

Twilight :2000

Eastern European Sandbox Hexmap Index

Aggregating sandbox location content from: Escape From Kalisz, The Free City of Krakow, The Pirates of the Vistula, The Ruins of Warsaw, The Black Madonna, & Going Home.

This is based on the work of Frank Chadwick, William H. Keith, Jr., Timothy B. Brown, Frank Frey, Loren K. Wiseman, John P. Brown, among others at GDW.

Polish Pronunciation Guide

By Dick Oakes

A a, Ą ą, B b, C c, Ć ć, D d, E e, Ę ę, F f, G g,
H h, I i, J j, K k, L l, Ł ł, M m, N n, Ń ń, O o, Ó ó, P p,
R r, S s, Ś ś, T t, U u,
W w, Y y, Z z, Ż ż, Ź ź

The Polish alphabet consists of 32 characters. The accent is always on the next-to-last syllable. Ada Dziewanowska tells us, "Because u and ó sound exactly the same, children always have problems in spelling words with those sounds."

Polish is the second most widely spoken Slavic language, after Russian and ahead of Ukrainian.

Letters not listed below are pronounced approximately as in English.

A, a	- a as in father
Ą, ą	- on, nasalized, as in the French "on"
E, e	- e as in let
Ę, ę	- eh-on, nasalized; almost like "en" in ten
I, i	- i as in machine
O, o	- o as in gone
Ó, ó	- oo as in boot (same sound as u)
U, u	- u as in duke (same sound as ó)
C, c	- c as in dance (ts)
Ć, ć	- c as in cello (ch)
D, d	- d as in dance but final d is unvoiced as t
G, g	- g as in go but final g is unvoiced as k
H, h	- ch as in loch (slightly guttural kh)
J, j	- y as in yes
Ł, ł	- w as in wake but final w is unvoiced as f
Ń, ń	- ny as in canyon
R, r	- slightly rolled as in Spanish or Scottish
Ś, ś	- s as in sure, but softer than sugar (sh)
W, w	- v as in vote
Y, y	- y as in gypsum
Ż, ż	- z as in azure (zh)
Ź, ź	- z as in azure (but more like zzh - same sound as Rz)

COMBINATIONS:

Ch, ch	- ch as in loch (guttural kh)
Cz, cz	- ch as in church
Dz, dz	- dz as in adze but j as in jewell if followed by an i
Sz, sz	- sh as in ship
Rz, rz	- z as in azure (but more like zzh - same sound as ż); like sh as in harsh after a consonant

If the letter i precedes a vowel, it is not pronounced but rather functions only as a softener.

If the letter i follows a consonant, it changes the consonant:

Bi, bi	- bee
Mi, mi	- mee
Ci, ci	- chyee (Ć ć)
Ni, ni	- ni as in onion (Ń ń)
Si, si	- shyee (Ś ś)
Zi, zi	- zyee (Ż ż)

Amsterdam, Netherlands {1618 - 2019}

Hex #	Settlement(s)	Description		Territory Type	Source
1618	Amsterdam, Netherlands	Ruins of Amsterdam, large sections flooded, after a soviet nuclear strike that destroyed the city, also damaged the levees. Patrolled by the LMZ patrols, but the ruins and the flooding make it difficult and dangerous. Anti-French resistance attack the patrol boats occasionally.	La Zone Morte Patrols	Devastated	
1718	Hilversum, Netherlands	This city just southeast of Amsterdam was overrun by refugees, and has large camps surrounding the city. The French forces have turned it into a cantonment, and are busy trying to capture or kill the Dutch partisans hiding in the nearby marshlands. Occupied Netherlands (LMZ). The French/Belgian forces annexed the western half of the Netherlands in early 1998, and enforce 'La Morte Zone' throughout half that half of the country, for 'border security'.	La Zone Morte Patrols	Cantonment	GH 29-31
1818		Coastal area, with a large marshy island holding anti-French resistance. Occupied Netherlands (LMZ). The French/Belgian forces annexed the western half of the Netherlands in early 1998, and enforce 'La Morte Zone' throughout half that half of the country, for 'border security'.	La Zone Morte Patrols	Devastated	GH 29-31
1819		Open Countryside. Occupied Netherlands (LMZ). The French/Belgian forces annexed the western half of the Netherlands in early 1998, and enforce 'La Morte Zone' throughout half that half of the country, for 'border security'.	La Zone Morte Patrols	Devastated	GH 29-31
1917	Oldebroek, Netherlands	This village has been depopulated, and has a checkpoint for those wishing to travel from Zwolle to Hilversum or Apeldoorn. Travellers are escorted by a patrol, safely, but they have to surrender their weapons before leaving Oldebroek. Recently the Dutch partisans have been attacking these convoys, and the French Military has beefed up security. Occupied Netherlands (LMZ). The French/Belgian forces annexed the western half of the Netherlands in early 1998, and enforce 'La Morte Zone' throughout half that half of the country, for 'border security'.	La Zone Morte Patrols	Devastated	GH 29-31
1918		Open Countryside. Occupied Netherlands (LMZ). The French/Belgian forces annexed the western half of the Netherlands in early 1998, and enforce 'La Morte Zone' throughout half that half of the country, for 'border security'.	La Zone Morte Patrols	Devastated	GH 29-31
1919	Arnhem, Netherlands	Arnhem is a Dutch city under French occupation. Set up as a cantonment, the conditions are not so harsh for the citizens, as the French forces receive supplies from over the border. But there is a strong anti-french mood in the city. The Bridge across the Lek is a key access point for entering Belgium, and security is tight. French Government officials process applications for free travel papers here, for those picked up by the Rhine River Patrols. Occupied Netherlands (LMZ). The French/Belgian forces annexed the western half of the Netherlands in early 1998, and enforce 'La Morte Zone' throughout half that half of the country, for 'border security'.	La Zone Morte Patrols	Cantonment	GH 29-31
2018	Apeldoorn, Netherlands	This Dutch city is a surrounded by farmland, and so the French have cantoned it, and are using it to supply troops in the LMZ with food. The anti-French sentiment is stronger here, and it is a center of the Dutch resistance. Occupied Netherlands (LMZ). The French/Belgian forces annexed the western half of the Netherlands in early 1998, and enforce 'La Morte Zone' throughout half that half of the country, for 'border security'.	La Zone Morte Patrols	Cantonment	GH 29-31
2019		Open Countryside. Occupied Netherlands (LMZ). The French/Belgian forces annexed the western half of the Netherlands in early 1998, and enforce 'La Morte Zone' throughout half that half of the country, for 'border security'.	La Zone Morte Patrols	Devastated	GH 29-31

{2020 - 2319} Zevenaar & Elten, Netherlands

Hex #	Settlement(s)	Description		Territory Type	Source
2020	Zevenaar & Elten, Netherlands	Ruins of Zevenaar & Elten. Devastated cites just inside the Dutch border. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2118	Zutphen, Netherlands	The village of Zutphen is mostly empty, and has signs up in French, German, Dutch, and English that to continue to the Southwest is to enter the LMZ. Occupied Netherlands (LMZ). The French/Belgian forces annexed the western half of the Netherlands in early 1998, and enforce 'La Morte Zone' throughout half that half of the country, for 'border security'.	La Zone Morte Patrols	Devastated	GH 29-31
2119		Open Countryside. Occupied Netherlands (LMZ). The French/Belgian forces annexed the western half of the Netherlands in early 1998, and enforce 'La Morte Zone' throughout half that half of the country, for 'border security'.	La Zone Morte Patrols	Devastated	GH 29-31
2120	Rees, Germany	The ruins of Rees. Also the ruins of Emmerich are just across the Rhine. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols. The village of Bocholt is being used by a unit of Belgian troops.	La Zone Morte Patrols	Devastated	GH 29-31
2219	Groenlo, Netherlands	The village of Groenlo is empty, and being used as a base for the LMZ patrols. Recently they caught a group of Dutch men travelling through the woods to the south with grenades, and have detained the 3 survivors, and are interrogating them about their connections to the resistance. They have not admitted anything yet, but they are in fact part of the resistance. The resistance members in Apeldoorn don't know they have been captured, and would want to organized a rescue if informed. Occupied Netherlands (LMZ). The French/Belgian forces annexed the western half of the Netherlands in early 1998, and enforce 'La Morte Zone' throughout half that half of the country, for 'border security'.	La Zone Morte Patrols	Devastated	GH 29-31
2220	Zevenaar, Netherlands	Ruins of Zevenaar, on the German border. Its dock area has been turned into a base for the LZM river patrol boats. Open Countryside, along the Dutch border. Occupied Netherlands (LMZ). The French/Belgian forces annexed the western half of the Netherlands in early 1998, and enforce 'La Morte Zone' throughout half that half of the country, for 'border security'.	La Zone Morte Patrols	Devastated	GH 29-31
2221	Wessel, Germany	Ruins of Wessel. The roads in this area are frequently patrolled. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2222		Just north of the ruins of Essen, this stretch of the Rhine is subject to river patrols, although the number of wrecked riverboats along the shore make it difficult for the french. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2223	Mülheim & Gladbach, Germany	The west bank of the Rhine, with the ruins of Mülheim and Gladbach. LZM patrol regional HQ is just west of the city. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2319	Weseke, Germany	Abandoned village of Weseke has signs and barricades informing visitors they are entering the LZM in German, Dutch, English and French. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31

Raesfeld, Germany {2320 - 2427}

Hex #	Settlement(s)	Description		Territory Type	Source
2320	Raesfeld, Germany	This forested area has infrequent patrols. The village of Raesfeld is mostly burned down. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2321		This forested area has infrequent patrols, except along the roads. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2322	Essen, Germany	The ruins of Essen- heavily bombed, it is frequently patrolled on foot and by helicopter by the french. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2323	Essen, Germany	Southern edge of the ruins of Essen and suburbs. Heavily patrolled. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2324	Köln, Germany	Ruined western bank of Köln (Cologne) The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2420		Open countryside. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2421	Haltern, Germany	Abandoned village of Haltern, has signs and barricades informing visitors they are entering the LZM in German, Dutch, English and French. The surrounding forest is infrequently patrolled. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2422	Essen, Germany	Suburbs east of the ruins of Essen, and the ruins of Bochum. Heavily patrolled. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2423	Wuppertal, Germany	The ruins of Wuppertal. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2424		Countryside south of Essen, the ruins of Wuppertal. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2425	Köln, Germany	East bank of Köln (Cologne) destroyed in bombing. Heavily patrolled. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2426	Köln, Germany	Southern edge of the Köln (Cologne) ruins. Heavily Patrolled. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2427	Bonn, Germany	Ruins of Bonn, the old West German Capital. Heavily Patrolled. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31

{2521 - 2627} Dortmund, Germany

Hex #	Settlement(s)	Description		Territory Type	Source
2521	Dortmund, Germany	Ruins of Dortmund, and the network of roadways connecting to Essen means this corridor is heavily patrolled. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2522	Hagen, Germany	Ruins of Hagen, and the network of roadways connecting to Essen means this corridor is heavily patrolled. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2523		Open Countryside. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2524		This hilly forest is not heavily patrolled, except along the roads. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2525	Bad Gladbach, Germany	Abandoned village of Bad Gladbach. A unit of french patrol troops use this village as a refueling base for patrolling the woods to the north. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2526	Honnef, Germany	Flat countryside, with frequent patrols. Ruined town of Honnef. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2527		Flat countryside, with frequent patrols. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2623		Forested hills, with frequent patrols near the ruins of Hagen to the east. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2624	Wipperfürth, Germany	Hilly forests with groups of bandits. The village of Wipperfürth is blockaded, with razor wire and concrete blocks. The town square has signs and barricades informing visitors they are entering the LZM in German, Dutch, English and French. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2625		Forested hills, with infrequent patrols in the woods. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2626	Waldbröl, Germany	Abandoned village of Waldbröl, partially ruined. One of the Belgian units has hidden accumulated loot discovered in Köln, in the LZM in the town church. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2627	Altenkirchen, Germany	Abandoned village of Altenkirchen, now used as a refuelling depot for patrol vehicles. It has been attacked by marauders from the north upon occasion, seeking the stores of gasoline held in tanker trucks. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31

Wehringhausen Germany {2628 - 2828}

Hex #	Settlement(s)	Description		Territory Type	Source
2628		Open countryside, heavy patrols along the river. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2725	Wehringhausen, Germany	Rough forested hills, with marauders based out of the hills to the east. The village of Wehringhausen is heavily fortified, and is a base for French patrols. There is also a government representative, who can issue free passage papers to anyone who can prove their french or Belgium citizenship. Once granted a pass, the lucky ones are fed, and given new cloths (if needed) and then put on the weekly convoy that takes them westward through the ruins of Köln and to a processing center in Brussels. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2726		Forested hills, with infrequent patrols, except along the roads. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2727		Open countryside. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2728		Open countryside. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2820		The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
2821		The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
2822		The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
2827	Rennerod, Germany	Abandoned village of Rennerod has signs and barricades informing visitors they are entering the LZM in German, Dutch, English and French. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31
2828	Hadamar, Germany	The village of Hadamar is largely flattened. Its town square is now a French regional patrol HQ. They have excavation equipment, and are building more permanent barricades and ditches across the main roadways crossing the LZM. They have a supply of gasoline in barrels for their equipment. The LZM is an area extending 50km west of the Rhine. See Going Home section for special encounter rules for the well armed French/Belgian Patrols.	La Zone Morte Patrols	Devastated	GH 29-31

{2910 - 3021} Bremerhaven, Germany

Hex #	Settlement(s)	Description		Territory Type	Source
2910	Bremerhaven, Germany	<p>Before the war, larger ships which had too great a draft to be able to sail all the way up the Weser River to Bremen stopped at the old fishing port at Bremerhaven. By a fluke, the nuclear warhead aimed at Bremerhaven landed in the sea about 12 kilometers west northwest of the city. This caused some minor damage to the port facilities, but they are still mostly functional.</p> <p>A perimeter has been established around the port area, within which the Americans will wait out the time remaining until evacuation. This perimeter is patrolled by Americans, with liaison parties from the 1st Panzer, The countryside surrounding the town is patrolled by the 1st Panzer Division, with liaison parties from the American divisions in Bremerhaven.</p> <p>The city is garrisoned by the 1st German Panzer Division, which will be responsible for securing the enclave's perimeter when the last Americans are loaded.</p> <p>The V US Corps headquarters is responsible for the orderly embarkation of the Americans to the evacuation fleet, TF 34.</p>	US V Corps HQ, German 1st Panzer Division	Cantonment	GH 21
2919	Bielefeld, Germany	The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
2920	Wiedenbrück, Germany	The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
2921	Erwitte, Germany	The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
2922		The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
3014	Bremen, Germany	<p>Germany's oldest port, and (before the war) the second biggest, the city of Bremen is in poor shape, having been the target of both conventional and nuclear airstrikes. The port facilities at Bremen are completely destroyed.</p> <p>The city is presently home base for the 28th and 21st German Panzergrenadier Divisions, which live in the suburban areas and small villages surrounding the remains of the city. The 28th patrols the highway to Bremerhaven, looking for American stragglers and directing them to the appropriate authorities. It is also overseeing salvage operations in the city, as part of its on-going civil responsibility. The 21st patrols the highway south of town, with a similar mission. Their main job, although unstated, is to prevent American stragglers from turning into marauders, and to keep German civilians and the evacuating Americans apart.</p> <p>A minor mystery concerns what has become of the old three-masted sailing ship, the Deutschland. A training vessel for the naval school and great tourist attraction before the war, the ship vanished before the port was bombed. It is rumored that the city authorities sent it somewhere to safety, but no one who knows its location survived the attacks on the city.</p>	28th and 21st German Panzergrenadier Divisions	Cantonment	GH 21
3019	Lage, Germany	The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
3020	Horn, Germany	The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
3021	Paderborn, Germany	Paderborn is now serving as headquarters for the Freibroderbund (Free Brotherhood). This group is led by a former East German Army officer who calls himself "Arminius" (after the 1st century AD German leader whose army massacred three Roman legions in the Teutoburger Wald, a dense forest area just south of the city).	Freibroderbund	Independent	GH 26, 34

