“Bomber Box” Rules

Adding Bombers to Mustangs
By Paul Hannah and Dave Schueler

Several years ago Avalon Hill published Mustangs, an introductory air combat game of fighter vs. fighter combat during World War II. The simple mechanics converted easily to a miniatures game. Later, Avalon Hill released an Expansion Kit and devoted an issue of The General (Vol.30, No.5) to the game, with optional rules and additional fighter stats, but they never published any rules for bombers. Our local group wrote these rules to allow us to include fairly large numbers of bombers in our games. We revised them several times, and have been using them for several years now. We find they provide the right “feel” for playing Mustangs with bombers, without adding too much complexity.

Many of these rules are abstract. The overall outcome is the goal, not specific details of each hit on a bomber, nor details of how a fighter receives damage from a bomber.

(Rules for FLAK and for bombing ground or naval targets will be in a separate module.)

Bomber Classes:

For simplicity, WW-2 bombers are grouped into eight generalized classes. (A few specialized types will be added later.) Subtle distinctions between bombers are not reflected. The Hit Data Cards (which can be copied or printed front-to-back) list the special characteristics for each class. The Bomber Classes are:

Single Engine Light Bombers

Late War Medium Bombers

Obsolescent Bombers

Early Fortress Heavy Bombers

Fast Medium Bombers

Late Fortress Heavy Bombers

Medium Bombers

Superfortress Bombers

Rules for Moving Bombers:

· Bombers may be controlled by one or more players, as determined by the scenario. (In many of our group’s games, the Game Master runs them. A single person can often run as many as 12 bombers without any great difficulty.)
· Bombers move like other aircraft, except that the bombers must always indicate maneuvers and altitude changes before all other aircraft. Maneuver, speed, and altitude information for the bombers is shown on the Hit Data Cards.

· Bombers always place their maneuver markers first, regardless of who has the Sequence Marker. Likewise, they perform Speed and Altitude changes first during the Change Phase. (For convenience, you don't really even need to place maneuver markers unless the bomber is intending anything other than straight-ahead.)
Rules for Firing at and Recording Damage on Bombers:

· Bomber damage is allocated in the same manner as in Mustangs, except that a bomber’s Defense Factor is not reduced after each hit. (If the DF were reduced after each hit, the DF would be zero after only relatively minor damage for a bomber.)
· A fighter gets a +1 “Big Target” bonus firing modifier for each engine on the bomber. (Example: A fighter that is firing on a Ju-88A, which has 2 engines, gets a “+2” modifier.) Exception: Fighters armed exclusively with 30mm cannon do not get this bonus. (This latter rule attempts to reflect the slower rate of fire for heavy cannon.)
· For each hit on a bomber by a fighter armed exclusively with 30mm cannon, mark off two boxes for each area that is hit. (This applies against bombers only. Sorry.)

· Fires: When damage causes a bomber to catch fire, the normal Mustangs rules for putting out fires during the Change Phase are used; however, a bomber is not automatically destroyed if it does not put out the fire. The burning bomber takes an extra hit in the area that is on fire if it fails to put it out. (Example: a bomber with an engine fire takes another Engine hit if it is unable to put out the fire). If the fire destroys the last hit for the area that is on fire, the bomber is destroyed.
· Aimed Shots: “Experienced” or “Ace” pilots firing from a position directly in front of (12 O'clock), or directly behind (6 O'clock), a bomber may announce an “Aimed Shot”. If the player selects this option, the firing plane does not receive a “Big Target” bonus modifier (all other modifiers still apply), but may choose the area he hopes to hit. The fighter may choose Engines, Fuel (tail only), or Crew (head-on only). If the fighter misses, or if the bomber rolls an unmodified 10 for the defense roll, then no hits are scored on the bomber. (This ensures that there is a chance that the fighter could miss the bomber altogether.)
Rules for “Crippled” Bombers:

· A bomber becomes “Crippled” if it takes half or more hits in any one area. When a bomber first becomes “Crippled”, the following results take effect immediately:

1. The bomber jettisons any bombs and descends one Altitude Level. (See “Hollywood” rule, next page.)

2. In most cases, its Level Speed is reduced and its Defensive Gunnery is degraded. (See Hit Data Card.)

3. The loss of an Altitude Level is not a “dive”. Its speed is now the maximum “Crippled Level Speed”. (Only if the bomber had been flying at Dive Speed, may it claim to be at “Crippled Dive Speed”.)

