Schwerpunkt

Wargames Rules for Conflict in the Age of the rifle

[image: image1.jpg]

By Nathan Ward

Contents
Introduction

p.3

1.1
What you need to play

p.4

1.2
Setting up the game

p.4

1.3 Terrain Generation

p.5

1.4 Army Composition

p.6

1.5 Coherency

p.6

1.6 Troop Characteristics

p.7

1.7 Weaponry List

p.7

1.8 Deployment

p.8

1.9 Turn Sequence

p.8

2.0 Movement

p.9

3.0 Firing

p.10

3.1 Off-table artillery

p.11

3.2 Off-table gunnery duels

p.11

3.3 Saving throws

p.12

3.4 Pinning

p.12

3.5 Vehicles and firing

p.13

3.6 Smoke and Gas

p.14

3.7 Flamethrowers

p.14

3.8 Rifle Grenades

p.14

3.9 Buildings

p.14

4.0 Melee

p.15

4.1 Multiple unit melees

p.15

4.2 Melees and Vehicles

p.15

5.0 Morale

p.16

6.0 Aircraft

p.17

6.1 Anti-aircraft fire

p.17

6.2 Strafing

p.17

6.3 Aerial Observation

p.17

7.1
Scenario: Encounter battle

p.18

Introduction
The Schwerpunkt rules were written in an attempt to fulfil what I see are the three most important criteria of a wargame – some resemblance to what happened historically, fast playing and fun! They were written originally for my favourite period, the Great War, but could be used from conflicts from late 19th Century until the end of the Twentieth Century with army list adaptations to the basic rules.

Any resemblance between these rules and any you might have seen before is probably not coincidental. I have borrowed ideas from every game I have ever really enjoyed playing, and Warhammer fans will see some things which are quite familiar. But it by no means stops there. Here I must pay a debt of gratitude to the articles that Chris Peers has published in Wargames Illustrated. I have taken his philosophy and made it my own, because I like it! Therefore there are no clear scalings of time or ground, nor are specific troop organisations referred to. Instead all figures are grouped into units. Movement is arbitrary, reflecting the unseen force of friction on the battlefield, and orders are largely ignored, players free to play out scenarios any way they see fit. As far as I’m concerned, wargaming is at least half about the ‘game’ side of things, and battles should be fun, as uncomplicated and as quick as possible.

I have also adopted his advice about basing, and these rules are written with the assumption that all troops are individually based. If you have multiple bases and would prefer to use markers you can, but it is easier just to let the figure carry the information.

The rules are not complex, and any gaps should be covered with the judicious use of a little common sense. Any gamers who modify the rules or alter the army lists after play are welcome to do so – provided they give me feedback!

So take your armies and enjoy the game!

Nathan

[image: image2.jpg]

1.1 What you need to play
To play Schwerpunkt you will need:

· A number of six sided dice (d6), a ten-sided die (d10), a four-sided die (d4), a scatter die and some Sustained fire (SF) dice. You will also need 2 d10s to use as prcentage dice.

· You will need a grid template for artillery. This is 30cm by 30cm, divided into 9 squares. Each square is labelled with a number from 1-9 (unless using the 2d6 option) referring to a number rolled on a d10. You will need a 2” radius circular template for field artillery; a 1” radius circular template for mortar fire; a flamethrower template (as specified in the weaponry list); some cotton wool for smoke; some string for gas.

· You will need a tape measure that measures in inches as well as centimetres.

· You will need counters to signify pinned units.

· You will need two armies of toy soldiers.

· You will need a 6’x4’ table and model terrain suitable to your chosen battlefield.

1.2 Setting up the Game
To play a game of Schwerpunkt, you must fist decide on a scenario and then the number of points that you will be using to select troops from the army lists. Once the army lists are worked out (players do this confidentially) a battlefield must be set up. The existence of field fortifications is determined by scenario or the use of army points and is not part of the general terrain set-up. To set up a general battlefield, use the terrain generator below.
[image: image3.jpg]

1.3 Terrain Generation
Divide the table into a number of 1 foot squares, like so:

1:1
1:2
1:3
1:4
1:5
1:6

2:1
2:2
2:3
2:4
2:5
2:6

3:1
3:2
3:3
3:4
3:5
3:6

4:1
4:2
4:3
4:4
4:5
4:6

When you have generated a terrain feature, you then roll a d6 and a d4, and this will give you the terrain segment where it is located (d4 refers to first number, d6 to the second). Once the terrain is placed it will stay there.