Korbach, Germany {3022 - 3417}

Hex #	Settlement(s)	Description		Territory Type	Source
3022		The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
3023		The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
3119		The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
3120		The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
3121		The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
3122	Korbach, Germany	The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
3220		The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
3221	Beverungen, Germany	The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
3222		The Freibroderbund partisans are active in this area, and attack, or capture any non-German forces. Their HQ is in Paderborn (3021).	Freibroderbund	Random	GH 34
3406	Kiel, Germany	Before the war, Kiel was a major port city in northern Germany. Currently, it is the seat of the military government of north Germany (the German Third Army headquarters and the German III Corps headquarters).	Third Army HQ and the German III Corps HQ	Cantonment	GH 26
3410	Hamburg, Germany	Before the war, Hamburg was Germany's largest port facility. The city, nearly flattened in WWII and rebuilt, has been flattened again by conventional airstrikes. By the time of the nuclear exchange, it was too badly damaged to be a target, and so was spared that devastation, but the damage to the city and its populace was severe. Less than 100,000 people remain on the fringes of the city, most of them subsistence farmers trying to scratch out a meager living. The port facilities are almost completely destroyed. The 6th German Panzergrenadier Division serves as the city's garrison, its 900 men making only a small additional load on the food producing capacity of the city. Almost all of the 6th's duties consist of overseeing the salvage operations which the Third German Army command has decreed for the city.	6th German Panzergrenadier Division	Cantonment	GH 21
3417	Hannover, Germany	Hannover (the English spelling has only one "n") was almost totally destroyed in WWII, and was rebuilt as a largely modern, industrial city. It was a natural target of conventional airstrikes during the war, and its industrial park was the target of a small tactical nuclear warhead. The industrial works were severely damaged, and the cities prewar population reduced from over 500,000 to less than 6,000. The major loss however, was in the factory workers, the tool and die makers, the machinists, the designers, the people that are the greatest asset of an industrial community. A few of these human treasures remain, but they are dwindling rapidly as time passes. Hannover is the winter cantonment of the 2nd British Armored Division and the 24th British Infantry Brigade. A small contingent of German soldiers (engineers from the German Third Army in Kiel) is presently trying to restore electrical power to a less damaged part of the industrial facilities here, and get them back in operation. This project is severely short of tools and supplies (like those which are contained in the player's work car).	2nd British Armored Division and the 24th British Infantry Brigade	Cantonment	GH 21

{3427 - 3717} *Fulda, Germany*

Hex #	Settlement(s)	Description		Territory Type	Source
3427	Fulda, Germany	<p>Fulda lies on the west edge of the Rhon mountains, in the pass created by the Fulda River, and called by some "Fulda Gap." This pass is one of the strategic bottlenecks which must be dealt with to invade southern Germany, and the US Army maintained a garrison there before the war. Part of that garrison was the 11th US Armored Cavalry Regiment. Upon the announcement of the evacuation order, the 11th withdrew itself from the authority of its chain of command and returned to Fulda, where many of the men had wives and families. The 11th intends to remain there and become the city's defense forces led by the 11th's commander, Colonel D. Howard Masterson.</p> <p>The city is somewhat the worse for wear after the war, but almost 9,000 people have survived in the Fulda River Valley.</p>	11th US Armored Cavalry Regiment	Independent	GH 24
3515	Celle, Germany	<p>Under the shadow of the imposing remains of the former ducal castle, the city of Celle now serves as winter quarters for the II British Corps and the 3rd British Mechanized Division.</p>	II British Corps and the 3rd British Mechanized Division	Cantonment	GH 21
3518	Hildesheim, Germany	<p>Primarily noted for its beautiful old buildings (including a cathedral dating back to 852), Hildesheim was not badly damaged by bombing, although the aftermath of the war has reduced its population from over 100,000 to less than 10,000. Hildesheim is the winter quarters for the 5th British Mechanized Division and the 19th British Infantry Brigade.</p>	5th British Mechanized Division and the 19th British Infantry Brigade	Cantonment	GH 23
3617	Braunschweig, Germany	<p>Formerly the capital of lower Saxony, Braunschweig is known in English as Brunswick. The city is most famous for the huge bronze lion in the Burgplatz (city square), commemorative of Henry the Lion, who built the city's romanesque cathedral (which houses his tomb). The heavy conventional bombing of the city's industrial districts has left it somewhat the worse for wear. Its remains are now serving as the headquarters for the remains of the First British Army, the I British Corps HQ, and 1st British Armored Division.</p> <p>Braunschweig is located at the southern edge of Germany's largest oil producing region (which is not very large by prewar standards, but may be quite a gold mine in 2000) which runs northwest past Hannover. None of the wells in this field are functional, and all useful petroleum products on the surface have long ago been used up. Units of the German and British Armies are attempting to reopen a few wells, but the going is slow.</p>	First British Army HQ, the I British Corps HQ, and 1st British Armored Division	Cantonment	GH 19
3708	Lübeck, Germany	<p>Formerly the dominant town of the Hanseatic League (the medieval mercantile organization), Lübeck was severely damaged by the war, reducing its population from 225,000 to fewer than 18,000. Oddly enough, the famous cathedral of Henry the Lion, built in 1173, is nearly untouched, and the citizens view this as a sign of a divine blessing on their community. Lübeck and its environs are presently the station of the 29th German Panzer Division. Part of the 29th's duties consist of gathering food for the enclave at Bremerhaven. The local populace has ceased voluntary contributions, and forced collections are now necessary,</p>	29th German Panzer Division	Cantonment	GH 23
3717		<p>This area is patrolled by British forces operating out of Braunschweig (3617)</p>	First British Army HQ, the I British Corps HQ, and 1st British Armored Division	Random	GH 19

Suhl, Germany {3826 - 4229}

Hex #	Settlement(s)	Description	Territory Type	Source
3826	Suhl, Germany	<p>The town of Suhl, located in the middle of the Thuringer Wald, has been renowned as a center of gun manufacture for centuries. Its craftsmen are not up to the manufacture of modern weapons, but they do a land office business supplying bolt-action and lever-action rifles (and ammunition for them) to the inhabitants of the woods.</p> <p>Many of the citizens from the heavily populated areas northwest of the woods (over the old border in West Germany) have fled to this region, but few have survived. Those that have are very xenophobic, and unwilling to submit themselves to outside government (after all, look what a mess they made of things). They feel that the outside world should stay out, and they will stay where they are.</p>	Insular	GH 24
3925		The Thuringer Wald: A rough forest that is populated by xenophobic refugees.	Insular	GH 24
3926		The Thuringer Wald: A rough forest that is populated by xenophobic refugees.	Insular	GH 24
4026		The Thuringer Wald: A rough forest that is populated by xenophobic refugees.	Insular	GH 24
4027		The Thuringer Wald: A rough forest that is populated by xenophobic refugees.	Insular	GH 24
4117	Magdeburg, Germany	<p>The city of Magdeburg was distinguished as the site of Germany's first gothic cathedral, and as the site of the famous "Magdeburg Hemispheres" demonstration of an artificial vacuum.</p> <p>In 2000, it is distinguished as the present home of the 4th British Armored Division. As one of the first towns occupied during the unification struggles of 1996, Magdeburg achieved some fleeting attention from the world news media. Now it has nothing to distinguish it from dozens of other cities in Germany, except that it is in somewhat better condition than most, having never been bombed and only fought over once or twice. The industrial district running from here south to the city of Leipzig is not so well off, however. Both this district and the coal fields to the southwest of the city have been heavily damaged.</p>	Independent	GH 23
4126	Saalfeld, Germany	The Thuringer Wald: A rough forest that is populated by xenophobic refugees.	Insular	GH 24
4127		The Thuringer Wald: A rough forest that is populated by xenophobic refugees.	Insular	GH 24
4128	Kulmbach, Germany	Kulmbach is the base for the German 11th Panzergrenadier Division. It is on the southeast edge of the Thuringer Wald, and thus has many of the same problems as the Hof garrison.	11th Panzergrenadier Division Cantonment	GH 26
4229	Bayreuth, Germany	This city was world-famous for its annual Wagner Festival before the war. None have been held since 1995. Southwest of the city is the Frankische Schweiz (Swiss Franconia) region, an area of strange rock formations, dolomite hills, caves, narrow valleys and old, ruined castles from centuries past. It is a wonderful place to hide, and several groups of marauders keep the Bayreuth garrison (the 7th German Panzer Division) busy running them down. Bayreuth also serves as the headquarters for the German V Corps.	7th German Panzer Division, German V Corps HQ Cantonment	GH 24

{4327 - 4714} Hof, Germany

Hex #	Settlement(s)	Description		Territory Type	Source
4327	Hof, Germany	<p>Hof Gap was another of the strategic bottlenecks mentioned above. The city of Hof lies on the eastern edge of the Thuringer Wald (Thuringer Forest). This is one of the last unspoiled areas in Germany, about 100 kilometers long and 10 to 35 wide, filled with dense forests, wooded slopes, caves, and clear forest brooks.</p> <p>The city itself is almost completely depopulated, but its remains serve as the base of operations for the VI German Corps headquarters and the 5th Panzer Division. The 5th is primarily responsible for patrols along the Czech border east of the city. They prefer not to venture very far west, for reasons explained below.</p>	VI German Corps HQ and the 5th Panzer Division	Cantonment	GH 24
4422	Leipzig, Germany	<p>Leipzig, before the war, was a center for the printing trade for centuries, and the site of the famous "Battle of the Nations" in the Napoleonic wars. The seesaw battles of offensive and counter-offensive have severely damaged the city, however, and its population is now less than 12,000. Leipzig is the southern point of a belt of industrial development running northwest to Magdeburg, but this has been almost completely destroyed, and very little of the once prosperous factories remain. Leipzig sits in the middle of one of the largest coal fields in Germany, but production is down to a trickle since the war.</p> <p>Leipzig is now headquarters of the II German Corps, under the command of General Helmut Korell.</p>	II German Corps	Cantonment	GH 26
4424		The 211th Panzergrenadier Division is now carrying out civil recovery and anti-marauder duties within a 20 kilometers radius of Altenburg Its most recent action was to drive a large force of marauders out of the region of Karl-Marx-Stadt.	211th German Panzergrenadier Division	Disputed	GH 19
4426	Plauen, Germany	Plauen now serves as the winter cantonment for the 4th German Panzergrenadier Division.	4th German Panzergrenadier Division	Cantonment	GH 26
4523	Altenburg, Germany	<p>Altenburg is a small city between the remains of Leipzig and Karl-Marx-Stadt. Before the war, Altenburg's major industry was the manufacture of playing cards (the local castle had been converted into a playing card museum). Altenburg was not bombed, but has been fought over several times in minor ground actions, Sickness and famine have also taken their toll... The city had less than 3,000 inhabitants before the army came.</p> <p>Altenburg and the surrounding towns and villages, are the winter home to the 5, 000 men of the 211th German Panzergrenadier Division (which has its headquarters in the former playing card museum). The 211th is one of many divisions now serving which were formerly members of the East German Army (renumbered by adding a "2" to their former number, thus the 211th used to be the 11th). The 211th Panzergrenadier Division is now carrying out civil recovery and anti-marauder duties within a 20 kilometers radius of Altenburg Its most recent action was to drive a large force of marauders out of the region of Karl-Marx-Stadt.</p>	211th German Panzergrenadier Division	Disputed	GH 19
4524		The 211th Panzergrenadier Division is now carrying out civil recovery and anti-marauder duties within a 20 kilometers radius of Altenburg Its most recent action was to drive a large force of marauders out of the region of Karl-Marx-Stadt.	211th German Panzergrenadier Division	Disputed	GH 19
4624		The 211th Panzergrenadier Division is now carrying out civil recovery and anti-marauder duties within a 20 kilometers radius of Altenburg Its most recent action was to drive a large force of marauders out of the region of Karl-Marx-Stadt.	211th German Panzergrenadier Division	Disputed	GH 19
4714	Berlin, Germany	Ruins of the German Capital (4715)		Devastated	GH 19

Berlin, Germany {4715 - 5118}

Hex #	Settlement(s)	Description		Territory Type	Source
4715	Berlin, Germany	Once capital of Germany, with nearly two million inhabitants, the metropolis of Berlin is now home to a few thousand, who try to eke out a bare living in the parks and open areas remaining in the city. Templehof Airport, near the city, was the target of several small nuclear bombs. The cities several industrial sectors were subjected to severe bombardment. Berlin was never besieged, but several small-scale firefights were fought during the see-saw fighting of 1996-98. Large sections of the city lie in ruins, and the buildings that remain standing are largely empty.		Devastated	GH 19
4721	Oschatz, Germany	This city is now serving as winter quarters for the 2nd German Panzergrenadier Division.	2nd German Panzergrenadier Division	Cantonment	GH 26
4726	Ostrov, Czechoslovakia	Ostrov is the winter quarters of the 2nd Czech Motorized Rifle Division.	2nd Czech Motorized Rifle Division	Cantonment	GH 26
4727	Karlovy-Vary, Czechoslovakia	This city is the winter cantonment of the amalgamated 4/5th Czech Border Guard Brigade. (Rybare)	4/5th Czech Border Guard Brigade	Cantonment	GH 26
4815	Berlin, Germany	Ruins of the German Capital (4715)		Devastated	GH 19
4925		Patrolled by the Czech 9th TD out of Most (5026)	9th Czech Tank Division	Random	GH 26
4930	Kralovice, Czechoslovakia	This city is the winter cantonment of the 14th Czech Motorized Rifle Division.	14th Czech Motorized Rifle Division	Cantonment	GH 26
5007	Swinoujscie, Germany	This town lies on the East German/Polish border and, as such, is an important link from one country to the other. The town was almost totally destroyed by the fierce fighting as NATO forces pushed into Poland. It was heavily bombarded at the outset of the war in the Baltic, since a major Polish Naval Base was located there. The piers and docks are now totally destroyed. Local sentiment is anti-anyone. Outsiders are not welcomed; members of military units are hated and mistreated.		Insular	CH25
5025		Patrolled by the Czech 9th TD out of Most (5026)	9th Czech Tank Division	Random	GH 26
5026	Most, Czechoslovakia	The 9th Czech Tank Division has taken shelter here for the coming winter.	9th Czech Tank Division	Cantonment	GH 26
5106	Wolin, Poland	This town remains strategic for its link across the Oder estuary. It saw considerable damage during the war, but the bridge managed to remain relatively intact. It remains the main Baltic Coast supply route between East Germany and Poland, although there is no regular garrison there.		Independent	CH25
5112	Mieszkowice, Poland	Current base for the Sov 25th TD (1000 men, 4 tanks) based in Mieszkowice (5213)	Sov 25th TD	Random	CH25
5116	Beeskow, Germany	A small village east of Berlin, winter cantonment to the 27th German Panzer Division. A few weeks ago, 800 horsemen arrived, the ex-Soviet 94th Cavalry Division, deserting en masse. The deserters will be transferred to another community come spring, but in the meantime their presence (and demands on the local food supply) has caused further bad feeling among the civilian population.	27th German Panzer Division, ex-Soviet 94th Cavalry Division	Cantonment	GH 19
5118	Cottbus, Germany	Winter cantonment for the Soviet 103rd Motorized Rifle Division (4000 men, 28 tanks).	Sov 103rd MRD (4000 men, 28 tanks)	Cantonment	GH 21