EXAMPLE: An Amiot 143 (“Obsolescent Bomber”), flying at Level Speed “1”, Altitude “3”, takes two Crew hits, and so becomes “Crippled”. It was not loaded, so there are no bombs to jettison. It immediately descends to Altitude “2”. Its speed is still “1” (“Crippled” Level Speed). It will fire as a “Crippled” bomber once all fighter attacks have been resolved --if it is still flying and there is a fighter in range. (Once "Crippled", there are no other effects for taking half-hits in some other area at a later time.)

· “Hollywood” Rule: A “Crippled” bomber may try to remain at its current level, with its bomb-load, rather than descend the required 1 Altitude Level. This option is risky, but sometimes necessary. (In the movies, they always try it, hence the rule's name.)

1) Tally all hits on the bomber, counting each Engine hit as 2 hits, to get a Damage Tally.

2) If the bomber is unloaded, or if it immediately jettisons bombs, it receives a “+3” die roll modifier.

3) Roll a D10 and compare the results. If the modified die roll number rolled equals or exceeds the Damage Tally, then the bomber remains its current Altitude Level.

4) If the number rolled is less than the Damage Tally, the bomber immediately loses one Altitude Level. If it is already at Alt=0, then the bomber crashes. If an unmodified “1” is rolled during this attempt, the bomber breaks up under the strain and crashes.

Rules for Bombers’ Defensive Gunnery:

For simplicity, the rules for bombers’ gunnery are abstract. They focus on the chance that an attacking fighter will be hit, by making one roll for each target fighter, rather than having a bomber roll for each and every gun position or turret.

· Bombers may fire Defensive Gunnery each and every Impulse, even if no bombers or any other planes moved in that Impulse. Bombers have unlimited ammo.

· Bombers may fire Defensive Gunnery even if another plane is same-hex, same-altitude firing restriction.

· For Defensive Gunnery, the bomber player rolls one die per fighter that is range of one or more bombers. The type of die to be rolled depends on the Bomber Class and the position of the fighter, as noted on the Hit Data Card. If a fighter is in range of
 more than one bomber, use the one that is the most advantageous for the bombers. The die types used for Defensive Gunnery are D8 – D10 – D12 – D20.

· If the result is a “1”, the fighter takes
one hit. The fighter may take more hits depending on the bomber class and proximity to other bombers. See the appropriate Hit Data Card for more details on bombers’ Defensive Gunnery.

· Note: Only the late-war medium and “fortress” bombers have a 2-hex range, and only they can tally bombers in range to a target fighter that has been hit. (Rationale: Only these types had both the heavy firepower and coordinated fire tactics to put a fighter at some peril as it sliced through a bomber box.)

EXAMPLE: A single Me-262 is in range to Defensive Gunnery from a group of B-17Gs (Later Fortress Type). It is directly behind one bomber, 1hex away and it is within 2 hexes of FOUR more bombers. The bombers roll just one die, a D12. (The most advantageous position would allow the bombers to roll a D10, but this gets moved “up” to a D12 because the target fighter is a jet --harder to hit.)

A “1” is rolled. A hit! Per the Hit Data Card, the bomber player tallies all bombers within range of the Me-262 and adds “1”. (5 + 1 = D6) The bomber player rolls a “2” on a D6 for a total of 2 hits on the jet.

Single Engine Light Bombers

This class represents single engine, light-bombers such as the Ju-87 Stuka, PZL-43, Ki-51 ‘Sonia’, D3A ‘Val’, and Dauntless. (Note: Level Speed varies with specific planes.)

(Optionally, if just a few bombers of this type are being used in the scenario, players may instead opt to use Bruce Kohrn’s rules for “Multi-crewed air units”, as found in The General, Vol.30, No.5, Page 20 ff.)

SPECIFIC TYPE OF PLANE: _______________

Speed & Altitude information

Max Altitude
Level Speed
Loaded Speed
Dive Speed

4
1 or 2
1
3

“Crippled” LS=1 “Crippled” DS=2

Maneuver
Speed

Altitude Change
Non-cripppled bomber

“Crippled” Bomber

1
2
3

Climb 1
-2 thru –1
P

Straight
1
1
1

0
-1 thru +1
-1 thru 0

Turn
1
2
2

Dive 1 or 2 Levels
-1 thru +2
-1 thru +1

Tight Turn
P
2
3

Dive 3 or 4 Levels
0 thru +2
P

Only dive bombers can dive 4 Levels.