All the terrain features must be able to fit within a 1’ x 1’ square.

Rolling for terrain features:
Village: In Europe roll a d4 to see how many villages there will be. In less inhabited places (such as Palestine or the African Desert), a 3 or 4 will mean that there is no village. Then roll for the grid reference of each village. If the same grid reference is rolled twice in a row, place the terain in any adjacent terrain square.

Hills: Roll a d4 as above to see how many hills there will be. In particularly flat areas a roll of 4 will be read as 0.

Woods: Roll a d4 as above to see how many squares will contain. In desert terrain count a 3 or 4 as a 0 and place an Oasis instead of a wood.
Rivers or waterways: A river or waterway will be on the table on a d6 roll of 4+, regardless of theatre. Roll a d6 and d4 to see where the river comes on to the table. If a grid square is chosen which does not have a table edge, the river will exit from the closest point. Roll the d6 and d4 a second time to determine where the river exits. If it exits in the same place that it entered the table the waterway/river will be a 1’x1’ lake or pond.

Railways and Roads: A Railway or road is compulsory on all tables. The roads will link the villages on the table and must leave at least 2 table edges. On a d6 roll of 4+, a railway will also be present. This must enter one table edge and leave a different table edge.

[image: image4.png]

1.4 Army Composition
An army is built out of a number of units drawn from the troops, support, artillery and vehicles in the army lists. Troops form the core of the army, the other 3 choices building around these to fill out the required number of points for the game.

The Unit is the term used throughout these rules to refer to a group capable of independent manoeuvre; whether that be individually mounted figures, or a team manning support weapons and artillery or an individual vehicle. No figure scale or definite nomenclature is used so that people are free to decide what level they are gaming at.

1.5 Coherency

A unit must maintain coherency at all times, some units being more experienced and able to spread out, others being ‘green’ troops that like to huddle.

Exactly what space is needed between figures is indicated in the army lists, but generally speaking, it ranges from 1 cm for raw troops, or troops that have been trained to manoeuvre in solid formations, to 5cm for very experienced and confident troops.

If a figure should drop out of coherency due to casualties, or for any other reason, they will automatically move back towards their parent unit in the following turn. Should the separated figure be required to make a morale test, it will automatically be removed, representing a complete loss of nerve without his buddies nearby.

[image: image5.jpg]

1.6 Troop Characteristics
In the Army lists for the troops, units will be given certain characteristics. These will pertain to the unit’s morale, skill, marksmanship, ferocity and movement. Throughout the game, troops will need to make tests based on these characteristics to enable them to carry out actions on the battlefield. The role of each characteristic is summarised here:

Morale: A unit’s morale refers to how likely the unit is to want to carry on the fight when it has suffered a reverse. Normally a morale test is taken by rolling 2d6 and comparing this to the unit’s morale rating. If the unit’s officer is still with the unit, he will always add +1 to the unit’s morale rating.

Skill: A unit’s skill determines its ability to cope with battlefield situations by using experience or very good training. For this reason, skill tests are used for such things as getting through barbed wire entanglements.

The most important skill troops have is when to duck and keep their heads low. For this reason, a skill rating acts as a form of saving throw from enemy fire.

Marksmanship: A unit’s marksmanship determines how likely a unit is to hit a target by firing at it. Some armies spend a lot of time on this particular skill, such as the British in the Great War, while others, like their adversaries the Germans, deemed it less important.

Ferocity: It is a difficult thing for a person to come to physical blows with an opponent. Once the melee has formed, however, it relies to a large degree on the ferocity of the assaulting unit. The ferocity rating is used to resolve any hand to hand combats.

Movement: Movement is basically the task of manoeuvring units around the battlefield. Some units are faster than others, but the movement rating includes the unknown of a die roll to represent the very real presence of unforeseen difficulties in manoeuvre.

