.

Projectiles hitting the vision slits or periscopes blind the crew, and prevent them from aiming or driving accurately. Also, small particles of molten lead and lead fumes penetrate into the interior of the tank and may injure the crew. Some bullets might jam the turret ring or weapon shutters so that revolving of the turret or firing the weapons will be made impossible.

As tanks are more poorly armored on top, attack from high points such as trees or houses will get better results.

The demoralizing effect on the crew of the noise of bullets hitting the tank surface should not be underestimated.

55. HE and armor-piercing grenades (impact fuzes) fired with the rifle grenade-launcher (flat trajectory), antitank guns up to a caliber of 50-mm, the 75-mm infantry howitzer, and the 150-mm infantry howitzer directed against the weak parts of a tank will have about the same results as described in the preceding paragraph. Furthermore the power of impact will cause the inside surface of the armor plates to splinter off and wound the crew. If the projectiles have high explosive charges like the heavy infantry howitzer, the crew will become casualties from the concussion, or they will be at least temporarily knocked out.

When firing against the engine cover in the rear with explosive shells of all weapons, an incendiary effect may be obtained under favorable circumstances. Light and heavy infantry howitzers attack the tracks most effectively.

The ranges for individual weapons have to be selected so that great accuracy of aim can be achieved. For small dispersion and flat trajectory the light and heavy infantry howitzers should use the maximum charge.

The turret, the side, and the rear of the tank are considered weak parts for armor-piercing ammunition. Armor-piercing weapons, unable to use armor-piercing ammunition, can effectively assist in the assault against tanks with high-explosive ammunition.

57. Destructive results in combat against armor are obtained with the 37-mm stick grenade or bomb. Its short range, however, results in success only at close distances.

V. Training

58. Training in close-in attack on tanks includes the knowledge of the weak parts, of the construction, use, and effect of close-in weapons, and of combat principles. To this purpose, instruction (using sand-table models and captured enemy tanks) and practical exercises are necessary. After the individual fighter has been trained, the cooperation of the squad and group in terrain exercises will be practiced. Combat exercises with live ammunition against large dummies or captured tanks will complete the training.

59. *To improve accuracy in antitank fire, riflemen and gunners of all the arms (machine gun, antitank, infantry howitzer, field artillery) must know all vulnerable parts against which their weapons can be used effectively, and they must perform daily aiming exercises against tank models. Special practice is needed for the use of the Very pistol and rifle grenade. By the use of sub-caliber fire with antitank guns and practice firing with rifles and machine guns against tank models, and by combat exercises, marksmanship is to be developed to the utmost.*

60. *Each rifleman, whether he is part of a tank-hunting squad or the gunner of an individual weapon, must be thoroughly convinced that, if he fights skillfully he and his weapon are superior to any tank. He has to know that he is the hunter and the tank the game. This thought is to be given great weight in the training period.*

VI. Assault Badge

61. *The destruction of tanks in close-in combat counts as an assault. Rifemen, tank hunters, and other personnel who have fulfilled the necessary requirements in destroying tanks, will be awarded the assault badge.*

** As stated above 1 centimeter of fuze burns in about 4 seconds.*

New Scenario: By David Garvin

Tigers on the Narva Line

Ivangorod, Russia. 22 March 1944: After the Soviets punctured the Narva line, German General Küchler pleaded with Hitler for permission to allow Army Group North to fall back on the Panther Line. For lack of such permission, German forces fought a series of desperate delaying actions forward of that line. One such action found the 23rd SS Volunteer Panzer Grenadier Division *Nederland* defending against the 2nd Shock Army.

Boards:

4
q

Victory Conditions: The Russian Player wins if there are no good-order German MMCs in buildings between rows L and S inclusive at game end.

6 Turns. Germans set up and move first.

Germans; SAN 4

At Start: (Elements of the 23rd SS Volunteer Panzer Grenadier Division 'Nederland', ELR 5) Set up on any whole hex completely on board q:

9-1 leader, 8-1 leader, 8-0 leader; 8 x 658 MMC, 3 x 228 crew, HMG, MMG, 2 x LMG, Panzerschreck, Radio, PAK 38, SPW 250/1

Reinforcement Group: (Elements of 502nd Heavy Tank Battalion, ELR 5) Enter on south edge hexes:

2 x PzKpfw VIE, 1 x 9-2 Armor Leader

- Beginning on turn 2, German makes a reinforcement dr. If the dr is < the current turn, the reinforcements arrive.