DEFENSE FACTOR=3

DF DOES NOT CHANGE, REGARDLESS OF DAMAGE

RECORD HITS ON THE OPPOSITE SIDE

BOMBER DEFENSIVE GUNNERY

Roll once per target that is in range to the bombers or group of bombers.

Target Fighter is:

Note: Gunnery range is only 1 hex.
At Range <1
Directly behind and facing bomber at range 1
Bomber is “crippled”

Roll D20
Roll D12
Roll D20

· This Bomber Class shoots last.

· Roll one die type larger if the target fighter is a jet or rocket fighter (up to D20).

· Roll one die type smaller if the target fighter has two engines (does not apply to jet fighters).

· Hits on a roll of a “1”.

· If hit is scored, roll a D10. If a “10” is rolled, then the fighter takes TWO hits.

Single Engine Light Bombers (page 2)

SPECIFIC TYPE OF PLANE: _______________

Damage Rolls

Engine 1-2, Crew 3, Fuel 4, Wing 5-6, Fuselage 7-9, Rudder 10

Defense Factor (DF) stays at 3 regardless of damage.

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

00 000
000

0000

00000 00

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

00 000
000

0000

00000 00

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

00 000
000

0000

00000 00

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

00 000
000

0000

00000 00

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

00 000
000

0000

00000 00

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

00 000
000

0000

00000 00

Obsolescent Bombers

This class represents slow, obsolete bombers such as the Amiot 143, Farman F.222, Tupolev TB-3 and the Bristol Bombay, that were still in service early in WW-2.

SPECIFIC TYPE OF PLANE: _______________

Speed & Altitude information

Max Altitude
Level Speed
Loaded Speed
Dive Speed

4
1
1
2

“Crippled” LS=1 “Crippled” DS=2

Maneuver
Speed

Altitude Change
Non-cripppled bomber

“Crippled” Bomber

1
2
3

Climb 1
-1
P

Straight
1
1

0
-1 thru +1
-1 thru 0

Turn
2
3

Dive 1 Level
-1 thru +1
-1 thru +1

Tight Turn
P
P

Dive 2 Levels
0 thru +1
0 thru +1

May only dive 2 levels if on fire.

DEFENSE FACTOR=2

DF DOES NOT CHANGE, REGARDLESS OF DAMAGE

RECORD HITS ON THE OPPOSITE SIDE

BOMBER DEFENSIVE GUNNERY

Roll once per target that is in range to the bombers or group of bombers.

BOMBER GUNNERY

Target Fighter is:

Note: Gunnery range is only 1 hex.
At Range <1
Directly behind and facing bomber at range 1
Bomber is

“crippled”

Roll D20
Roll D12
Roll D20

· This Bomber Class shoots last.

· No defensive gunnery allowed at all if the target fighter is a jet or rocket fighter.

· Roll one die type smaller if the target fighter has two engines (does not apply to jet fighters).

· Hits on a roll of a “1”.

· If hit is scored, roll a D10. If a “10” is rolled, then the fighter takes TWO hits

Obsolescent Bombers (page 2)

SPECIFIC TYPE OF PLANE: _______________

Damage Rolls

Engine 1-2, Crew 3, Fuel 4, Wing 5-6, Fuselage 7-9, Rudder 10

Defense Factor (DF) stays at 3 regardless of damage.

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
0000000 000

Fast Medium Bombers

This class represents a small group of fast, lightly armed bombers such as the Ki-48 “Lily’, LeO-451 and the Pe-2.

SPECIFIC TYPE OF PLANE: _______________

Speed & Altitude information

Max Altitude
Level Speed
Loaded Speed
Dive Speed

4
3
2
4

“Crippled” LS=2 “Crippled” DS=2

Maneuver
Speed

Altitude Change
Non-cripppled bomber

“Crippled” Bomber

1
2
3
4

Climb 1
-2 thru –1
P

Straight
1
1
1
1

0
-1 thru +1
-1 thru 0

Turn
1
2
2
3

Dive 1 or 2 Levels
-1 thru +2
-1 thru +1

Tight Turn
P
2
3
3

Dive 3 or 4 Levels
0 thru +2
P

Only dive bombers can dive 4 Levels.