{5214 - 5312} Hoverswerda, Germany

Hex #	Settlement(s)	Description		Territory Type	Source
5120	Hoverswerda, Germany	This is a small town about 50 kilometers northeast of Dresden. Depopulated by the war, its shell now serves as shelter for the Soviet 157th Motorized Rifle Division (1000 men, 7 tanks).	Sov 157th MRD	Cantonment	GH 24
5206	Dziwnow, Poland	Lying on the eastern bank of the estuary of the Oder River, Dziwnow played an important role in the protection of Szczecin from invasion. When Szczecin was hit by nuclear bombs, however, its importance dwindled and, little-by-little, its troops and equipment (mostly coastal artillery units) were moved elsewhere. The town is now mostly abandoned, having relied heavily on the presence of the soldiers to provide income. Many pieces of equipment were left behind, mostly office equipment, such as typewriters and filing cabinets. The local townspeople would like to see the soldiers return—so much, in fact, that they probably would not care which uniforms they wear!		Devastated	CH25
5213		This road is patrolled by the Sov 25th TD (1000 men, 4 tanks) based in Mieszkowice (5112), and the Sov 1st TD (3000 men, 9 tanks) out of Witnica	Sov 25th TD	Random	CH25
5214	Kostrzyn, Poland	Sov 39th GMRD have set up Cantonment in Kostrzyn and the surrounding villages.		Cantonment	
5218	Peitz, Germany	Sov 94th CD (1000 men)	Sov 94th CD	Random	
5219		Patrolled by the Sov 103rd MRD (4000 men, 28 tanks) out of Cottbus	Sov 103rd MRD	Random	GH 21
5220		Patrolled by the Sov 157th MRD (1000 men, 7 tanks)	Sov 157th MRD	Random	GH 24
5222	Bautzen, Germany	Main force of the Sov 21st GMRD (1000 men, 5 tanks)	Sov 21st GMRD	Random	
5305	Trzebiatów, Poland	Now almost wholly a ghost town, the local inhabitants have all moved out of the path of advancing and retreating armies, into Mrzeżyno. Trzebiatów is a ruins, with only one hotel still standing. It is run by a “crazy” old man named Viktor Vichenka. More senile than crazy, he welcomes guests, and gives directions to the local night clubs—although they are no longer standing.		Devastated	CH25
5307	Nowogard, Poland	This village crossroads is well barricaded- it had the US 116th Armor division holding the town for about the last year after being transferred to the XI Corp command. This unit of Idaho National Guard constructed stout earth and timber fortifications around the village, and also helped repair the village buildings. They are popular with the villagers, who were happy to see them return after surviving the summer campaign on the Baltic coast.	US 116th Armor Div	Cantonment	
5308	Goleniów, Poland	This small village was the site of the 3rd German Army's HQ throughout much of 1998 & 1999. When they left for the Baltic Coast Campaign, they left the village in relatively good shape.		Independent	
5309	Stargard Szczeciński, Poland	The even though Stargard Szczeciński was nuked in 1997, it still is the crossroads of several major roads. The 3rd German Army had a company of Infantry from the 6th PGD hold the ruins and act as observers. Areas of the rubble have been dug with trenches, fortifications and sniper positions. These fortifications will be abandoned by the German army in mid-2000, and taken over by a group of bandits looking to ambush travellers.	Bandits	Devistated	
5311	Myślibórz, Poland	Roads are patrolled by units of the Sov 9th GTD (4000 men, 24 tanks) out of Myślibórz	Sov 9th GTD	Random	
5312		Roads are patrolled by units of the Sov 9th GTD (4000 men, 24 tanks) out of Myślibórz	Sov 9th GTD	Random	

Witnica, Poland {5313 - 5421}

Hex #	Settlement(s)	Description		Territory Type	Source
5313	Witnica, Poland	Roads are patrolled by units of the Sov 1st TD (3000 men, 9 tanks) out of Witnica	Sov 1st TD	Random	
5315	Rzepin, Poland	Roads are patrolled by units of the Sov 20th GCD (1000 men) out of Rzepin	Sov 20th GCD	Random	
5316	Świecko, Poland	Roads are patrolled by units of the Sov 131st MRD (2000 men, 16 tanks) out of Świecko	Sov 131st MRD	Random	
5317	Gubin, Poland	The Soviet 132nd Cavalry Division (3000 men) has taken shelter in this community for the coming winter season.	Sov 132nd CD	Cantonment	GH 28
5321	Lobau, Germany	Rear Echelon for the Sov 21st GMRD (1000 men, 5 tanks) currently in Bautzen	Sov 21st GMRD	Random	
5405	Mrzeżyno, Poland	This town has grown beyond its means since the influx of citizens from Trzebiatów. Housing is in short supply, and the surrounding land cannot supply enough food for everyone. Strangers with food and equipment will be waylaid if they even pass within a few kilometers of this area.		Anarchy	CH25
5406		The main road is patrolled by elements of the Canadian 4th Mech Div out of Karlino.		Random	
5407	Płoty & Resko Poland	The villages here are have been hard hit by the war. They survive by trading crops and vodka to the American troops nearby.		Independent	
5413	Gorzów Wielkop, Poland	Gorzów Wielkop is the temporary quarters of the Soviet 1st Tank Division. The city has been severely damaged by the war, and is not well-suited to serving as a cantonment. Therefore, the 1st is seeking alternate shelter from the coming winter in surrounding communities (which are not happy with the idea).	Soviet 1st Tank Division	Cantonment	GH 28
5417	Krosno Odrzańskie, Poland	Krosno Odrzańskie is protected by the Krosno Odrzańskie Milicya (formerly Soviet 20th Guards Cavalry Division), The 20th has dropped all ties with the Pact, and now seeks only to live out the winter. Roads are patrolled by units of the Sov 132nd CD (3000 men) out of Gubin to the Southwest, a smaller garrison in Krosno Orczanskie is attempting to take the bridge.	Krosno Orcanskie Milicya (fmr. Sov 20th GDG), Sov 132nd CD	Disputed	GH 28
5421	Niesky, Germany	Sov 117th MRD(Cav (100 men)	Sov 117th MRD(Cav)	Random	

{5504 - 5509} Kołobrzeg, Poland

Hex #	Settlement(s)	Description		Territory Type	Source
5504	Kołobrzeg, Poland	<p>A pre-war city of 25,000, Kołobrzeg was heavily bombarded during the war. Little is left of the waterfront. The inland areas saw heavy fighting like Koszalin, so the people are afraid of any new troops entering the area. The local government is weak, but stable, being led by a local hero, Lt. Pauli Dostoy, formerly of the 9th Motorized Rifle Division.</p> <p>A major asset of Kołobrzeg is its fishing fleet which was at sea when the city was bombed. The boats use a makeshift wharf, and bring in enough fish to feed the region. A growing trade in salted fish with the Americans and the neighboring towns looks to improve the town's fortunes in the future.</p> <p>The fishing fleet has a number of boats that travelled her from other parts of the Baltic and North sea. The grim bars where the fishermen gather can be a good source of information of the world outside of Poland.</p> <p>The town is also the location of the US XI Corp HQ and the US 50th Armor Division. They pulled back here in August of 2000, after the 3rd German Army's Baltic Coast campaign floundered near Elbląg. They are preparing to winter here, and not taking part in Operation Omega-much of the Corp HQ staff are non-combat troops, or too disabled from the fighting to make the trip.</p> <p>The townsfolk wary of the return of the American forces to the area, but generally are open to the soldiers and treat them well.</p>	US XI Corp HQ, & US 50th Armor Div.	Independent	CH25 & GH13
5505		This road is patrolled by units from the 4th Canadian Mechanized Division out of Karlino.	CAN 4th Mech Div	Random	
5507	Lobez	This village was occupied by the Danish Mechanized division subordinated to the 3rd German Army, For much of 1998 & 1999 the troops held the village, before taking part in the Baltic Coast campaign. By August 2000, they will have pulled out of Poland and returned to Denmark.		Independent	
5508	Węgorzyno, Poland	The German 21st PGD held Węgorzyno for about 6 months, arriving under the 3rd German Army's command after taking heavy losses in Czechoslovakia. The men were hardened by years of heavy fighting, and treated the villagers poorly. To the east the Pol 1st MRD holds Czaplinek, and is active in Złocieniec so that road was torn up and barricaded. When the German forces left in June for the Baltic Coast campaign, the villagers were glad to see them go, and are generally anti-NATO in attitude.		Cantonment	
5509	Recz, Poland	<p>The German 6th PGD was cantoned here for about a year and a half by the 3rd Army HQ in Goleniów. The unit took heavy losses in 1998 defending Stuttgart, and after being rebuilt was sent to the Northern Polish front. The soldiers know they have had it better here then before, and endeavoured to make connections in the small town, and many of the men took local brides. They built stout walls around the village, and trained the local militia. When the 3rd Army mobilized for the Baltic coast campaign in June, a contingent of soldiers elected to remain in the village.</p> <p>They have not heard any news about the campaign, or that the 6th has been sent to Hamburg. They occasionally have contact with the soldiers of the 29th in Choszczno, but not with the Americans near Kołobrzeg.</p> <p>Around Mid November there will be rumors of the 1st Polish MRD out of Czaplinek will be organizing to assault Recz, as retaliation for collaborating with the Germans, and also to seize their remaining supplies and ammunition. The village will welcome any assistance in holding off the siege.</p>	Ger 6th PGD (fmr.)	Cantonment	

Choszczno, Poland {5510 - 5615}

Hex #	Settlement(s)	Description		Territory Type	Source
5510	Choszczno, Poland	<p>The southernmost town that was held by NATO forces in this area, Choszczno was held by the 29th PD for much of 1999. Earlier this year, the main unit of the 29th left for the summer campaign along the Baltic coast, a contingent of soldiers elected to remain to hold Choszczno. Like the soldiers in Recz, they have no knowledge of how the campaign went, nor that the 29th is now stationed in Lübeck. They have not had contact with the American forces around Kołobrzeg either. The villagers are positive toward the members of 29th who chose to remain, and have adopted them into the community.</p> <p>The remaining members of the 29th has worked hard to fortify the village, and prepare for Polish or Soviet assaults from the east or the south. In early December, Choszczno will come under assault by the 1st Polish MRD out of Czaplinek both as retaliation, and also to seize the village's arms and food stores.</p>	Ger 29th PD (fmr.)	Cantonment	
5517	Nowogród, Poland	Current base of operations for the Sov 12th GMRD (4000 men, 32 tanks)	Sov 12th GMRD	Random	
5518		This area is patrolled by units from the Sov 12th GMRD (4000 men, 32 tanks) out of Nowogród (5517) to the North.	Sov 12th GMRD	Random	
5521	Görlitz, Germany	This city is located in extreme eastern Germany, and is currently serving as the winter quarters for the 2nd Soviet Guards Army headquarters.	2nd Soviet Guards Army HQ	Cantonment	GH 24
5605	Karlino, Poland	The Canadian 4th Mechanized Infantry Brigade has been subordinated to the US XI Corp, and took part in the drive into northern Poland in the Spring of 2000. In August the 4th occupied this town, and has been preparing for winter. The 4th has begun fortifying the town, and gathering food and supplies for the coming months. Their relationship with the local villagers is good. After October, about half the force will have departed to try and make it to Bremerhaven in time for Operation Omega. Those that remain are settling in and resigned that it will be years until they can return home.	CAN 4th MIB	Cantonment	GH13
5606		These woods are patrolled by the US 2nd Marine Division out of Białogard.	US 2nd Marine Div	Random	
5610		These woods and the road to Recz are patrolled by units from Wałcz Milicya out of Wałcz (5709). They will attempt to capture any soldiers they meet and relieve them of their arms and supplies, and tell them to keep moving on. If demanded they will escort them back to Wałcz to meet with their commander, but they are not especially interested in prisoners or sides in the war.	Wałcz Mikicya	Random	GH 28
5611	Dobiegniew, Poland	Main force of the Pol 17th CD (2000 men) has Dobiegniew as its current base. Recently the commander split off about a third of his combat units and moved them into Strzelce to the South West.	Pol 17th CD	Random	
5612	Strzelce, Poland	Advanced force of the Pol 17th CD (2000 men) has recently taken Strzelce.	Pol 17th CD	Random	
5614	Skwierzyna, Poland	Currently in the summer of 2000 this town is the base for the Sov 1st GT Army HQ. (By the winter of 2000, this town will be instead be occupied by the Soviet 11th Guards Tank Division and the Soviet 25th Tank Division.)	1st Soviet Guards Tank Army, HQ	Cantonment	GH 28
5615	Świebodzin, Poland	Currently in the summer of 2000 the base for the Sov 8th Guards Army HQ. (By winter of 2000, it will instead be garrisoned by the Soviet 39th Guards Motorized Rifle Division.)	8th Soviet Guards Army, HQ	Cantonment	GH 28

{5616 - 5710} Sulechów, Poland

Hex #	Settlement(s)	Description	Territory Type	Source
5616	Sulechów, Poland	In the summer of 2000, Sulechów is somewhat the worse for wear for the various soviet units that have passed through demanding food and supplied. By the winter of 2000, Sulechów will be serving as winter quarters for remnants of the Soviet 131st Motorized Rifle Division.	Random	GH 28
5617	Zielona Góra, Poland	This village is the base for the Sov 20th Guards Army HQ.	20th Soviet Guards Army, HQ	Random
5618		This area is patrolled by units from the Sov 12th GMRD (4000 men, 32 tanks) out of Nowogród (5517) to the west, but also units of Nowa Sól (5717) to the east.	Sov 12th GMRD	Random
5704	Koszalin, Poland	A major crossroads, Koszalin saw heavy fighting and much troop movement. It continues to be a vital link from the Baltic Coast to the Oder River area. Much of the city has been destroyed, and less than one-quarter of the city's pre-war population of 54,000 still inhabits the area. The local citizenry is extremely hateful of Warsaw Pact armies, since they pillaged the city time and time again on trips to and from the front. Although anti-Western sentiment remains due to the bombings of the war, Westerners willing to carry on peaceful trade or help the city in some way will be treated with respect and kindness.	Insular	CH25
5705	Białogard, Poland	This village was the occupied by the US 2nd Marine Division. The troops fortified the town and built earthworks to defend from the Polish 1st MRD entrenched to the south in Czaplinek & Złocieniec. Recently the 2nd took part in the 3rd German Army's Baltic Coast campaign, performing amphibious assaults along the coast and the Vistula Estuary. After the campaign foundered, they pulled back to Białogard, and reconnected with the US XI Corp command. The majority of the 2nd will have left by October to take part in Operation Omega, but the division picked up enough orphaned units, that the remaining force has not lost too much of its strength, and is busy preparing to winter in Białogard. There are rumors that the Pol 1st MRD will assault the village in early December as retribution to the villagers for collaborating with the Americans.	US 2nd Marine Div	Independent GH13
5706	Połczyn-Zdrój, Poland	This village was occupied by the 8th ID and the 5th ID since they arrived under the XI Corps Command throughout 1998 & 1999. They were defending the area from the Polish Army to the South, and built extensive barricades and earthworks around the village to control the crossroads. In June both Divisions mobilized to take part in the German 3rd Army's disastrous Baltic Coast Campaign, with the 8th ID rumored to be now north in Latvia. The village was left well defended and supplied by the Americans, but by mid-November will be facing the prospect an assault by the Polish 1st MRD out of Czaplinek.	Independent	
5708	Złocieniec, Poland	This area is patrolled by units of the Pol 1st MRD out of Czaplinek (2500 men, 7 tanks). The village works with the soldiers, and has grudgingly agreed to share their meager harvest with the troop.	Pol 1st MRD	Random
5709	Wałcz, Poland	Earlier in the war the town saw suffered when NATO pushed east in 1997, and when WARPAC forces pushed west in 1998. They take a dim view of both sides and just want to be left alone and survive another winter. Wałcz is now defended by the Wałcz Milicya (formerly Polish 4th Border Guard (C) Brigade and Polish 7th Marine Division, augmented by civilian volunteers and deserters from other armies).	Walcz Mikicya	Insular GH 28
5710	Człopa, Poland	Człopa is the winter quarters of the Polish 5th Border Guard Brigade.	Pol 5th BGB (400 men)	Cantonment GH 28