Russians; SAN 2

At Start: (Elements of the 2nd Shock Army; ELR 3) Set up second on any whole hex of board 4:

9-1 leader, 8-1 leader, 7-0 leader, 5 x 628 MMC, 8 x 447 MMC, 8 x 527 MMC, 1 x 228 crew, 2 x MMG, 1 x ATR, 1 x DC, 1 x 76.2mm PP obr. 27,

Turn 1: (Elements of the 2nd Shock Army; ELR 3) Enter along north edge: 3 x T-34 M43, 2 x SU-122.

SPECIAL RULES:

- EC are moderate, overcast and with no wind at start. Kindling is NA
- The Germans receive one battery of 81mm Battalion Mortars (C1.22)
- The Russian 628s are Assault Engineers (H 1.22)
- German ATG cannot set up in a building
- Crews cannot voluntarily abandon their vehicles.

AFTERMATH: A typical German defense took shape near the village of Ivangorod where a thin screen of infantry faced the Russian onslaught. Elements of Panzer Abteilung 502 under Lieutenant Otto Carius arrived as "fire brigade" to blaze a path clear of Russian tanks. Nederland's infantry filled in behind to establish a defensive hedgehog – for the time being.

After Action Report for A104, In Front of the Storm

The Germans set up for defense in depth with overlapping fires. Atop the hill overlooking the bridge (hex 40I7), they entrenched two squads with two spandaus with their best leader. Among the brush in the middle of the village near the road intersection (42G3) they deployed their 37mm ATG facing south. The roadblock was just east of the intersection at 42H2/H3. Single squads occupied the corner of the hill top wall (42B3), the gateway through the wall (42E4), stone houses along the center line (42F3, I3, and J3), and a “lucky shot” position in the riverside woods (42F0) where a squad with an ATR waited for tankers to go belly up over the nearby wall.

A French tank-infantry mass entered on or near the west edge road and orchard (42G10 and I10). Taking advantage of overhead foliage to blind the hill top German machine guns (40I7) and armored assault for protection against same-level fire from the stone houses, the French mass made it to the stretch of road 120 yards south of the intersection (42J4) with negligible losses. That included getting their best leader with two medium machine guns and two squads into the central stone house at 42H5.

Then German guns found their mark. The hill top machine guns shattered the French machine gun position in the house (42H5) while the anti-tank gun scored a critical hit to immolate one of the Hotchkiss tanks. German same-level squad fire didn't fare so well.

French infantry coordinated with their armor. The Hotchkisses poured point blank fire into German-occupied houses while the Poilus ran behind the smoke of their flaming tank to storm the stone house (42J3) and adjacent wood (42J2). Germans defenders held stubbornly and gave better than they got, but eventually succumbed in close combat. The French commander rallied his machine guns and they returned to the central house at 42H5 for a duel with the German hill top machine guns.

French armor then hooked south to north to bypass the stone house in 42J1 – while missing the mines in 42K1 - and enter the road in front of the bridge. However, it took a long time for that clumsy platoon to navigate such tight terrain. By then, the German anti-tank rifle had moved into defensive position on the other side of the road while the anti-tank gun had pivoted. Their combined fire immobilized one tank before the bridge.

French infantry followed close behind using the cover of tanks on the last turn of the game to storm the bridge. But alas, the still defiant German hill top machine guns mowed them down to preserve German control of 40I3 and I4 for victory.

Current Ladder as of 5 June 2017
DC Conscripts ASL Ladder

Name	Rank	Standing
Josef Stalin	Generalissimus Sovetskogo Soyuz	0
Stephen Frum	Podpolkovnik	1
Bill Stoppel	Majór	2
John Stadick	Kapitán	3
James Montgomery	Starshiy Leytenant	4
John Gorkowski	Leytenant	5
Craig Stark	Mladshiy Leytenant	6
Paul Washington	Senior-Praporshchik	7
Andy Goldin	Praporshchik	8
David Garvin	Starshina	9
Gary Fortenberry	<i>Starszy Sierżant (Armia Polski)</i>	10
Douglas Bush	Serzhant	11
Jan Spoor	Mladshiy Serzhant	12
Jason Sadler	Efreitor	13
Brian S.	Ryadovóy	14