DEFENSE FACTOR=3

DF DOES NOT CHANGE, REGARDLESS OF DAMAGE

RECORD HITS ON THE OPPOSITE SIDE

BOMBER DEFENSIVE GUNNERY

Roll once per fighter that is in range to the bombers or group of bombers.

Target Fighter is:

Note: Gunnery range is only 1 hex.
At Range <1
Directly behind and facing bomber
Anywhere below or directly in front
Bomber is “crippled”

Roll D12
Roll D10
Roll D20
Roll D20

· This Bomber Class shoots last.

· Roll one die type larger if the target fighter is a jet or rocket fighter (up to D20).

· Roll one die type smaller if the target fighter has two engines (does not apply to jet fighters).

· Hits on a roll of a “1”.

· If hit is scored, roll a D10. If a “10” is rolled, then the fighter takes TWO hits

Fast Medium Bombers (page 2)

SPECIFIC TYPE OF PLANE: _______________

Damage Rolls

Engine 1-2, Crew 3, Fuel 4, Wing 5-6, Fuselage 7-9, Rudder 10

Defense Factor (DF) stays at 3 regardless of damage.

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

Medium Bombers

This class represents many of the medium bombers of WW-2, such as the He-111, Blenheim, SM-79, Ju-88A, B-25 Mitchell, ‘Nell’ and “Betty” bombers.

SPECIFIC TYPE OF PLANE: _______________

Speed & Altitude information

Max Altitude
Level Speed
Loaded Speed
Dive Speed

4
2
2
3

“Crippled” LS=1 “Crippled” DS=2

Maneuver
Speed

Altitude Change
Non-cripppled bomber

“Crippled” Bomber

1
2
3

Climb 1
-2 thru –1
P

Straight
1
1
1

0
-1 thru +1
-1 thru 0

Turn
1
2
3

Dive 1 Level
-1 thru +2
-1 thru +1

Tight Turn
P
P
P

Dive 2 Levels
0 thru +2
0 thru +1

Dive 3 Levels
0 thru +2
P

Only dive bombers can dive 3 Levels.

DEFENSE FACTOR=3

DF DOES NOT CHANGE, REGARDLESS OF DAMAGE

RECORD HITS ON THE OPPOSITE SIDE

BOMBER DEFENSIVE GUNNERY

Roll once per fighter that is in range to the bombers or group of bombers.

Target Fighter is:

Note: Gunnery range is only 1 hex.
At Range <1
Directly behind and facing bomber
Anywhere below or directly in front
Bomber is “crippled”

Roll D12
Roll D10
Roll D20
Roll D20

· This Bomber Class shoots last.

· Roll one die type larger if the target fighter is a jet or rocket fighter (up to D20).

· Roll one die type smaller if the target fighter has two engines (does not apply to jet fighters).

· Hits on a roll of a “1”.

· If hit is scored, roll a D10. If a “9” or “10” is rolled, then the fighter takes TWO hits

Medium Bombers (page 2)

SPECIFIC TYPE OF PLANE: _______________

Damage Rolls

Engine 1-2, Crew 3, Fuel 4, Wing 5-6, Fuselage 7-9, Rudder 10

Defense Factor (DF) stays at 3 regardless of damage.

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

Late War Medium Bombers

This class represents the late-war, fast medium bombers such as the Douglas A-26 Invader and the Martin B-26 Marauder.

SPECIFIC TYPE OF PLANE: _______________

Speed & Altitude information

Max Altitude
Level Speed
Loaded Speed
Dive Speed

5
3
3
4

“Crippled” LS=1 “Crippled” DS=2

Maneuver
Speed

Altitude Change
Non-cripppled bomber

“Crippled”

Bomber

1
2
3
4

Climb 1
-2 thru –1
P

Straight
1
1
1
1

0
-1 thru +1
-1 thru 0

Turn
1
2
2
3

Dive 1 Level
-1 thru +2
-1 thru +1

Tight Turn

If unloaded
P
2
3
P

Dive 2 Levels
0 thru +3
0 thru +1

DEFENSE FACTOR=3

DF DOES NOT CHANGE, REGARDLESS OF DAMAGE

RECORD HITS ON THE OPPOSITE SIDE

BOMBER DEFENSIVE GUNNERY

Roll once per fighter that is in range to the bombers or group of bombers.

Target Fighter is:

At Range <1
At Range 2
Directly behind and facing bomber at Range 1
Directly in front and facing bomber at Range 1
Bomber is

“crippled”

Roll D12
Roll D20
Roll D10
Roll D20
Roll D20

· This Bomber Class shoots last.