Nowa Sól, Poland {5711 - 5909}

Hex #	Settlement(s)	Description		Territory Type	Source
5711		Frequent patrols by the Pol 17th CD (2000 men) & convoys in this area supporting the force to the west.	Pol 17th CD	Random	
5712		Frequent patrols by the Pol 17th CD (2000 men) & convoys in this area supporting the force to the west.	Pol 17th CD	Random	
5717	Nowa Sól, Poland	Nowa Sól is the winter cantonment of the Soviet 12th Guards Motorized Rifle Division. Second Battalion of the Sov 127th CD (2000 men), moved west from Głogów (5918) to hold the north end of the road to Lublin.	Soviet 12th GMRD, Sov 127th CD	Cantonment	GH 28
5718		The Lublin-Nowa Sól road has frequent convoys and patrols by the Sov 127th CD (2000 men).	Sov 127th CD	Random	
5802	Rusinowo, Poland	Now serving as cantonment for the Polish 1st Motorized Rifle Division. The 1st is no longer accepting orders from higher headquarters. They are settling in for a long winter, and are looking to raid some of the neighboring villages to gather enough food and supplies.	Pol 1st MRD	Cantonment	GH 28
5803	Darłowo, Poland	This town relies almost completely on agriculture in the sparse coastal hills. Set in from the coast, yet not on a major road, it too survived the war with little damage. The town of Darłowo has a healthy trade with Ustka; swapping fish for vegetables on a regular basis. Alcohol is also in use as a fuel here.		Organized	CH25
5808	Czaplinek, Poland	Main Battalion of the Pol 1st MRD (2500 men, 7 tanks) is using Czaplinek as a base of operations.	Pol 1st MRD	Random	
5809	Mirosławiec, Poland	Second Battalion of the Pol 1st MRD (2500 men, 7 tanks) is using Mirosławiec as a base of operations.	Pol 1st MRD	Random	
5810	Rusinowo, Poland	Rear echelon for the Pol 1st MRD (2500 men, 7 tanks) to the north in Mirosławiec, and Czaplinek	Pol 1st MRD	Random	
5812		Frequent patrols by the Pol 17th CD (2000 men) & convoys in this area supporting the force to the west.	Pol 17th CD	Random	
5818		The forest is not patrolled as heavily by the Sov 127th CD (2000 men) in Głogów (5918) as the farmland.	Sov 127th CD	Random	
5819		The Lublin-Nowa Sól road has frequent convoys and patrols from the Sov 127th CD (2000 men).	Sov 127th CD	Random	
5901	Ustka, Poland	Ustka survived the war relatively unscathed. The commercial port just outside the town was bombed, but luckily the bombs did not stray into the town. Its population therefore enjoys the benefit of limited alcohol production, which it uses to propel its fishing boats and vehicles. Numbering just over 3500, the citizens are peaceful and friendly, and are willing to trade almost any goods. The militia numbers 125. New ships are being constructed on the repaired quays at the port, but these are mostly intended for coastal fishing. The largest ship still active at Ustka is a 4,000 ton steamship which has been converted to sail power. The Pol 3rd CD (1000 men) based out of Słupsk to the east has units stationed just outside of town, 'for security'. the town's rada is nervous that the military will take control of the town as a cantonment when winter approaches, but so far the relations are good. Providing the soldiers alcohol to drink and for their vehicles, as well as fresh fish seems to have kept the relationship positive.	Pol 3rd CD	Organized	CH25
5902	Słupsk, Poland	Main Force of the Pol 3rd CD (1000 men) is based here.	Pol 3rd CD	Random	CH25
5904	Polanów, Poland	Main Battalion of the Pol 9th MRD (2500 men, 10 tanks)	Pol 9th MRD	Random	
5909	Kalisz Pomorski, Poland	Convoys for the various Polish units in the area pass through this town frequently. (Pol 1st MRD, Pol 5th TD, Pol 1st TD Army)		Random	

{5911 - 6023} Czarnków, Poland

Hex #	Settlement(s)	Description		Territory Type	Source
5911	Czarnków, Poland	This city is currently serving as headquarters and winter cantonment for the 2nd Polish Army. This headquarters remains loyal to the Pact, but is out of communication with its component units.	2nd Polish Army, HQ	Cantonment	GH 28
5912	Wronki, Poland	Rear Echelon for the Pol 17th CD (2000 men), currently about 50 km to the west in Dobiegniew (5611) and Strzelce (5912). Wronki is also the Division's Winter Cantonment	Pol 17th CD	Cantonment	GH 28
5915	Gorzów Wielkop, Poland	Sov 11th GTD (500 men, 3 tanks)	Sov 11th GTD	Random	
5917	Kościan, Poland	The road is controlled by the Pol 1st FL out of Leszno (6017)	Pol 1st FL	Random	
5918	Głogów, Poland	Sov 127th CD (2000 men) First Battalion is holding Głogów, and running patrols along the Lublin-Nowa Sól road. Głogów is a fairly intact city that avoided much of the assaults in 1998. Just north of the river, the Pol 1st FL is active controlling the road to the north to Poznań. They are based out of Leszno (6017).	Sov 127th CD, Pol 1st FL	Random	
5919	Lublin, Poland	Reserve Front HQ, and also the rear echelon for the Sov 127th CD (2000 men), currently stretched out north of the road to Nowa Sól to the North west of Lublin.	Sov 127th CD	Cantonment	
6002		This road has frequent patrols by the Pol 3rd CD (1000 men).	Pol 3rd CD	Random	CH25
6004		Frequent Patrols by the Pol 9th MRD (2500 men, 10 tanks).	Pol 9th MRD	Random	
6005	Miastko, Poland	Second Battalion of the Pol 9th MRD (2500 men, 10 tanks)	Pol 9th MRD	Random	
6008	Podgaje, Poland	Main Battalion of the Pol 5th TD (3500 men, 16 tanks).	Pol 5th TD	Random	
6009	Jastrowie, Poland	Second Battalion of the Pol 5th TD (3500 men, 16 tanks). There are frequent patrols and convoys on the Road between Jastrowie and Piła (6010)	Pol 5th TD	Random	
6010	Piła, Poland	Now serving as headquarters and cantonment for the 1st Polish Tank Army, as well as rear echelon for the Pol 5th TD up to the north.	1st Polish Tank Army HQ, Pol 5th TD	Cantonment	GH 28
6011		The road are patrolled by units from 2nd Polish Army out of Czarnków (5911).	2nd Polish Army, HQ	Random	GH 28
6015	Stęszew, Poland	The road is controlled by the Pol 1st FL out of Leszno (6017)	Pol 1st FL	Random	
6016	Śmigiel, Poland	The road is controlled by the Pol 1st FL out of Leszno (6017)	Pol 1st FL	Random	
6017	Leszno, Poland	A large guerrilla force of 450 men commanded by a former sergeant in the Polish Army, S. I. Mastelarz. Mastelarz's base of operations is the town of Leszno, which is well fortified and has withstood several small assaults by Soviet regulars. It is well protected by woods on three sides and the approaches from the west are heavily mined. Mastelarz's guerrillas control the roads between Poznań and Głogów. He is an ardent supporter of the Polish government in exile and is intensely anti-communist. He has actively cooperated with the U.S. military government and its intelligence arm, the Defense Intelligence Agency. The DIA has partially supplied his unit, when practical, but the grounding of the last cargo aircraft ended airdrops to him. Having recently lost his last long-range radio he is out of contact but will try to resume contact as soon as possible.	Polish 1st Free Legion (Fmr Pol 1st BGB)	Disputed	
6021	Legnica, Poland		3rd Soviet Shock Army, HQ and the 2nd Western Front HQ	Cantonment	
6023	Wałbrzych, Poland	Soviet 6th Guards Motorized Rifle Division (1700 men, 3 tanks)	Sov 6th GGMRD	Cantonment	

Chodzież, Poland {6101 - 6306}

Hex #	Settlement(s)	Description		Territory Type	Source
6101		This road has frequent patrols by the Pol 3rd CD (1000 men).	Pol 3rd CD	Random	CH25
6102		This road has frequent patrols by the Pol 3rd CD (1000 men) and convoys between Słupsk (5902) and Łębork (6202).	Pol 3rd CD	Random	CH25
6104		Frequent Patrols by the Pol 9th MRD (2500 men, 10 tanks).	Pol 9th MRD	Random	
6106		Roads are frequently patrolled by units from the Pol 13th CD (1000 men).	Pol 13th CD	Random	
6110	Chodzież, Poland	This city and its surrounding villages are currently garrisoned by the Chodzież Milicya (formerly Polish 7th Border Guard Brigade).	Pol 7th BGB (100 men)	Cantonment	GH 26
6113	Poznań, Poland	Now sheltering 1st Western Front HQ and the Soviet 9th Guards Tank Division. The city temporarily housed the Polish Free Congress until the Warsaw Pact counteroffensive of the summer forced it to evacuate. Many of the city's inhabitants remain loyal to it.	1st Western Front HQ	Cantonment	GH 28
6114		The road south is controlled by the Polish 1st FL, out of Leszno (6017)	Pol 1st FL	Random	
6115		The road is controlled by the Pol 1st FL out of Leszno (6017)	Pol 1st FL	Random	
6123		These woods are patrolled by units from Wałbrzych, Soviet 6th Guards Motorized Rifle Division (1700 men, 3 tanks)	Sov 6th GGMRD	Random	
6201	Łeba, Poland	A small, coastal town, which nowadays relies almost primarily on coastal fishing. The surrounding areas support little agriculture—hence this town has virtually no fuels. Like so many areas, horses are the primary means of transportation and work. Small, dirt footpaths are the only roads in and out of this town. There is some trading of goods with Ustka via coastal fishing vessels, but otherwise this town remains solitary. The citizens are virulently anti-military, blaming everyone in uniform for the past holocaust. Even the local militia wear no uniforms; thus, they are difficult to distinguish from the rest of the population.		Insular	CH25
6202	Łębork, Poland	Rear Echelon for the Pol 3rd CD is based here. It is well stocked with food and alcohol for the vehicles.	Pol 3rd CD	Random	CH25
6203	Dąbrówka, Poland	Pol 12th BGB (400 men)	Pol 12th BGB	Random	
6204	Bytów, Poland	Rear Echelon of the Pol 9th MRD (2500 men, 10 tanks)	Pol 9th MRD	Random	
6206	Chojnice, Poland	Second Battalion of the Pol 13th CD (1000 men) base of operations. Chojnice is a mountain city that has remained fairly untouched by the war, other than NATO conventional bombings in early 1997.	Pol 13th CD	Random	
6207	Człuchów, Poland	First Battalion of the Pol 13th CD base of operations (1000 men).	Pol 13th CD	Random	
6208	Sępólno Krajeńskie, Poland	Rear Echelon of the Pol 13th CD (1000 men) are housed in Sępólno Krajeńskie.	Pol 13th CD	Random	
6209		The Soviet 207th Motorized Rifle Division (300 men), recently mass disbanded, and the soldiers have chosen to join local militias bringing their equipment with them.	Sov 207th MRD Irr.	Random	
6210		The Soviet 207th Motorized Rifle Division (300 men), recently mass disbanded, and the soldiers have chosen to join local militias bringing their equipment with them.	Sov 207th MRD Irr.	Random	
6214		Sov 39th GMRD have set up Cantonment in Kostrzyn and the surrounding villages.	Sov 39th GMRD	Cantonment	
6306		Roads are frequently patrolled by units from the Pol 13th CD (1000 men).	Pol 13th CD	Random	

{6307 - 6409} Nakło, Poland

Hex #	Settlement(s)	Description		Territory Type	Source
6307		Roads are frequently patrolled by units from the Pol 13th CD (1000 men).	Pol 13th CD	Random	
6309	Nakło, Poland	The Soviet 207th Motorized Rifle Division (300 men), recently mass disbanded, and the soldiers have chosen to join local militias bringing their equipment with them.	Sov 207th MRD Irr.	Random	
6310	Kcynia, Poland	The Soviet 207th Motorized Rifle Division (300 men), recently mass disbanded, and the soldiers have chosen to join local militias bringing their equipment with them.	Sov 207th MRD Irr.	Random	
6314	Środa, Poland	Remnants of the Polish 8th Border Guard Brigade (200 men) have set up cantonments in this area, to prepare for winter.	Pol 8th BGB	Cantonment	GH 28
6317		Sov 39th GMRD have set up Cantonment to the east in Kostrzyn and patrol this road.	Sov 39th GMRD	Random	
6320	Wrocław, Poland	Rear echelon for the Sov 129th MRD (3000 men, 5 tanks). Wrocław is a devastated ruin, and the 129th supply base is on the north side of the river.	Sov 129th MRD	Random	BM 24
6401	Puck, Poland	Up the coast from Gdynia, the town of Puck was left almost unscathed by the war: Somewhat isolated, the locals compete peacefully with their neighbors in Gdynia for the fish in the Gulf of Danzig. They also farm the sparse land nearby.		Independent	CH25
6403	Kartuzy, Poland	This village is the location of the All that glitters adventure from Challenge. It is a cantonment for the US 41st Light Mechanized Infantry, and there are about 135 soldiers in the town. The 41st has been here for about a year, and has good relations with the village, and has done much to fortify the town. Currently Sov 132nd Cavalry has been preparing to attack the town, and has been firing mortars over the walls. There are about 150 soviet troops, with about 90 on horseback. Their long-time CO was recently killed, and they marched on this town, because of stories of hidden treasure in the town told to them by their acting CO. The soviet Soldiers have poor discipline, and the only thing keeping them together as a unit is the prospect of riches to be found in the city. (See Challenge 67 for the full adventure details.)	US 41st LMI, Sov 132nd Cav	Disputed	CH67 pg12 & 15
6404	Kościerzyna, Poland	First Battalion of the Pol 12th CD (1500 men)	Pol 12th CD	Random	
6406	Czerk, Poland	This wooded area is occupied by the Polish 2nd Free Legion (200 soldiers, 100 partisans), hiding out after an assault by the Sov 22nd Cav. (See 6505)	Polish 2nd Free Legion	Random	
6407	Tuchola, Poland	This town was the home base for the 2nd PFL, until they left to support the US 5th Division's assault on Łódź. When they 2nd PFL retreated from the disastrous battle, they warned the village before moving north into the woods, before the Soviets arrived. So far the people of Tuchola have been cooperating with the Sov 43rd CD (2000 men), but the Commanding Officer is under pressure to take care of the 2nd PFL. He knows they are boxed in the woods to the north, between the mountains, the river, the 43rd to the south, and the 12th Polish CD to the north. So he recently has begun executing villagers, one a day, to get them to talk. In fact the villagers know little about the current location of the 2nd PFL, and he knows this, but he is confident that even if there is nothing to learn, it will force the 2nd PFL to assault the village, whereupon he is confident that his 4 tanks will make short work of them.	Sov 43rd CD	Random	
6409		The Soviet 207th Motorized Rifle Division (300 men), recently mass disbanded, and the soldiers have chosen to join local militias bringing their equipment with them.	Sov 207th MRD Irr.	Random	