1.7 Weaponry List

Along with the army lists, there is a list of weaponry that details what each different weapon is capable of, and exactly what mechanism it uses when it fires. For instance, a rifle uses a simple d6 roll based on marksmanship, whereas an HMG uses 2 sf dice with no reference to marksmanship, and field artillery uses templates, using marksmanship, but with the potential of causing more than one casualty.

Use the special rules in this list alongside the general rules given below.

1.8 Deployment
There are two different basic types of game in Schwerpunkt. You can either fight a Meeting Engagement in which neither side has prepared positions on the battlefield, or you can fight an Assault where one side has erected some form of field fortification.

In a Meeting Engagement, both sides draw a rough sketch map prior to deployment and indicate where various units will be placed. Then both sides simultaneously place their units on the board.

In an Assault, the defender must place down any required defensive works prior to the maps being drawn. In this way the attacker knows where defences are and can plan to deal with them, although he cannot be sure that troops will be deployed there.

In a meeting engagement all deployed units must be within 12” of their table edge unless a scenario allows otherwise.

In an assault, the defender may deploy up to halfway on to the table.

1.10 Turn Sequence

There are five phases to Schwerpunkt.

1. Off-table artillery fire

2. Movement

3. On-table shooting.

4. Air Power (initiative roll unneccessry)

5. Resolve Morale

Players roll for initiative with a d6 at the beginning of each phase. The highest roll goes first.

 Any casualties taken during a phase are not removed until the end of the phase. Simply lie them down until the phase is ended.

E.G. Player A wins initiative and fires his off-table artillery, then Player B fires his. All casualties inflicted are removed. Player B successfully rolls for initiative in this round and moves all the units that he wants to. Player A then moves all his. Player B retains the initiative with the next roll and fires all his eligible units. Player A fires back, still using any casualties that are lying on the table. After this all figures lying down are removed. The air phase is worked out simultaneously with no roll for initiative. Finally all morale rolls are taken for rallying pinned or fleeing units.

[image: image6.jpg]

2.0 Movement

Units move the distance in inches indicated in their profiles in the army lists.

· Some units may move and fire, others must do one or the other.

· A unit may not move closer than 3” away from an enemy without passing a morale test. This is considered to be moving into assault. Likewise, a test must be made before moving within 3” of a tank.

· Here are circumstances where the movement of troops is effected.

Obstacles – Units coming up against obstacles, such as fences, hedges, barbed wire etc., must pass skill test to be able to clear these and continue with their movement.

Difficult Terrain – Units in particularly muddy round, steep rocks or dense woods will use a d4 as their random rather than a d6.

Digging in – Provided that a unit remains stationary and does not fire, it may dig itself a trench. The unit must pass a skill test and becomes ‘dug-in’ on the following turn. Once dug-in, infantry receive all modifiers for cover.

Limbering guns – It takes one turn to limber or unlimber a field gun.

[image: image7.jpg]

3.0 Firing

All units will have a marksmanship rating that relates to the accuracy of their shooting. Some weapons, such as machine guns, do not rely on accuracy, and therefore will not need to test against marksmanship.

· When shooting a weapon that requires marksmanship, roll a d6 and compare it to the unit’s marksmanship characteristic. If the d6 roll equals or exceed this number, then the shot has found its mark.

Modifiers can apply to the d6 roll:

· Firing Unit is pinned
-1

· Firing unit has moved
-1

· Firing at long range
-1

· If firing a weapon that uses sustained fire dice, simply roll the dice and this is how many hits are gained on the target. A jam is treated as a miss. A weapon that rolls 2 sf dice and gains 2 jams will seize up and miss a turn of moving or firing while the crew try to clear it.

· Units that use templates will use marksmanship to find their target, but if they miss, the template will still land on the battlefield. If a template weapon misses the target, roll a scatter die and 2d6. The template will deviate form the original target in the indicated direction the number of inches indicated on the d6. Anything under the template is hit.

· Mortars are guess range weapons that do not rely on marksmanship. Instead, the firer estimates the distance in inches to the target that he wishes to fire on and then measures this distance in a direct line towards his target. The template will land directly on the indicated point. This reflects some of the inaccuracy associated with firing mortars.