· Roll one die type larger if the target fighter is a jet or rocket fighter (up to D20).

· Roll one die type smaller if the target fighter has two engines (down to D8 - does not apply to jet fighters).

· Hits on a roll of a “1”.

· For each hit rolled (1), tally the number of all bombers within 2 hexes of the fighter and add 1. This is the potential maximum number of hits. Roll the appropriate die to determine the total number of hits. For example: Three bombers are within 2 hexes of the fighter that has been hit (3+1=4). Roll a D4 to determine the total number of hits on the fighter.

Late War Medium Bombers (page 2)

SPECIFIC TYPE OF PLANE: _______________

Damage Rolls

Engine 1-2, Crew 3, Fuel 4, Wing 5-6, Fuselage 7-9, Rudder 10

Defense Factor (DF) stays at 3 regardless of damage.

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

000 000
0000

000000
000000 000

Early “Fortress type” Heavy Bombers

This class represents the early war, heavy bombers such as B-17E, B-17F, and B-24D, before the widespread introduction of chin-turrets.

SPECIFIC TYPE OF PLANE: _______________

Speed & Altitude information

Max Altitude
Level Speed
Loaded Speed
Dive Speed

5
2
2
3

“Crippled” LS=1 “Crippled” DS=2

Maneuver
Speed

Altitude Change
Non-cripppled bomber

“Crippled” Bomber

1
2
3

Climb 1
-2 thru –1
P

Straight
1
1
1

0
-1 thru +1
-1 thru 0

Turn
2
3
4

Dive 1 Level
-1 thru +2
-1 thru +1

Tight Turn
P
P
P

Dive 2 Levels
0 thru +2
0 thru +1

DEFENSE FACTOR=3

DF DOES NOT CHANGE, REGARDLESS OF DAMAGE

RECORD HITS ON THE OPPOSITE SIDE

BOMBER DEFENSIVE GUNNERY

Roll once per fighter that is in range to the bombers or group of bombers.

Target Fighter is:

At Range <1
At Range 2
Directly behind and facing bomber at Range 1
Directly in front and facing bomber at Range 1
Bomber is

“crippled”

Roll D12
Roll D20
Roll D10
Roll D20
Roll D20

· This Bomber Class shoots last.

· Roll one die type larger if the target fighter is a jet or rocket fighter (up to D20).

· Roll one die type smaller if the target fighter has two engines (down to D8 - but does not apply to jets).

· Hits on a roll of a “1”.

· For each hit rolled (1), tally the number of all bombers within 2 hexes of the fighter and add 1. This is the potential maximum number of hits. Roll the appropriate die to determine the total number of hits. For example: Three bombers are within 2 hexes of the fighter that has been hit (3+1=4). Roll a D4 to determine the total number of hits on the fighter.

Early “Fortress type” Heavy Bombers (page 2)

SPECIFIC TYPE OF PLANE: _______________

Damage Rolls

Engine 1-2, Crew 3, Fuel 4, Wing 5-6, Fuselage 7-9, Rudder 10

Defense Factor (DF) stays at 3 regardless of damage.

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

Later “Fortress type” Heavy Bombers

This class represents the late war, heavy bombers such as B-17G, B-24J and B-32.

SPECIFIC TYPE OF PLANE: _______________

Speed & Altitude information

Max Altitude
Level Speed
Loaded Speed
Dive Speed

5
2
2
3

“Crippled” LS=1 “Crippled” DS=2

Maneuver
Speed

Altitude Change
Non-cripppled bomber

“Crippled” Bomber

1
2
3

Climb 1
-2 thru –1
P

Straight
1
1
1

0
-1 thru +1
-1 thru 0

Turn
2
3
4

Dive 1 Level
-1 thru +2
-1 thru +1

Tight Turn
P
P
P

Dive 2 Levels
0 thru +2
0 thru +1

DEFENSE FACTOR=3

DF DOES NOT CHANGE, REGARDLESS OF DAMAGE

RECORD HITS ON THE OPPOSITE SIDE

BOMBER DEFENSIVE GUNNERY

Roll once per fighter that is in range to the bombers or group of bombers.

Target Fighter is:

At Range <1
At Range 2
Directly in front or behind and facing bomber at Range 1

Bomber is crippled

Roll D12
Roll D20
Roll D10

Roll D20

· This Bomber Class shoots last.