Września, Poland {6410 - 6501}

Hex #	Settlement(s)	Description		Territory Type	Source
6410		The Soviet 207th Motorized Rifle Division (300 men), recently mass disbanded, and the soldiers have chosen to join local militias bringing their equipment with them.	Sov 207th MRD Irr.	Random	
6414	Września, Poland	Remnants of the Polish 8th Border Guard Brigade (200 men) have set up cantonments in this area, to prepare for winter.	Pol 8th BGB	Cantonment	GH 28
6415		Remnants of the Polish 8th Border Guard Brigade (200 men) have set up cantonments in this area, to prepare for winter.	Pol 8th BGB	Cantonment	GH 28
6420	Oleśnica, Poland	Second Battalion of the Sov 129th MRD (3000 men, 5 tanks) is holding Oleśnica. There are frequent Patrols of the Sov 129th MRD between Wrocław and Oleśnica	Sov 129th MRD	Random	BM 24
6421		Frequent Patrols of the Sov 129th MRD (3000 men, 5 tanks) & ZOMO as it is withdrawing to the Northwest to Wrocław from Opole.	Sov 129th MRD, ZOMO	Random	BM 24
6501	Gdynia & Sopot, Poland	<p>Almost wholly bombed-out, Gdynia houses a fraction of its pre-war population of 168,000. The ruins along the coast are very dangerous, since the war's bombings covered the slipways and drydocks with layers of rubble. Encounters in this area are often pitfalls of up to 30 meters, as well as foragers and scroungers. Further inland in the ruins of Gdynia, a small civilization has rebuilt itself based on fishing in the Gulf of Danzig, under the protective waterbreak provided by the Hel Peninsula. Although they are independent of any central government, they must, nevertheless, constantly deal with the remnants of the 1st Polish Army, which has its headquarters there. Many troops of the 3rd Border Guard Brigade (240 men) have defected to the Gdynia civilian population, while others simply left the area altogether. The 2nd Polish Cavalry Division (190 Men) remains almost intact. Gdynia is also the home of the 2nd Naval Infantry Battalion, presently numbering 1100. The remnants of the Polish Navy have their headquarters just outside Gdynia, where they have set up their own naval base. The 7th Amphibious Assault Division now has its HQ just south of Gdynia, where it maintains a strength of 350, co-located with the 2nd Naval Infantry Battalion.</p> <p>Major Polish Naval vessels which are still active have the Nowy Gdynia Naval Base as their home port. The naval presence is only 230, however, so many vessels lie at anchor in the harbor, unused and rusting. The current Polish naval presence at Gdynia consists of one Whiskey-class submarine, three Osa class guided-missile patrol boats, five P-6 class patrol torpedo boats, and one T-43 class ocean minesweeper. The 7th AAD operates 2 Marabut-class landing craft, although fuel for these vessels is increasingly scarce. The majority of alcohol produced by the navy base goes to the P-6 class PT's, which are used for coastal defense (although they are run less and less as parts wear out and replacements become increasingly hard to find).</p> <p>Despite the large naval presence in the area, there is virtually no commercial shipping.</p> <p>Just to the south, along the coast lies Sopot. Formerly a small city (pre-war population: 48,000) along the coast, it has been reduced to small clusters of tents and corrugated tin shacks amidst the ruins. There is no government left; groups of inhabitants and families vie for arable land and clean living space. Encounters along this strip of coastline will carry a 2% higher chance of disease due to the lack of fresh water and civilization. Various sentiments exist throughout the area: everything from outright hostility against any warriors, to friendliness (mixed with necessary caution) toward anyone.</p>	1st Polish Army, HQ, Pol 2nd CD, Pol 3rd BGB	Independent	CH25

{6503 - 6514} Gdynia & Sopot, Poland

Hex #	Settlement(s)	Description	Territory Type	Source
6503		Frequent patrols by the Pol 12th CD (1500 men) on the Kościerzyna-Gniew road	Pol 12th CD	Random
6504		Frequent patrols by the Pol 12th CD (1500 men) on the Kościerzyna-Gniew road	Pol 12th CD	Random
6505	Bory Tucholskie	<p>The 10th BGB stopped following orders, and reformed as the Polish 2nd Free Legion, after hearing about the first free legion in Leszno. Based in Tuchola and anti-soviet, and loyal to the Polish Government in Exile, it linked up with the US 5th Division's drive to Łódź on June 20th, and helped hold Torun, with the German 3rd Army while recon units continued on with the main force to Łódź. On July 11th, the 3rd Army was attacked from the west by the 1st Polish Tank Army and simultaneously elements of the Soviet 22nd Cavalry Army overran Torun coming from Belarus to the east. The 2nd Free Legion retreated to the north, crossing at Chelmnom but found the Polish tanks had already taken Tuchola. For the last few weeks they have been hiding in Bory Tucholskie, a large forest between the towns of Czerk and Nowe, just to the northeast of Tuchola. The town is still held by a unit of the Polish 1st TD, with 3 tanks holding the town. The 2nd PFL is still developing a plan to take the town, but both the tanks, and fear of reprisals from the Polish 7th BGB in Chojnice is a concern.</p> <p>The commander, Major M. K. Sikorski, is a conservative democrat who supports the Polish Government in exile. He is professional and conscientious but is rather stiff and formal and not a great inspirer of men. His nominal second in command is Major W. Anders, a former air force officer. Anders is a young firebrand, a charismatic leader who is actually Sikorski's rival for leadership in the unit. Anders is personally ambitious but lacks Sikorski's professional competence in military matters. He is repeatedly agitating for bigger actions, while Sikorski's concerns center around limiting casualties and conserving the group's resources. The men are more and more in sympathy with Anders. Anders is secretly very ambitious and hopes to carve out a feudal kingdom in west central Poland. He has no loyalties other than to himself. The group has 200 regulars but has been joined by another 100 civilian guerrillas, who are almost all loyal to Anders. The group briefly linked up with the 5th Division, and several of the best men in the unit (all Sikorski loyalists) went with 5th Division as guides. When the 22nd Soviet Cavalry Army counterattacked, the group was pushed back and is now hiding in the large forest between the towns of Czerk and Nowe, midway between Chojnice and Malbork.</p>	Polish 2nd Free Legion	Random
6507		These roads have frequent patrols of the Sov 43rd CD (2000 men), and supply convoys supporting the advance Battalion in Tuchola.	Sov 43rd CD	Random
6514		Remnants of the Polish 8th Border Guard Brigade (200 men) have set up cantonments in this area, to prepare for winter.	Pol 8th BGB	Cantonment GH 28

Pleszew, Poland {6516 - 6517}

Hex #	Settlement(s)	Description		Territory Type	Source
6516	Pleszew, Poland	<p>The town has not suffered much damage in the fighting, but the presence of Colonel Stanislaw Maczek's Polish 10th Tank Division in town put a severe strain on food supplies.</p> <p>Now, however, the supply columns of the division are catching up, and Colonel Maczek has turned over large quantities of food to the town to replace rations requisitioned earlier. This has impressed the townspeople, and they are also proud that a Polish division, with fewer men and older equipment than the Soviet divisions, did better than all the other Warsaw Pact units involved.</p> <p>There are now over 1,000 Polish wounded in the town and the medical personnel of the division couldn't have dealt with the work load if the town hadn't made an all-out effort to help, resulting in the Polish wounded being much better cared for than any other troops in the area. The citizens are also helping as much as possible in the reorganization of the division.</p> <p>Workshops in the town are repairing vehicles and weapons, women are sewing uniforms and all civilian vehicles have been voluntarily put in storage while the large municipal stills work 24 hours a day to build up a fuel reserve for the division.</p>	Pol 10th TD (2000 men, 5 tanks)	Cantonment	EfK pg5
6517	Ostrów Wielkopolski, Poland	<p>Second Battalion of the Sov 21st MRD, base of operations in Ostrów Wielkopolski, but its units are spread out mopping up after the battle, to the southwest.</p> <p>During the last two days of the battle, Ostrów Wielkopolski casualties, which the citizens blame on the Soviets. There were many Soviet troops in the town and the mayor and city council repeatedly begged the Soviets to move either into the woods or north on the road to Pleszew. They knew the Americans would shell the town sooner or later if the Soviets stayed. The mayor, Jerzy Syrokowski, lost his wife in the shelling, and he is particularly bitter against the Russians. He would gladly help anyone who had a plan that would hurt the Soviet garrison, particularly the division commander. He knows other men, some of whom are militiamen, who feel the same way.</p> <p>The commander of the Soviet 21st Motorized Rifle Division, Major General Rubachenko, and his headquarters with about 100 men are in the town. Few of these are combat soldiers, but all are armed. Mostly they are staff officers, radiomen, mechanics, and medical personnel. The town is filling up with the division's wounded. Many are being sent back to Łódź as trucks are available, but there are still about 2,000 wounded in town. The Soviet doctors and nurses are near exhaustion and have run out of most medical supplies.</p>	Sov 21st MRD	Disputed	EfK pg4

{6518 - 6524} Syców, Poland

Hex #	Settlement(s)	Description	Territory Type	Source
6518	Syców, Poland	<p>This is a quiet community with no soldiers. The militia has been drilling, however, due to the steady approach of the marauders to the southwest. There have been many town meetings to discuss what they will do when the marauders get closer, and all have decided to defend their homes. They are business-like and efficient about their militia training, and the town guards are always vigilant. They have not thought much about the war sweeping Europe, since they are preoccupied with their own local problems. If Americans were to appear, there would be much argument back and forth as to whether to help them or turn them over. The mayor of the town, Roman Szomanski, is an ardent communist, and in fact the town is an efficient little collective community surviving amidst chaos. Szomanski, however, no longer sees the war as a struggle between capitalism and communism. He views it as unchecked madness.</p> <p>He holds no animosity towards Americans and would gladly accept them if he thought they could help the community. The commander of the town's ORMO is Aleksander Wankowicz. He is a modest man in his middle years, and looks more like a shopkeeper than a military commander. Nevertheless, he is very intelligent and is aware of his own limitations and those of his defense troops. In an actual fight he would be a cunning commander who would use his men wisely. If the Americans offered to help train them to fight the marauders, they would probably accept the offer and give them shelter.</p>	Independent	EfK pg5
6521		Frequent Patrols of the Sov 129th MRD (3000 men, 5 tanks) & ZOMO as it is withdrawing to the Northwest to Wrocław from Opole.	Sov 129th MRD, ZOMO	Random BM 24
6522	Brzeg, Poland	<p>Brzeg was at one time the home of the Polish Ducal Piast family. Its main feature is Brzeg Castle, built by Prince George II (1547-1588), in imitation of the Wawel Castle in Kraków. The town also contains a museum, St. Helga's Church (built in 1349, and containing the tombs of the Dukes of Brzeg), and another of George's projects, the town hall.</p> <p>Brzeg has suffered minimal damage from the war. During the 1997 NATO offensive, the town fathers surrendered, and welcomed the NATO forces. When NATO withdrew, the Soviets moved in and inflicted brutal reprisals on the town.</p> <p>Brzeg is currently occupied by 60 Soviet soldiers from the 129th Motorized Rifle Division and a 100-man company of ZOMO. The Soviets stay in the castle and let the ZOMO take the brunt of the citizens' ire. The citizens detest the Soviets for what was done to them in 1997, but their real wrath is reserved for the ZOMO, whom they regard as traitorous scum.</p> <p>Any Americans that arrive in Brzeg would be given whatever covert help the citizens could muster. It would not take much encouragement to induce them to rise up and attack the garrison.</p>	129th MRD, ZOMO	Terrorized BM 22
6524	Głucholazy, Poland	<p>Głucholazy has managed to survive the war more or less intact. Before the war, it was more famous for its health resort than for its industrial activity. The town has a small ORMO, trained and led by a retired Sergeant-Major of the Polish Marines.</p> <p>Recently, the town has experienced problems with a band of marauders from Czechoslovakia. They are looking to hire mercenaries to augment their ORMO.</p>	ORMO	Terrorized BM 23

Hel, Poland {6601 - 6616}

Hex #	Settlement(s)	Description	Territory Type	Source
6601	Hel, Poland	On the Hel Peninsula, this naval base was bombarded heavily during the war. Since the peninsula does not contain arable land, it is not inhabited, although occasionally looters will sail there to scrounge ammunition and other naval supplies. Traversing the peninsula by vehicle is practically impossible due to the large craters left by the bombs. The wreckage of three ships (one Moma-class Intelligence ship, two K-8 class inshore minesweepers) is visible in the harbor, although they have been stripped of all useful materials.	Devastated	CH25
6602	Gdańsk, Poland	Not much is left of this city. The area is dominated by a large nuclear crater. The 7th Amphibious Assault Division, headquartered in Gdańsk, was not there when Gdańsk was hit by the nuclear blast which destroyed it. The 7th AAD now has its HQ just south of Gdynia.	Devastated	CH25
6604	Tczew, Poland	Rear Echelon of the Pol 12th CD (1500 men)	Pol 12th CD	Random
6605	Starogard Gdański, Poland	This wooded area is occupied by the Polish 2nd Free Legion (200 soldiers, 100 partisans), hiding out after an assault by the Sov 22nd Cav. (see 6505)	Polish 2nd Free Legion	Random
6606	Nowe, Poland	This wooded area is occupied by the Polish 2nd Free Legion (200 soldiers, 100 partisans), hiding out after an assault by the Sov 22nd Cav. (see 6505)	Polish 2nd Free Legion	Random
6607	Święcia, Poland	Patrols of the Sov 43rd CD (2000 men) are intensive in this area, as the 2nd Free Polish Legion are hiding out in the woods to the north, after being driving across the river. The commander is vocally upset that they didn't box the 'traitors' in before they were able to cross the river and enter the woods. The village has sympathies with the 2nd PFL, but have so far cooperated with the soldiers of the 43rd, as they pass through the village.	Sov 43rd CD	Random
6614	Konin, Poland	Konin - There was some fighting around Konin and some of the population fled south into the woods, but most are now back and are working at repairing the bridge across the Warta River. There are 120 troopers of the Sov 89th CD (300 men), with one 120mm mortar, camped across the river, and they are helping the townspeople rebuild their bridge. The townspeople are impressed with the conduct of the Soviet troopers and their local commander, Captain L. I. Savchuk, and they are resentful of the Americans who blew up their bridge.	Sov 89th CD	Disputed EfK pg3
6616		Northwest of Kalisz (6617) Patrols and combat units from Sov 21st MRD (3000 men, 8 tanks), Pol 10th TD (2000 men, 5 tanks) the countryside, hunting remnants of the US 5th division.	Sov 21st MRD, Pol 10th TD	Disputed EfK pg5