Long Range is defined as half the maximum distance the weapon can fire, or greater.

Note: All weapons are dependent on line of sight (LOS) to the target, or the firer being in coherency with a unit which has line of sight.

A player’s own troops do not block LOS, but vehicles do.

Troops in a terrain feature may be fired on, but not troops behind a terrain feature.

3.1 Off-table Artillery

Off-table artillery is dependent on observers to guide it to the correct place. An observer may not move and call for artillery in the same turn.

Once an observer is dead, batteries must fire on the directions of remaining observers. Once all observers are dead, batteries may only fire if it is a turn following a successful aerial reconnaissance.

Any of a side’s off-table guns may be directed by any one particular observer, but the number of guns firing can never exceed 6 in any one barrage.

An observer will have a Skill rating depending on the army he is with. To be able to call in Off table batteries he must have LOS to the target and roll his Skill rating or higher on a d6. If this is successful, place the Barrage template over the target in any desired way. Once placed it must remain as it is placed, it may not be moved again until the barrage is resolved.

A barrage template looks like so:

1
2
3

4
5
6

7
8
9

Each square is 4”x 4”

Roll a d10 for every gun in the off-table battery that is firing. The result refers to the particular grid square that receives the bombardment. Anything in this grid square is hit.

3.2 Off-table gunnery duels

This is an option that players may wish to use. In order to simulate the counterbattery fire of off-table artillery, you may choose to conduct an off-table gunnery duel. In this you will use the skill rating of the off-table battery. Roll a d6 for each gun in the firing battery. If the number equals or exceeds the skill rating, then an enemy gun has been hit. If it fails to save, the gun is removed from the game.

You will need to record the number of off-table guns for each side on a piece of paper if you are using this rule.

3.3 Saving throws

Being hit by weaponry is not the end of the world for troops. Depending on how skilled they are, they might react in enough time to prevent casualties by hitting the dirt or finding cover.

Once a figure is judged to be hit, roll a d6. If the number is equal to or exceeds the figure’s skill rating, the figure is unharmed (though slightly nervous after that brush with death!). Otherwise the figure is removed form the games table as a casualty.

Saving throws are used by all units except for vehicles.

Saving throws can be modified.

· Unit is in cover
+1

[image: image8.jpg]

3.4 Pinning

When a unit suffers fire it will tend to hit the dirt and be very wary of advancing further. To represent this, any unit taking 50% of its strength in hits will become pinned. Note that it does not matter how many casualties the hits cause, the amount of lead flying around is what determines whether a unit will be pinned or not!

Pinned troops may not move, but may fire with a modifier to their marksmanship.

A morale test is required to unpin troops.

3.5 Vehicles and Firing

Every vehicle is given a class of armour. Similarly all weapons are given a class of armour penetration. When firing at vehicles the firer must make a marksmanship roll using the below ‘to hit’ modifiers.

To Hit Modifiers
Add or subtract the following modifiers to the d6 Marksmanship roll.

Target is moving

+1

Target is hull down

+1

Aiming for tracks

+1

Aiming for turret ring
+2

Target is at long range
+1

If successful look to the following table to see what he needs to roll on Percentage dice (the number indicated or less) to cause any damage to the vehicle with his particular class of weapon. (1 and 2 are small arms).

Note that 00 00 = 100 on the Percentage dice.

Weapon Class
Vehicle Class

soft
B
C
D
E
F
G
H
I
J
K
L

1 (Rifle)
50
80
95
99
-
-
-
-
-
-
-
-

2 (HMG)
45
70
90
95
-
-
-
-
-
-
-
-

3
12
30
50
65
85
95
-
-
-
-
-
-

4
5
15
35
45
60
75
95
-
-
-
-
-

5
2
10
20
30
45
55
65
75
85
95
-
-

6
2
7
18
25
35
45
53
66
77
85
90
99

7
2
5
12
23
32
43
50
61
72
77
85
95

8
2
5
10
20
30
40
48
57
67
73
80
90

9
2
3
7
15
25
33
40
49
58
66
78
87

10
2
3
5
12
20
27
35
42
50
58
67
75

Modifiers

Attacking side of vehicle
–15% to Dice roll

Attacking rear of vehicle
–20% to Dice roll

Attacking belly of vehicle
–25% to dice roll

Attacking Tracks

-20% to Dice roll

Attacking Turret ring
-35% to Dice Roll

If the penetration is successful

Roll a d6:

1=partial damage, tank moves only on a d6 roll of 5+

2= main weapon knocked out

3= tank immobilised

4= tank immobilised and main weapon knocked out

5,6= tank blows up

3.6 Smoke and Gas

An artillery bombardment may chose to fire smoke or gas. Roll to hit as normal, and once the fall of shot has been determined, place the 2”radius circular template over the target point. Place a piece of string around the template and roll a d6 and a scatter die. This determines the wind direction and the drift of the gas/smoke. Expand the string to cover the area of the template as well as an area the number of inches indicated by the d6 in the direction of the scatter die, maintaining the width of the template (4”).

Fill the area of the string with cotton wool to represent smoke, or leave it blank to represent gas. Every turn at the appropriate time, the scatter die and d6 will be rolled again to see where the smoke/gas drifts. If at any stage a 1 is rolled on the d6, or ‘hit’ is rolled on the scatter die, the cloud disperses completely.

· Any figure touched by a gas cloud must make an immediate skill test to see if they will get their gas masks on in time.

· Smoke will block line of sight.

[image: image9.jpg]

3.7 Flamethrowers

Flamethrowers use a triangular template 2” wide at the base by 4”long. This works just like any other template weapon, except that if it is used to fire into a bunker or pillbox, any figure inside will automatically become a casualty regardless of skill.

Flamethrowers are a special melee weapon, and may be used on the opposing unit prior to resolving any hand to hand combat.

3.8 Rifle grenades

Any troop type permitted may sacrifice its ability to move in a turn to fire a rifle grenade. Rifle grenades fire the same as light mortars, except that any unit may add +1 to its skill rating when testing to save.

3.9 Buildings

Buildings give cover to troops but can be death traps if hit by artillery. If a template weapon is used on a building, all troops occupying that building must make a skill test to avoid becoming casualties.

4.0 Melee
If a unit ends up with any of its figures within 1” of an opposing unit, all the figures in both units, providing that they are in coherency, will be involved in melee.

· Before melee is resolved, the assaulted unit must make a morale test to stand. If failed the unit will flee 2d6” towards its table edge.

Melee is worked out as soon as the contact is definite. It is brutal and fast.

Both sides roll a d6 for every figure engaged in combat, and compare the results with the unit’s ferocity rating. Any d6 rolls that equal or exceed this rating count as hits.

Both sides then roll skill tests for each hit they have taken, to see if their troops have survived the ferocity of the onslaught. Any failures are removed as casualties.

The side that takes the most casualties must then take a morale test, subtracting the number of hits they have taken from their morale rating.

· If they pass the opposing side then tests morale in the same way. If both stand, the melee will continue next round.

· If either side fail the morale test, it will run 2d6” towards its table edge. If there are enemy troops in the path of this fight, the unit will surrender, and is removed as casualties.

· The flight of the unit will continue in subsequent turns unless it rallies by passing a morale test.

[image: image10.jpg]

4.1 Multiple Unit melees

Should a melee remain unresolved and a player wishes to engage another unit in the same turn, he may move into combat and fight the enemy unit one on one. In this instance, the unit that has been assaulted will be tired from the fight it is already engaged in .

Therefore it will fight with a –1 modifier to its die roll.

The modifier is cumulative. If the unit is attacked a third time in a turn, it will count –2 to its d6 roll.

In the unlikely event that the combat will continue into the following turn, all sides go back to their original ferocity rating without modifiers.

4.2 Melees with Vehicles

Vehicles are particularly vulnerable to infantry attack if the unit gets close enough to assault them. Assaulting troops are counted as weapon class 6 and do not need to roll to hit. Refer to the table for ‘vehicles and firing’ to work this out.

5.0 Morale
Morale is rolled on 2d6 and compared to the unit’s morale rating as given in the army lists. If the 2d6 total is equal to or less than the morale rating then the morale test has been passed.