· Roll one die type larger if the target fighter is a jet or rocket fighter (up to D20).

· Roll one die type smaller if the target fighter has two engines (down to D8 - but does not apply to jets).

· Hits on a roll of a “1”.

· For each hit rolled (1), tally the number of all bombers within 2 hexes of the fighter and add 1. This is the potential maximum number of hits. Roll the appropriate die to determine the total number of hits. For example: Three bombers are within 2 hexes of the fighter that has been hit (3+1=4). Roll a D4 to determine the total number of hits on the fighter.

Later “Fortress type” Heavy Bombers (page 2)

SPECIFIC TYPE OF PLANE: _______________

Damage Rolls

Engine 1-2, Crew 3, Fuel 4, Wing 5-6, Fuselage 7-9, Rudder 10

Defense Factor (DF) stays at 3 regardless of damage.

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

Superfortress Heavy Bombers

This class represents the Boeing B-29, a class unto itself.

BOEING B-29 SUPERFORTRESS

Speed & Altitude information

Max Altitude
Level Speed
Loaded Speed
Dive Speed

5
3
2
3

“Crippled” LS=1 “Crippled” DS=2

Maneuver
Speed

Altitude Change
Non-cripppled bomber

“Crippled” Bomber

1
2
3

Climb 1
-2 thru –1
P

Straight
1
1
1

0
-1 thru +1
-1 thru 0

Turn
2
3
4

Dive 1 Level
-1 thru +2
-1 thru +1

Tight Turn
P
P
P

Dive 2 Levels
0 thru +2
0 thru +1

DEFENSE FACTOR=4

DF DOES NOT CHANGE, REGARDLESS OF DAMAGE

RECORD HITS ON THE OPPOSITE SIDE

BOMBER DEFENSIVE GUNNERY

Roll once per fighter that is in range to the bombers or group of bombers.

Target Fighter is:

At Range <1
At Range 2
Directly in front or behind and facing bomber at Range 1

Bomber is “crippled”

Roll D12
Roll D20
Roll D10

Roll D20

· This Bomber Class shoots FIRST, before all fighters. (This represents their automated fire systems.)

· Roll one die type larger if the target fighter is a jet or rocket fighter (up to D20).

· Roll one die type smaller if the target fighter has two engines (down to D8 - but does not apply to jets).

· Hits on a roll of a “1”.

· For each hit rolled (1), tally the number of all bombers within 2 hexes of the fighter and add 2. This is the potential maximum number of hits. Roll the appropriate die to determine the total number of hits. For example: Three bombers are within 2 hexes of the fighter that has been hit (3+2=5). Roll a D5 to determine the total number of hits on the fighter. (Roll a D10 and divide by 2.)

Superfortress Heavy Bombers (page 2)

SPECIFIC TYPE OF PLANE: _______________

Damage Rolls

Engine 1-2, Crew 3, Fuel 4, Wing 5-6, Fuselage 7-9, Rudder 10

Defense Factor (DF) stays at 4 regardless of damage.

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

ID ______
Current Alt ____
Speed ____
Crippled 
Bombs dropped 
Damage
Engine Crew
Fuel
Wing
Fuselage Rudder

0000 0000
0000

000000
0000000 000

�PAGE \# "'Page: '#'�'" ��Should this be of

�PAGE \# "'Page: '#'�'" ��I would drop the at least. The next sentence explains that there may be more hits

�PAGE \# "'Page: '#'�'" ��You may just want to change this to non-crippled bomber or normal bomber.

�PAGE \# "'Page: '#'�'" ��You may just want to change this to non-crippled bomber or normal bomber.

�PAGE \# "'Page: '#'�'" ��You may just want to change this to non-crippled bomber or normal bomber.

�PAGE \# "'Page: '#'�'" ��You may just want to change this to non-crippled bomber or normal bomber.

�PAGE \# "'Page: '#'�'" ��You may just want to change this to non-crippled bomber or normal bomber.

�PAGE \# "'Page: '#'�'" ��You may just want to change this to non-crippled bomber or normal bomber.

�PAGE \# "'Page: '#'�'" ��You may just want to change this to non-crippled bomber or normal bomber.

�PAGE \# "'Page: '#'�'" ��You may just want to change this to non-crippled bomber or normal bomber.

Paul A. Hannah

12 June 2002