{6617 - 6621} Kalisz, Poland

Hex #	Settlement(s)	Description	Territory Type	Source
6617	Kalisz, Poland	<p>Kalisz was badly devastated by the recent fighting. Most of the city is in ruins and parts are in flames. The fires will probably burn for many days and a depressing pall of smoke will hang over the smoldering ruins for at least a week. Because of the heavy artillery bombardments and intense street fighting toward the end, there have been hundreds of civilian casualties, and many civilians fled to the woods north of the city. There are numerous individual American stragglers still hiding in the ruins, as well as Soviet and Polish deserters looting the city.</p> <p>The main combat elements of the Soviet 21st Motorized Rifle Division (3000 men, 8 tanks) are reorganizing in and near Kalisz, and current strength is about 3,000 men and 8 operational tanks. There are also about twenty or thirty armored personnel carriers of various types along with mortars and howitzers moving into town from the direction of Ostrów Wielkopolski. As parts of the division regroup and become combat-worthy, the division will begin patrolling the area north and northeast of Kalisz, and most army units contacted in that area will probably be from the 21st Division. Later, when the division is in better shape to move, it will be the main pursuit force.</p> <p>South of Kalisz. Sov 12th GTD (500 men) is searching the Farms and woods south of Kalisz for pockets of US soldiers that escaped the battle to the north.</p> <p>East of Kalisz are the combat elements of the Polish 10th Tank Division (current strength 2,000 men and 5 tanks) also trying to reorganize. As parts of this division regroup, they will begin patrolling south into the woods between Kępno and Sieradz.</p> <p>Eventually, this division will garrison the Kalisz area. The pursuit will be turned over to Soviet units of the 4th Guards Army who will carry it out with gasoline rather than alcohol. 10th Polish Division could be outfitted to run on gasoline, but the Soviets do not want to give the gas they have to the Poles.</p>	Sov 21st MRD, Pol 10th TD, Sov 12th GTD	Disputed EfK pg2, pg5
6618		Units of the Sov 21st MRD are searching the countryside for pockets of the US 5th Div that survived the battle of Kalisz to the north. Currently their orders are to not take prisoners, but to execute any survivors.	Sov 21st MRD	Disputed
6619	Ostrzeszów, Poland	<p>The town has so far been untouched by the actual fighting, but a rear casualty station for the Soviet 21st Motorized Rifle Division has been established in the town. There are 6 overworked doctors and nurses with 800 wounded soldiers. About twenty local citizens are working as medical volunteers. There is also a detachment of 10 Soviet military police in town who direct traffic when convoys pass through.</p> <p>The citizens are worried that the Soviet wounded soldiers will eat up all of the town's food. There are some in town who suggest attacking the Soviets, as there aren't very many of them, and killing them. They think they can then blame it on the Americans if more Soviet soldiers come around and ask questions. Others aren't willing to take action that bloodthirsty, yet.</p>	Sov 21st MRD	Terrorized EfK pg4
6621	Namysłów, Poland	Namysłów is currently garrisoned by a unit of the 129th MRD, composed of 60 men and 2 BMP-B APCs. There has been no fighting in the area, and the citizenry get along well with their garrison. Reports of marauder activity in the area have reinforced these good feelings. The same feelings would be extended to any group that protected them from marauders, however.	Sov 129th MRD	Terrorized BM 24

Pokój, Poland {6622 - 6706}

Hex #	Settlement(s)	Description		Territory Type	Source
6622	Pokój, Poland	<p>The word Pokój means peace in Polish, and the little town is aptly named. It is a quiet, pastoral place, nearly untouched by the war except for a small Soviet garrison (from the 129th MRD). The citizens of Pokój realize that once the Soviets leave, they will have to defend themselves. To this end, they have been hoarding weapons and ammunition.</p> <p>There are frequent Patrols of the Sov 129th MRD (3000 men, 5 tanks) & ZOMO along the road as it is withdrawing to the Northwest to Wrocław from Opole.</p>	Sov 129th MRD, ZOMO	Terrorized	BM 24
6625	Prudnik, Poland	<p>Before the war, Prudnik was famed as the location of numerous fine examples of Renaissance and Baroque architecture. Lately Prudnik has been the site of several pitched battles between its ORMO and a marauder band based in Czechoslovakia. The townspeople are divided on the question of a permanent solution to this problem. One faction wishes to place the town under the protection of the Markiz Slaskie; the other wants to retain independence by searching out soldiers for an expedition to wipe out the marauders. Although debate continues, both sides realize a decision must be made soon, or events will force their hand.</p>	ORMO	Independent	BM 25
6628	Dvorce, Czechoslovakia	<p>A small mountain town in northern Moravia, bypassed by the war. The locals farm and hunt much as they did before the war. There is a local militia force armed with a quantity of military small arms, hunting rifles, and crossbows. The people of Dvorce distrust strangers, but can be won over by demonstrations of non-hostility.</p>		Insular	BM 23
6702		<p>This coastline has been largely depopulated, with the exception of Castle Leniwykowicz. The castle walls sit just on the edge of a 100-meter cliff, a sheer drop onto jagged rocks. It extends for three kilometers in both directions before gradually shrinking to become level with the stony beach. Other than the cliff, the castle tops a moderate slope leading up toward it from every direction.</p> <p>Outside the castle walls is a small agricultural village that supplies food for the residents housed within. Surrounding this is an area of primitively farmed land in a two-kilometer radius around the castle. The village surrounding the castle has been recently repaired, holding together what is left of its buildings. Almost no modern technology is available to the villagers, some of whom were wandering survivors of the war and settled down into this area. See the adventure Castle By The Sea for full details.</p>	Nova Direkto		CbtS
6704	Gniew, Poland	<p>Second Battalion of the Pol 12th CD (1500 men), Frequent patrols on the Tczew-Gniew road. The woods west of the Gniew are occupied by the Pol 2nd Free Legion, hiding out after an assault by the Sov 22nd Cav. (see 6505) They are planning a supply raid on the Pol 12th CD in Gniew, and currently are doing recon.</p>	Pol 12th CD	Random	
6705	Kwidzyn, Poland	<p>East of the river, the village of Kwidzyn is defended by a militia run by Polish-American Paul Zurowski. Entering or passing near the village will cause the PCs to be confronted by a group of 20 soldiers dressed in modified uniforms of various armies, primarily Polish. They will be taken to see "Mayor" Zurowski, who will try to enlist their help in rescuing 6 of the village children (including his daughter) being held by the Nova Direkto in Castle Leniwykowicz (6702).</p>		Random	
6706	Grudziądz, Poland	<p>First battalion of the Sov 43rd CD (2000 men), holding the city of Grudziądz. Patrols and convoys travel south to its rear echelon in Chełmża (6708), and west to the second battalion in Tuchola (6407)</p>	Sov 43rd CD	Random	

{6707 - 6719} Chełmża, Poland

Hex #	Settlement(s)	Description		Territory Type	Source
6707		Patrols of the Sov 43rd CD (2000 men) along the river, and convoys between Chełmża to the south, and Grudziądz to the north.	Sov 43rd CD	Random	
6708	Chełmża, Poland	Rear Echelon for the Sov 43rd CD (2000 men)	Sov 43rd CD	Random	
6709	Torun, Poland	First Battalion of the Sov 96th CD (1400 men), that was able to come in from the east, and take out the elements of the 3rd German Army, and drive the 2nd PFL back to the north west. The city now also has the Sov 22nd Cav Army HQ established in the main police station.	22nd Soviet Cavalry Army, HQ, Sov 96th CD	Random	
6713	Sompolno, Poland	A peaceful town which hasn't suffered from the current campaign much. The town is the current headquarters of Colonel Mikhaylov's 89th Cavalry Division, and the people are unhappy about the fact that the Russians have confiscated the few horses left in town. They did pay for them with food and ammunition, however, and most people think that this is better than they could normally expect to be treated. Most of the people in the town think of the Soviets as benevolent conquerors rather than troublesome allies. Rear echelon for the Sov 89th CD (300 men). Patrols from Koło & Konin are searching this area and along the river for US 5th Div survivors, to be shot or captured.	Sov 89th CD	Independent	EfK pg3, 5
6714		Patrols from the Sov 89th CD (300 men) in Koło & Konin are searching this area and along the river for US 5th Div survivors, to be shot or captured.	Sov 89th CD	Random	
6716		North East of Kalisz (6617)- much of the fighting happened on this side of the city, and the wrecks of the US 5th Division's armor are still smoldering. Patrols and combat units from Sov 21st MRD (3000 men, 8 tanks), Pol 10th TD (2000 men, 5 tanks) are thick in this area.	Sov 21st MRD, Pol 10th TD	Disputed	
6717		Units of the Sov 21st MRD are searching the countryside for pockets of the US 5th Div that survived the battle of Kalisz to the north. Currently their orders are to not take prisoners, but to execute any survivors.	Sov 21st MRD	Disputed	
6718		Units of the Sov 21st MRD are searching the countryside for pockets of the US 5th Div that survived the battle of Kalisz to the north. Currently their orders are to not take prisoners, but to execute any survivors.	Sov 21st MRD	Disputed	
6719	Kępno, Poland	So far, Kępno has been undamaged by the recent fighting and has few complaints. There is a small detachment of Soviet military police (10 men) in town who direct traffic for the supply convoys that move through town several times a day. The local militia has been put on alert to watch for American stragglers but are content to do so from the safety of town. When convoys stop for the night or a rest break, the citizens sell the soldiers food and other small comforts and have benefited from the recent campaign. Units of the Sov 21st MRD are searching the countryside for pockets of the US 5th Div that survived the battle of Kalisz to the north. Currently their orders are to not take prisoners, but to execute any survivors.	Sov 21st MRD	Disputed	EfK pg3

Opole, Poland {6722 - 6814}

Hex #	Settlement(s)	Description		Territory Type	Source
6722	Opole, Poland	The city of Opole is located on the Oder River halfway between Katowice and Wrocław. Originally settled in the 10th Century, it grew to importance as a crossing site. Opole was destroyed in 1997 by the advancing Germans. The city was the scene of an especially hard-fought battle... what NATO airstrikes didn't knock out, the artillery of the German Third Army did. When the dust settled, Opole lay in ruins. The city is temporarily the site of an encampment of the Soviet 129th MRD (3000 men, 5 tanks), which is withdrawing up the Oder to its support base at Wrocław and a small detachment of ZOMO, which accompanies them. The few civilians left in the ruins are mostly hangers-on of the 129th.	Sov 129th MRD, ZOMO	Devastated	BM 24
6723		Some forward elements of the Wojsko Slaskie, observing the Sov 129th MRD in the ruins of Opole (6722) to the north.	Wojsko Slaskie (fmr Pol 14th MRD)	Organized	
6724	Krapkowice, Poland	<p>Another river town that is controlled by the Markgraf, Krapkowice is currently ruled by Josef Towadzien, Baron of Krapkowice. Towadzien, known as Josef Pijak (Joe the Drunk), has recently taken to the local bars. The town is left to run itself (and considering Towadzien's administrative abilities, that is probably a good thing). As a result, things tend to be a little looser in Krapkowice than many towns.</p> <p>The Markgraf would like to replace Towadzien, a former ZOMO officer. He has hesitated to do so despite the man's faults because he is loyal, a quality the Markgraf prizes highly. As long as things in town stay quiet, Towadzien will stay on. If a player character is rewarded with a Barony by the Markiz, Krapkowice is the most likely candidate of the towns currently under the Markiz' control. Towadzien would undoubtedly obey the Markiz' orders about the detention of Americans, if he ever becomes aware that there are any in town.</p> <p>Frequent patrols by the Wojsko Slaskie, as well as tradesmen travelling between the Markgraf's towns.</p>	Wojsko Slaskie (fmr Pol 14th MRD)	Organized	BM 23
6725		Frequent patrols by the Wojsko Slaskie, as well as tradesmen travelling between the Markgraf's towns.	Wojsko Slaskie (fmr Pol 14th MRD)	Organized	
6804	Malbork, Poland	The Pol 19th Cavalry Division has about 600 men	Pol 19th CD, Baltic Front HQ	Cantonment	
6810		Patrols and Convoys of the Sov 96th CD (1400 men) are frequent on the Torun-Włocławek road	Sov 96th CD	Random	
6811		Patrols and Convoys are frequent on the Torun-Włocławek road	Sov 96th CD	Random	
6813		Farms to the northeast of Sompolino (6713) and patrols of the Sov 89th Cav patrol the area on horseback.	Sov 89th CD	Random	EfK pg5
6814	Koło, Poland	The recent fighting has caused most of the citizens to flee into the woods east of town, but some are now coming home. The town is garrisoned by Second battalion of the Sov 89th CD (300 men), with 110 troopers who regularly send patrols of 10 or 20 troopers south of the river. This detachment of the division has a permanent patrol of 30 men south of the river at Turek.	Sov 89th CD	Disputed	EfK pg3

{6815 - 6826} Turek, Poland

Hex #	Settlement(s)	Description		Territory Type	Source
6815	Turek, Poland	Currently occupied by a small 30-man patrol of the Soviet 89th Cavalry division under the command of Captain A. N. Antu'yev. The citizens were frightened by the arrival and then rapid departure of the Americans (the whole 1st Brigade and most of the division services passed through the town in a 24-hour period). When the Soviet cavalry troopers arrived, they received a cold welcome, with most of the inhabitants staying indoors. They are still uneasy, wondering if the fighting will spread to their town.	Sov 89th CD	Disputed	EfK pg6
6818		Player's starting point, after escaping battle of Kalisz		Disputed	
6821	Kluczbork, Poland	This town currently has a garrison of 100 soldiers from the Soviet 129th Motorized Rifle Division. The soldiers and the locals get along quite well. The Soviet commander has shared his food and medical supplies with the locals and, in return, the citizens of Kluczbork keep the commander informed as to what's going on in the region. There is a small anti-Soviet faction in town that would be willing to lend whatever aid they can to Americans, but the majority of the townspeople would immediately turn any American they discover over to the Soviets.	129th MRD	Independent	BM 23
6824		Frequent patrols by the Wojsko Slaskie, as well as tradesmen travelling between the Markgraf's towns.	Wojsko Slaskie (fmr Pol 14th MRD)	Organized	
6825	Koźle, Poland	One of the towns controlled by the Markgraf of Silesia, Koźle is located at the junction of the Oder River and the Gliwice Canal. The canal has been closed from fear of radioactive contamination. The town is currently ruled by Janos Wallenski. Wallenski, formerly a Captain in the Polish Army, has been given the title Baron of Koźle by the Markgraf. Wallenski is a capable administrator who has won the respect and admiration of the townspeople by his unceasing efforts to improve their lot. Wallenski himself is loyal to the Markgraf. As per the Markgraf's standing orders, any Americans that enter Koźle are to be "comfortably detained." Frequent patrols by the Wojsko Slaskie, as well as tradesmen travelling between the Markgraf's towns.	Wojsko Slaskie (fmr Pol 14th MRD)	Organized	BM 23
6826	Racibórz, Poland	Racibórz is one of the oldest communities in Silesia, and was once the residence of the Dukes of Racibórz. Racibórz received minor damage from air attacks, mostly on the industrial sections of town. With increasing supplies of coal available from nearby Rybnik, industry is reestablishing itself in Racibórz. In addition, Racibórz is the capital of the self-styled Markiz Slaskie (Markgraf of Silesia), Julian Filipowicz. He occupies Racibórz Castle, a renaissance-style building near town. Filipowicz takes great pride in his capital city, and goes to great lengths to keep it clean, orderly, and well-defended. Because of this, he and his family are well-loved by the locals. Frequent patrols by the Wojsko Slaskie, as well as tradesmen travelling between the Markgraf's towns.	Wojsko Slaskie (fmr Pol 14th MRD)	Organized	BM 25