Modifications to this occur in melee, where the number of casualties that the unit suffers is deducted from the morale rating.

[image: image11.jpg]

Morale tests are taken:

a) to rally a pinned unit

b) to rally a fleeing unit

c) when attempting to assault a tank or unit

d) when being assaulted by a unit

e) Every turn after a unit has lost 75% of its strength.

· Once a unit has rallied, it may go about as normal the following turn.

If it fails it will continue to flee towards its table edge.

· A unit that passes a test to become unpinned may move or fire as normal in the turn that it passes the test.

Failure to pass the test will leave the unit pinned, but able to fire.

· A unit that fails to pass a test to assault a unit or tank will stop 3” away from the target unit.

· A unit that fails a test when it is being assaulted will flee 2d6” towards its table edge every turn until rallied.

· A unit that flees an assault may be pursued by the winning unit 2d6”. If the assaulting unit overtakes the fleeing unit the fleeing unit is removed from the game.

· If a unit fails morale once it is at 75% casualties, the unit will begin to retire 2d6” towards its baseline each turn. It will only stop if fired upon by small arms fire, whereupon it may try to rally and defend itself.

6.0 Aircraft
Aircraft are paid for in the points of the army lists, but are not automatically deployed on the battlefield. Instead, they are rolled for simultaneously in aircraft phase of the turn.

Roll a d6 and compare this to your aircraft’s reliability rating. If the d6 roll equals or exceeds this rating your aircraft has been successful in appearing over the battlefield.

If both sides receive aircraft, pair off the successful dice rolls. These planes won’t appear on the tabletop – they have been engaged in a dogfight somewhere.

If there are unchallenged successful d6 rolls, then the aircraft will appear on the battlefield at any point selected by the player. At this point, your opponent will make any use of any anti-aircraft ability he might have.

6.1 Anti-aircraft fire

If the enemy aircraft is within 48” of an AA gun, then the player may roll 2d6.

On a 12 the plane is shot down.

On an 8-11 the plane is forced from the table.

An AA gun may fire twice in a turn, either at the same target or at different targets.

6.2 Strafing

Provided it has survived, the aircraft may now attack any unit on the table within 12” of its base.

If it is only armed with Machine guns, roll 2 sustained fire dice, and work out hits as normal.

If it is armed with bombs, it may use a 2” template and a d6. The template is landed on the unit under attack and will deviate in a direction immediately away from the aircraft by d6”. Resolve hits as per normal for a template weapon.

The aircraft is then removed from the table to be rolled for again.

[image: image12.jpg]

6.3 Aerial Observation

If an aircraft is successfully brought onto the table and not driven off by gunfire, it may chose to observe for artillery. In this instance it may not make a strafing attack as described above. However, in the following turn off-table artillery may target any enemy unit with a 2” radius circular template. This does not have to roll for any sort of deviation. It will automatically land in the correct place.

7.1 Scenario A: Encounter battle
In this scenario two advance forces have encountered each other as they endeavour to tke an objective set out by the Army High Command. The main objective should have some intrinsic value e.g. a railway station, a church with a steeple, high ground, a river crossing.

The secondary objectives could be useful high ground, villages, railways etc. The aim is to be in unchallenged possession (no enemy within 5”) of one or more objectives by the end of the game.

Layout

Above is a representation of a 6’ x 4’ table. The deployment areas stretch 12” onto the table nad 48” across it.

Special Rules

Both sides draw a rough sketch map in which they place the approximate positions of their troops before deployment. Both sides then deploy their forces according to the map.

Game Length

The game lasts 6 turns. At the end of the 6th turn, roll a d6. On a 5 or 6 the game ends, on a 3 or 4 the game plays one more turn, on a 1 or 2 it lasts two more turns.

Victory Conditions

At the end of the turn add up the number of objectives held without dispute. The main objective is worth 500 Victory points.

The Secondary objectives are each 300 Victory points.

Add to this the number of points of the enemy force you have removed from the table.

Any result where the difference is less than 300 points is a draw. Otherwise the higher total wins.

Deployment area

 12”

12”

 24” 24”

36”

Secondary objective Main objective Secondary objective

Deployment Area

16
2

_1120666495.doc
[image: image1.png]

