THE UNIT FUNCTION TABLE

NAME – The unit’s name type

WEAPON – The unit’s weapon type

TARGET – The unit’s target type

HULL D – The addition to the Combat Results Table die roll this unit get when it is HULL DOWN shielded.

ATTACK MODES – A “X” in the column indicates that unit can execute that type of attack.

DF – direct fire;

OF – opportunity fire;

IF, indirect fire;

OR – overrun attacks;

CAT – CAT attacks.

TRUCK – A “X” in the column indicates that the unit moves at the trucks rate (use “Trucks” column of the Terrain Effects Chart)

CARR - A symbol in the column indicates that the unit can carry passengers

T – the unit can carry “T” (towed artillery) or “I” (infantry) passengers

I – the unit can carry only “I” (infantry) passengers

½ I - the unit can carry only reduced passengers, infantry only. If a CRT with reduced results is not in use do not allow passengers on the unit

3 I - the unit can carry three passengers at once, infantry only

X – the carrier cannot carry normal passengers – see note

(Specials: special infantry units can do mounted Infantry fire only when they are loaded aboard “I” carriers).

PASS – A letter in the column indicates that the unit can be passenger. “T” towed artillery passenger (costs carrier’s entire MA to load or unload); “I” – infantry passengers (costs ½ of carrier’s MA to load or unload).

SMF – A “X” in the column indicates that the unit can split-fire-and-move.

ENGINEER ABILITIES – Indicates the engineer functions the unit may perform. Standard – the unit can execute only those engineer functions indicated for engineers in the Arab Israeli War Standard Rules. Advanced – the unit can execute only the construction functions given in the Arab Israeli War Advanced Rules.

BRIDGING – Unit may emplace AVLB bridges in trench and/or river. FLAIL, FERRY, BRIDGE TRANSPORT, MINELAYER – see the appropriate rules in AIW Rules set.

CROSS - A “X” in the column indicates that the unit must pay the “Cross-country penalty” to cross elevation hex side as edges of hilltop, brown hex side etc.

SPECIAL - A “X” in the column indicates that the unit is “Special infantry” able to do “Mounted Infantry fire”, “Bailout” and “Quick march”.

AMPH - A “X” in the column indicates that the unit is amphibious – see New Rules I.A.

WIRE G - A “X” in the column indicates that the unit uses “wire-guided” Anti Tank missiles.

SMOKE - A “X” in the column indicates that the unit is able to place smoke in its own hex.

IR SIGHT - A “X” in the column indicates that the unit has IR Sight capability (see New Rules I.F. Smoke and I.K. Night rules)

NOTES:

1) Treat as “A” weapon type for direct fire attacks when using AIW Optional rule I.A.

2) Unit uses a “Reload” when it attacks (AIW Advanced rules).

3) Counts as ½ passenger – two allowed per carrier (AIW Advanced rules).

4) Subtract an additional 1 from the die roll when an engineer unit joins in a CAT attack.

5) Trucks and unit loaded in trucks may not “spot” enemy units.
6) Unit may not overrun if there is an armoured unit in the defending hex.

7) Unit can carry unit of any type, passenger or not, but only while in a river hex.

8) Only West German Army’s unit.

9) Anti-aircraft attacks during the enemy air phase (based on AIW air phase rules).

10) Air strike only.

11) The minimum effective range is 4 hex

12) Unit may transport a Infantry (not all infantry class unit), and/or MG unit, as per Panzer Leader rule V.C.6:

13) May use Opportunity fire even on turns for which they were targeted for Indirect Fire.

14) Unit can fire missiles or cannon shell, but not both on the same turn

15) Unit can fire only against jet aircraft. Not helicopter.

16) In situations after 1965 units are tripled in CAT

17) SMF rules applied only when the unit fires cannon shells, not when it fires wire guided missiles

18) Units can fire against ground target too

19) Mi-6 helicopters can transport Infantry and towed gun units. 4 INF unit or 2 towed gun or 2 INF and 1 towed gun unit OR 1 asu-57 can be transported by a Mi-6 unit