Opava, Czechoslovakia {6827 - 6911}

Hex #	Settlement(s)	Description	Territory Type	Source
6827	Opava, Czechoslovakia	<p>A Moravian coal-mining town that dates back to the 12th Century, Opava is a clean and beautiful town despite its main industry. At one time the capital of Silesia, Opava's main features are a 72 meter clock tower, a gothic cathedral and numerous parks (now converted to agricultural use).</p> <p>Opava is relatively undamaged. There were a few airstrikes, but the destruction was minor and easily repaired. Recently the Czech 14th MRD and other units have moved into town, which the townspeople treat as a mixed blessing.</p> <p>Seven clicks south of Opava is an 11th Century castle, the Hradec a Opavy, which has become the personal residence and headquarters of Lieutenant General Bruno Stribrosyn, commander of the 14th MRD and the other units in the area (by default). These other units are the Czech 3rd Border Guard Brigade (stationed in Opava) and the Czech 1st Air Assault Brigade, stationed in a small village 5 km east of Opava. If any Americans should enter the area. General Stribrosyn would tend to ignore them unless they made trouble for him.</p>	Czech 14th MRD, Czech 3rd BRG, Czech 1st AAB	Independent BM 24
6902	Elbląg, Poland	<p>Surviving units of the German 3rd Army retreated to the ruins of Elbląg to regroup following the battle on July 11th.. The most of the surviving units of the US XI Corp were cut off by the Soviets and pushed westward, which had the effect of splitting the soviet's forced between assaulting the ruins, and chasing the Americans. The 3rd Army plus the US 8th ID will defend the ruins until 10 days when they are rescued by a German freighter that is able to dock at the still usable Elbląg wharf.</p> <p>On July 22nd, under heavy shelling, the German Freighter with the surviving members of the German 6th, 21st and 29th Divisions in the hold will set to sea, and arrive at Bremerhaven 2 days later. Separately the US 8th ID (under orders to reunite with the US XI Corp in Kołobrzeg) will set to sea on a commandeered elderly Swedish coastal freighter, but will take a couple of tank shells near her waterline as she exits the harbor. The damage to the freighter's engines will cause it to lose power a few hours later, and drift helplessly northeasterly across the Baltic sea, before running aground on a sandbar on the Latvian coast on July 27th, stranding the 8th in the former Soviet republic.</p>	German 3rd Army	Devastated
6910	Lipno, Poland	Some elements of the Sov 96th CD (1400 men) have remained in this village, after the forces passed through to catch the rear guard of the US 5th Div unawares. They locked the villagers into the village church, to ensure no alert could be given. They are still holding the villagers prisoner, waiting for orders, and enjoying the comforts of the village. The villagers are very upset, and don't know why they are being held prisoner still.	Sov 96th CD	Random
6911	Włocławek, Poland	Rear Echelon of the Sov 96th CD (1400 men), that is stretched along the road from the north west to the south east.	Sov 96th CD	Random

{6915 - 6916} Uniejów, Poland

Hex #	Settlement(s)	Description		Territory Type	Source
6915	Uniejów, Poland	<p>At present there is a group of 300 men with four armored personnel carriers from the 20th Tank Division in the town. When the 1st Brigade of the 5th Division limped into town, its trucks loaded with wounded and its tanks towing disabled vehicles, the townspeople were certain they had lost a major battle. Now that they've seen the troops of the 20th Tank Division, they aren't so sure. The feeling now is that both sides have pretty much destroyed each other, and from now on the villagers and townspeople will have to take care of themselves. They are now making plans for defense against marauders and trying to contact outlying villages for mutual assistance. They virtually ignore the Soviet garrison, treating them as if they don't count anymore. (Perhaps they are closer to being right than most people in the area.)</p> <p>The town had a bridge across the Warta that was blown up on July 15th, under the nose of the US 1-40 Armor which was holding the bridge from the west side of the river for the 1st Brigades retreat from Łódź. When the first brigade with the division commander arrived, they had 7th engineer brigade spend a hurried 18 hours rebuilding the bridge so the brigade could cross the river, before blowing it up again behind them on the 16th. There is a mystery about who blew up the bridge originally- does the KGB have an agent in the village?</p>	Sov 20th TD	Terrorized	EfK pg6
6916	Szadek, Poland	<p>In Szadek the Soviet 20th Tank Division is holding the road to the north to Uniejów. While there was considerable troop movement back and forth through Szadek, there was no real fighting there. Now, there are 250 men and a few armored personnel carriers of the Soviet 20th Tank Division garrisoning the town, commanded by Captain E. Zh. Demidov. They are a pretty sorry-looking and beat-up group, and the townspeople aren't much impressed with them. Some of the Soviets brag about having beaten the Americans, but most people in town don't believe them.</p>	Sov 20th TD	Disputed	EfK pg6

Sieradz, Poland {6917 - 6918}

Hex #	Settlement(s)	Description	Territory Type	Source
6917	Sieradz, Poland	<p>There was no actual fighting in the town, but the inhabitants feel war-weary from the tension and excitement of the last week. After the Americans left, Soviet troops of the 21st Motorized Rifle Division occupied the town, seized a lot of the food, and then left heading west. A little later the 124th Motorized Rifle Division (3000 men, 6 tanks) entered the town and took most of the remaining food and moved out northwest. When the division was smashed by the 1st Brigade of the 5th Division, large numbers of demoralized troops streamed back into the town and many began looting. A number of fires were set, and the population was terrorized all afternoon and that night.</p> <p>The next morning Major R. B. Bologov arrived and began reorganizing the troops. He had several of the looters shot, which helped reestablish the morale of the townspeople somewhat. However, he also has called out the town's militia and temporarily incorporated it into his force. The militiamen are nervous about this. It means there might be an attack, and from the looks of the Soviet troops they won't be much help.</p> <p>Bologov has 200 of his own men in the town, but almost half of them have no firearms or are armed only with pistols. There is very little ammunition and nothing in the way of heavy weapons except a single RPG-16 with five rockets. Bologov does have three T-80 tanks in the town, but two of them are broken down and cannot move. He has used the operational tank to haul the other two into positions guarding the western approaches to the town, hoping their presence will scare off any strong parties of Americans until he can reorganize his troops. There are 100 militia, mostly armed with assault rifles, as well.</p>	Sov 124th MRD	Disputed EfK pg5
6918	Złoczew, Poland	<p>When the Sov 124th Motorized Rifle Division (3000 men, 6 tanks) was routed on the Sieradz-Kalisz road, many of the stragglers fled back to Złoczew and began an orgy of looting and pillaging. Many civilians were killed or molested and much of the town was burned that night.</p> <p>When a captain arrived the next morning, he began restoring order and reorganizing the troops. Many of them slipped away into the woods south of town rather than go into battle again, but most of them followed orders. They realized that they were foreigners in a land that their rampage of the previous night had made more foreign than ever, and they would have to stick together to survive. The town officials demanded justice, but the captain took them aside and asked them how he was expected to deliver it. Was he supposed to have all his men shoot themselves? They were all guilty.</p> <p>There are now 200 soldiers in the town under command of the captain. The townspeople hate them intensely. Most of the soldiers have only what they carried with them, and many had thrown away their rifles when they ran away. The captain has ordered all the arms and ammunition in town seized, and this almost caused an uprising. Now the population is both frightened of what will happen to them if the Soviets leave them without weapons and aching for revenge.</p>	Sov 124th MRD	Terrorized EfK pg6

{6919 - 6927} Wieluń, Poland

Hex #	Settlement(s)	Description		Territory Type	Source
6919	Wieluń, Poland	<p>The town had been held by marauders who had gone on a drunken spree of looting, murder, and rape that left forty people dead and caused many of the citizens to flee into the woods east and west of town. When the Red Army arrived, they rounded up the marauders and shot them and thus have the everlasting gratitude of the townspeople.</p> <p>In the town are the rear services and supply dump of the 21st Motorized Rifle Division, with about 200 men, commanded by Major T. B. Amramovich. The 65 engineers (Captain S. V. Popov) of the division are trying to repair the bridge northeast of town on the Wieluń-Piotrków road. The 21st's rear echelon is lightly defended, and much of its fighting force were pulled up to Kalisz for the recent battle.</p>	Sov 21st MRD	Disputed	EfK pg6
6920	Praszka, Poland	This town is ruled by a Soviet former sergeant from the 9th Tank Division along with his band of 50 deserters. He is fearful of the Soviet troops north of him but has found a good spot here in Praszka and doesn't want to give it up. The town is (or was) prosperous, and he and his men have everything they want just for the taking. The townspeople hate him, but fear him even more.	Sov 9th TD	Terrorized	EfK pg5
6921	Olesno, Poland	Another town garrisoned by a detachment of the 129th MRD. The garrison commander. Captain Anatoli Borisovski, is a pompous, arrogant man who treats the townspeople with utter contempt. He has had several citizens publicly flogged for "failing to show proper respect to a Soviet officer." His men follow his example. The citizens of Olesno are simply biding their time and waiting for the right moment to rise up and expel their oppressors.	129th MRD	Terrorized	BM 24
6922	Dobrodzień, Poland	A small town that has seen the passage of several armies, Dobrodzień has been plagued by marauders in recent months. Despite the skirmishing entailed by this, most of the town is remarkably intact. Dobrodzień is currently occupied by an American unit, B Troop, 1st Squadron, 116th Armored Cavalry Regiment (Idaho National Guard). Actually, occupied is not the right word. During 1997, B Troop was located in Dobrodzień and made a very favorable impression on the locals. When B Troop returned in 2000, they were welcomed as heroes. Because of this, B Troop decided to spend the winter in Dobrodzień. The town itself looks like a fortress. There is a wall around it with firing positions for the local ORMO and their American allies.	US 116th ACR	Cantonment	BM 23
6923	Strzelce Opolskie, Poland	More of an armed camp than a town, Strzelce Opolskie lies in partial ruin. The town is garrisoned by a 200 man unit of the Wojsko Slaskie (Army of Silesia). There is constant low-level skirmishing between the Wojsko Slaskie and the Soviet 129th MRD.	Wojsko Slaskie (fmr Pol 14th MRD)	Disputed	BM 25
6924		Frequent patrols by the Wojsko Slaskie, as well as tradesmen travelling between the Markgraf's towns.	Wojsko Slaskie (fmr Pol 14th MRD)	Organized	
6925		The mountains to the southeast of Racibórz, mostly rough farms and herders. The Markgraf patrol occasionally, but they rely on the loyalty of the locals and the rough terrain to defend the this side of the Markgraf's territory.	Wojsko Slaskie (fmr Pol 14th MRD)	Organized	
6927	Ostrava, Czechoslovakia	Before the war, Ostrava was a dingy steel and coal town, the location of the Vitkovice Iron Works (founded in 1830 and one of the largest in Europe) and an important communications hub. Ostrava was destroyed by a 200 Kt nuclear bomb on 7 November 1997, and has not been reoccupied.		Devastated	BM 24

Olsztynek, Poland {7003 - 7020}

Hex #	Settlement(s)	Description	Territory Type	Source
7003	Olsztynek, Poland	Just to the southeast of the ruins of Elbląg, the German 3rd army's eastern drive hit elements of the Soviet 4th Guard Army on July 11th. After a brutal punishing, the Soviets drove a wedge between the 3rd Army and the US XI Corp. The German forces pulled back to Elbląg (6902) olding off the Soviets, before escaping by Sea. On the other hand, the American forces had to retreat westward under fire, back to the area of Kołobrzeg. Many destroyed Panzers and Russian tanks can be found littering the countryside.	Contested	
7012	Kowal, Poland	Patrols and Convoys of the Sov 96th CD (1400 men) are frequent on the Krośniewice-Włocławek road. The village has not been occupied, in the 96th's effort to reach Krośniewice and take out the rear forces of the US 5th division. The villagers fear that will change soon, and are discreetly preparing to abandon the village to live in the forest to the east until the soldiers move on.	Sov 96th CD	Random
7013	Krośniewice, Poland	There was never any serious fighting in Krośniewice, although the Americans were based there for quite a while. When Soviet cavalry passed through, they confiscated the few remaining horses in town and rounded up and shot several prominent citizens as collaborators. The citizens are resentful of this. They had good relations with the Americans while they were there and were impressed with their proper conduct. There are half a dozen American stragglers who escaped from Kutno being sheltered in the town, and many citizens would be glad to help Americans trying to escape from the Soviets. Second battalion of the Sov 96th CD (1400 men) recently moved south, to take Krośniewice, and take out rear elements of the US 5th Division.	Sov 96th CD	Disputed EfK pg3
7015		Patrolled by the Sov 20th TD, looking for stragglers from the hasty retreat of the US 5th Div to the west across the river.	Sov 20th TD	Disputed EfK pg6
7016		Patrolled by the Sov 20th TD, looking for stragglers from the hasty retreat of the US 5th Div to the west across the river.	Sov 20th TD	Disputed EfK pg6
7017	Zduńska Wola, Poland	There is a 125-man cavalry detachment of the Polish 11th Border Guard Brigade in Zduńska Wola, searching for American fugitives to the south. It is commanded by Captain Grochawalski. At any given time, 1D10 x10 troopers will be gone on patrol. Any army units met in the woods south of town will be from the 11th Brigade. There is a prisoner compound with sixty American prisoners, many of them wounded. They are out in the open and are not well cared for. Some of the townspeople have taken pity on them, and most of the food they have has been given to them by civilians. The Poles don't torture or abuse them; they just ignore them for the most part. Every day a few more are brought in, and one or two are buried. No one really knows what to do with them.	Sov 20th TD	Disputed EfK pg6
7018		Remnants of the 124th MRD (3000 men, 6 tanks) may be encountered. They are poorly armed, and at low strength after then battle. Morale is low, despite the recent victory.	Sov 124th MRD	Disputed EfK pg5
7019		After the Soviet 9th Tank Division dissolved, its men have been rampaging though the countryside. This area east of the Warta between, Łódź and Częstochowa is now saturated with small bands of marauders. (10 bands of 100 Marauders in total)	Marauders (fmr. Sov 9th TD)	Anarchy
7020		After the Soviet 9th Tank Division dissolved, its men have been rampaging though the countryside. This area east of the Warta between, Łódź and Częstochowa is now saturated with small bands of marauders. (10 bands of 100 Marauders in total)	Marauders (fmr. Sov 9th TD)	Anarchy

{7021 - 7025} Krzepice, Poland

Hex #	Settlement(s)	Description	Territory Type	Source
7021	Krzepice, Poland	Until recently, the town was held captive by a band of 40 marauders, mostly deserters from the Soviet 9th Tank Division. With the sudden appearance of Soviet forces to the north and south of them, the band fled into the woods. The townspeople are desperately trying to fortify their town and form a defense force. They would be willing to shelter a band of American stragglers in return for their aid in this matter.	Terrorized	BM 24
7022	Lubliniec, Poland	Lubliniec was used as a battlefield by two bands of marauders, and suffered considerably in the process. A group composed mostly of deserters from the Soviet 9th TD clashed with a group consisting mostly of deserters from the Soviet 129th MRD. Both sides had fought themselves to exhaustion when a unit from the Dobrodzień ORMO arrived, causing both marauder groups to flee into the woods northeast of town. Most of the buildings in town were destroyed, the bulk of them gutted by fire. The surviving townspeople have taken refuge in Dobrodzień.	Disputed	BM 24
7024	Pyskowice, Poland	<p>When the Gliwice-Katowice area was hit by nuclear bombs in 1997, the inhabitants of Pyskowice fled the town. They hid in nearby coal mines until the fallout had subsided. The town was gradually reoccupied, but had deteriorated somewhat during the interval it was deserted.</p> <p>After several raids by marauders (mostly deserters from the Soviet 9th TD), the citizens of Pyskowice were overjoyed when elements of the Polish 14th MRD moved in. The soldiers were welcomed as defenders and friends. Many of the soldiers came from the area originally.</p> <p>Pyskowice is now held by the Markgraf of Silesia through the Baron of Pyskowice, Major Franz Esterhalzy. Esterhalzy (former commander of the 23rd Motorized Rifle Regiment) is a stern but just leader. The citizens respect him for his fairness and he, in turn, sees that they are protected.</p> <p>The people of Pyskowice are especially proud of their ORMO. This 300 man cavalry unit is armed with auto rifles and lances, which they handle with great proficiency. The unit is unofficially called the Lansja Slaskie (Silesian Lancers).</p> <p>There are currently 40 survivors of the US 5th Division being held in a warehouse on the edge of town. Fed as best as the town's resources will permit, and are treated more as refugees than prisoners of war. When adequate transport becomes available, they will be sent to Racibórz.</p> <p>Also to the southwest lies Gliwice. Once the home of the Polytechnic School of Higher Studies, the city of Gliwice has a pre-war population of over 200,000. Approximately 40% of them were scientific workers and students. The city was hit about three years ago by three 200 Kt nuclear bombs, and is now a shattered ruin.</p> <p>Frequent patrols by the Wojsko Slaskie, as well as tradesmen travelling between the Markgraf's towns.</p>	Organized	BM 25, BM 23
7025		Frequent patrols by the Wojsko Slaskie, as well as tradesmen travelling between the Markgraf's towns.	Organized	

Rybnik, Poland {7026 - 7114}

Hex #	Settlement(s)	Description		Territory Type	Source
7026	Rybnik, Poland	<p>Rybnik is one of the few coal-mining centers to escape largely undamaged. Although deep-shaft mines are mostly unworkable in the year 2000, new shallow mines (and the upper reaches of older mines) can yield small quantities of coal. This is Rybnik's major export, and makes it very important to the Markgraf's reconstruction plans.</p> <p>The town is under the control of the Markiz Slaskie (Markgraf of Silesia). An interesting facet of the local government is that the Markgraf's representative, Piotr Bukowski (now called Baron of Rybnik) is also the head of the local Miner's Union.</p> <p>Bukowski has the distinction of being the only elected Baron in the region. His appointment was a concession to local politics, in order to gain access to the miner's expertise (far more important than the mines themselves). The majority of the citizens of Rybnik support the rule of the Markgraf, but there is a small group that wants to break free of his rule and align themselves with the newly forming Liga Handlowy (Mercantile League) to the south. Bukowski feels that the best hopes for the town lie with the Markiz.</p> <p>Frequent patrols by the Wojsko Slaskie, as well as tradesmen travelling between the Markgraf's towns.</p>	Wojsko Slaskie (fmr Pol 14th MRD)	Organized	BM 25
7113	Kutno, Poland	<p>Kutno was the scene of some fighting between American infantry and Soviet cavalry, and the town has suffered some damage. The US 3-11 Infantry brigade was overrun and annihilated by the Sov 89th Cavalry Division on the morning of July 15th. There may still be some members of the 3-11 hiding in the area. There were over a dozen civilians killed in the fighting and many more fled south into the woods. Most of them have now returned and are trying to repair the damage. The people are tired and depressed, in general, and have no great love or hatred for either side.</p>		Insular	EfK pg4
7114	Ozorków, Poland	<p>Although there was no fighting in Ozorków, Americans were based there for about a week and the townspeople got along well with them. At first they were fearful and hostile but gradually warmed up. Now the headquarters of the Soviet 20th Tank Division (Colonel Zhelin with 40 of his men) is in the town. The townspeople have no great animosity for the Soviets, but many secretly rejoiced when they heard what a beating "their" Americans gave the Soviet division.</p>	Sov 20th TD	Terrorized	EfK pg5

{7115 - 7117} Zgierz, Poland

Hex #	Settlement(s)	Description	Territory Type	Source
7115	Zgierz, Poland	<p>A small town that is now largely deserted. The intense fighting of the last several weeks have caused most of the population to flee. Many have fled to Łódź, but some are living in the woods to the west and southwest of town. The town itself is badly damaged by the fighting. There are extensive field works around it, and it is garrisoned by the main combat elements of the Polish 6th Border Guard Brigade (about 300 men) and a battalion of the Łódź ORMO (about 200 men).</p> <p>The ORMO troops (also from Łódź to the southeast) are the best soldiers and most politically reliable troops. After fighting alongside the border guards (who are combat veterans and good soldiers), the ORMO troops are weary but elated at their victory. They get along well with the border guard troops, who have developed a grudging respect for the bravery of the citizen soldiers, and morale in both units is high. The position is commanded by Lieutenant Colonel Ludomil Nizewski, who is also the second in command of the 6th Border Guard Brigade. The position has a Rapira-3 towed antitank gun and two 120mm mortars, all belonging to the border guards, and some light antitank weapons in both units.</p> <p>Patrolled by the Sov 20th TD & Pol 6th BDB (400 men), looking for stragglers from the hasty retreat of the US 5th Div to the west across the river.</p>	POL 6th BGB, ORMO, Sov 20th TD	Disputed EfK pg6
7116	Pabianice, Poland	<p>Virtually a ghost town. Several days of fighting in the town and shelling by U.S. troops have chased nearly all the civilians out, either to Łódź or into the woods to the north. Now that the army has moved out, the ruins of the town have been taken over by looters and deserters. There are about thirty of them in town, and the refugees in the woods would like someone to chase them away so they can move home.</p> <p>Countryside is patrolled by the Sov 20th TD, looking for stragglers from the hasty retreat of the US 5th Div to the west across the river.</p>	Sov 20th TD	Disputed EfK pg5-6
7117	Łask, Poland	<p>The town has been badly damaged by the recent fighting and many of the inhabitants have fled. About half remained, and some are now coming home. It is garrisoned by the headquarters and about a third of the troopers of the Polish 11th Border Guard Brigade (Cav) (400 men), in all about 150 men. Their two howitzers are emplaced in the town square. Relations between the townspeople and the border guards are bad. The border guard commander, Major General Rydz, blames the citizens for not resisting the American troops who occupied the town during the battle. (On July 16th the US 256th Brigade (Louisiana National Guard) was overrun and broken up by the 124th MRD in Łask, before it double timed it to the west to support the battle in Kalisz. There may be still members of the 256 hiding in the area.) Several of the villagers who openly helped the Americans or were friendly with them have been shot, and this has made the townspeople resentful and frightened.</p> <p>Remnants of the 124th MRD (3000 men, 6 tanks) may be encountered. They are poorly armed, and at low strength after then battle. Morale is low, despite the recent victory.</p>	Sov 124th MRD, Pol 11th BGB(Cav)	Disputed EfK pg4-5

Szczerców, Poland {7118 - 7123}

Hex #	Settlement(s)	Description		Territory Type	Source
7118	Szczerców, Poland	<p>The town had been raided and looted several times by marauding bands of deserters before the 4th Guards Tank Army arrived. Since the marauders were mostly former Soviet soldiers, the inhabitants had no love for the newly arrived troops. When Polish cavalry arrived, it just meant more mouths to feed, and the townspeople treat the soldiers, Polish and Soviet alike, with sullen resentment. At present, there are 125 cavalry troopers of the Polish 11th Border Guard Brigade, under the command of Major Feliks Bolsunowski, and a detachment of 20 Soviet military police in town. Since the townspeople are surly and hostile, the Soviets have responded in kind and relations between the two are deteriorating. Although the police post is fairly far away from any other Soviet garrison, convoys pass back and forth through the town several times a day, making the Soviets feel secure.</p> <p>After the Soviet 9th Tank Division dissolved, its men have been rampaging though the countryside. This area east of the Warta between, Łódź and Częstochowa is now saturated with small bands of marauders. (10 bands of 100 Marauders in total)</p> <p>Remnants of the 124th MRD (3000 men, 6 tanks) may be encountered searching the countryside for survivors of the US 5th Div. They are poorly armed, and at low strength after then battle. Morale is low, despite the recent victory.</p>	Sov 124th MRD, Pol 11th BGB(Cav), Marauders (fmr. Sov 9th TD)	Anarchy	EfK pg5-6
7119		<p>After the Soviet 9th Tank Division dissolved, its men have been rampaging though the countryside. This area east of the Warta between, Łódź and Częstochowa is now saturated with small bands of marauders. (10 bands of 100 Marauders in total)</p>	Marauders (fmr. Sov 9th TD)	Anarchy	
7121	Częstochowa, Poland	<p>An industrialized town on the Warta River, with a pre-war population of 250,000. The city was the site of several smelting and steel-making plants. The city's real fame, however, came not from industry but from religion. The Jasna Gora Monastery formerly attracted a million Catholic pilgrims from the world over each year. They came to venerate the icon known as "Our Lady of Częstochowa," or "The Black Madonna." Due to this icon, the city was called the "Spiritual Capital of Poland."</p> <p>Today the city is a shattered ruin, its streets filled with rubble. Above it all, the Jasna Gora broods, crowned with the ruins of the monastery. No one knows what became of the Black Madonna.</p> <p>To the west on of Częstochowa, lies a small town called Klobuck. This village was abandoned when Częstochowa was nuked. Since then it has become a haven for refugees and a prime target for marauders. Its buildings have suffered considerably from neglect and an occasional fire fight.</p>	Mauraders	Devastated	BM 23
7122	Tarnówskie Góry, Poland	<p>Tarnówskie Góry is one of the oldest mining sites in Silesia. Lead and zinc have been mined here since the 12th Century. Tarnówskie Góry was heavily damaged in 1997, and was abandoned shortly after the bombings of Poland began. The only inhabitants are a band of 60 marauders who hide in the old mining galleries (those that haven't flooded) that stretch beneath the town and the surrounding countryside.</p>	Mauraders	Devastated	BM 25
7123	Bytom, Poland	<p>Bytom was one of the oldest mining sites in Poland. It was also the location of the Pokój Steel Works and produced railroad signals and other electrical equipment for the rail transport industry. In addition, Bytom had a large slaughterhouse and refrigeration plant. Bytom is now a mass of rubble. It suffered conventional air and artillery attacks, and was hit by a 2 Mt nuclear weapon in October of 1997.</p>		Devastated	BM 22

{7124 - 7217} Chorzów, Poland

Hex #	Settlement(s)	Description	Territory Type	Source
7124	Chorzów, Poland	This area is kilometers of devastation. The industrial City of Chorzów was hit in the same strike that took out to the south Bytom. To the west, Zabrze hit when Gilwice was nuked. There is nothing there but ruins.	Devastated	BM 22
7127	Český Těšín, Czechoslovakia	A small town on the Polish-Czech border, Český Těšín (also called Tesin, or Czeski Cieszyn) was once famous for its breweries. Now, these same facilities produce alcohol as the town's major export (both methanol and ethanol). The Rada is pushing for the formation of a Liga Handlowy (Mercantile League) with Pszczyna, Bielsko-Biała, and Żywiec.	Organized	BM 22
7215	Stryków, Poland	Untouched by the current fighting, many of the young men of the town are excited by the rumors of the battle and wish they knew more. Many wish that they could have been in the battle, although there is some difference of opinion as to which side. Many of the people of the town will be friendly and excited by the approach of Americans and will want them to tell as much as they know about the battle. Many others will be excited at the prospect of an "invasion" and want to turn out the militia to repel the foreigners. If they were to fight a skirmish against half a dozen Americans and turn them away, they would probably tell and retell the story for years.	Independent	EfK pg5
7216	Łódź, Poland	<p>One of the few major cities left in Poland. Large parts of the population are worried and angry at the Soviets and the central government, as the large influx of troops are eating up the city's food supplies at an alarming rate. The mayor, Wojciech Sobieski, is bombarding local military officials with requests to move on, although for form's sake he usually couches these as patriotic demands for action against the invaders still at large near Kalisz. In fact, he doesn't care where the army goes, as long as it goes away. The food situation is getting serious and will soon become disastrous unless something is done.</p> <p>Located in Łódź are the headquarters of the Polish 6th Border Guard Brigade (400 men) and the rear services of the Soviet 20th Tank Division. The detachments present have about 100 Polish headquarters and supply troops, 100 Soviet rear echelon supply and maintenance troops, and over 200 wounded Soviet soldiers from the 20th Tank Division. The commander of the Polish brigade, Colonel Komorowski, is also overall commander of the occupation forces. More wounded soldiers are arriving every day from the other divisions, and within a week the number of wounded will grow to about 1,000.</p> <p>As a garrison, there are five battalions of local militia (total of 1,200 men) lightly equipped and organized in two defense brigades. Their morale is low and usually less than a battalion is active at any one time. The rest could be activated in about twelve hours, in theory. In practice, about half of them would not show up. Some are already talking about taking armed action against the weak army garrison in town in order to expel them. As rumors of the terrible beating 4th Guards Tank Army has taken filter back, the citizens are beginning to think that there's not much the Soviets could do to them if they were to eject the rear area troops from town and then fortify the outskirts.</p>	Pol 6th BGB, Sov 20th TD	Disputed EfK pg4, pg 6
7217		Remnants of the 124th MRD (3000 men, 6 tanks) may be encountered. They are poorly armed, and at low strength after then battle. Morale is low, despite the recent victory.	Sov 124th MRD	Disputed EfK pg5

Kamieńsk, Poland {7218 - 7224}

Hex #	Settlement(s)	Description	Territory Type	Source
7218		Remnants of the 124th MRD (3000 men, 6 tanks) may be encountered. They are poorly armed, and at low strength after then battle. Morale is low, despite the recent victory.	Sov 124th MRD	Disputed EfK pg5
7219	Kamieńsk, Poland	<p>Until recently, Kamieńsk was controlled by a band of 50 marauders, mostly Asian-nationalities Soviet deserters.</p> <p>With the appearance of the Red Army in such force, they decided to withdraw until things cooled down and are now living in the woods to the east. The townspeople are fortifying the town to keep them from returning and would like help defending their homes. They have not called on the Soviets, however, as they don't want a large military unit there eating all their food.</p> <p>After the Soviet 9th Tank Division dissolved, its men have been rampaging though the countryside. This area east of the Warta between, Łódź and Częstochowa is now saturated with small bands of marauders. (10 bands of 100 Marauders in total)</p>	Marauders (fmr. Sov 9th TD)	Terrorized EfK pg3
7220	Radomsko, Poland	<p>This town is controlled by a group of 70 marauders who also raid the town of Kamieńsk. The leader of the marauders is named Shotkin, a former lieutenant, and the marauders have a BMP-C armored personnel carrier that is the basis of their real strength. It is usually parked in the town square under armed guard. While the townspeople resent Shotkin, once he seized control of the town, he kept his men from doing too much damage. He realizes that it is important to keep the townspeople reasonably happy so that they will work for him and his men. On occasion he even gives part of the spoils of their raids to some of the leading citizens of the town and is beginning to be accepted by them.</p> <p>After the Soviet 9th Tank Division dissolved, its men have been rampaging though the countryside. This area east of the Warta between, Łódź and Częstochowa is now saturated with small bands of marauders. (10 bands of 100 Marauders in total)</p>	Marauders (fmr. Sov 9th TD)	Terrorized EfK pg5
7223	Tychy, Poland	<p>Tychy was originally developed as a residential community for the industrial centers in the Gliwice-Katowice area. Like Cieszyn, the town was famous for its breweries. The former brewery now turns out large (for the year 2000) quantities of alcohol which the town trades for food and other necessities.</p> <p>An interesting feature of the town is the large railroad tunnel that runs under its east-west axis. It was in this tunnel that the townspeople hid to escape the effects of the nuclear strikes to the north. The tunnel is still used by many as living quarters.</p> <p>The Rada is dominated by members of the PZRP, the Polish Communist Party. Although they give lip service to the central government, the Rada will not let ideology stand in the way of trade.</p> <p>Tychy is also the closest town to the base camp of the Wojska Ludowa (Peoples' Army or WL), which is found about 5 km north of town. Any American soldiers could find shelter in Tychy if they don't mind listening to long lectures on the virtues of Marxism.</p>		Independent BM 25
7224	Katowice, Poland	Katowice was one of the primary industrial and administrative centers in Poland. It had large coal mines and lead foundries, in addition to sizable pharmaceutical plants. Katowice was destroyed by the same nuclear strike that wiped out Bytom. Just to the north in the foothills, lies Sosnowiec, another mass of ruins, the city was destroyed in the same strike that destroyed Katowice.		Devastated BM 23

{7226 - 7317} Pszczyna, Poland

Hex #	Settlement(s)	Description	Territory Type	Source
7226	Pszczyna, Poland	<p>Before the war, the town of Pszczyna was renowned as the home of the powerful German Hochberg family. The main feature of town was and is the Ducal castle. Originally built in the 12th Century, the castle was rebuilt in 1870 as a museum. The castle is surrounded by a large park that was recently converted to agriculture. The town also possesses a Baroque town hall and several old churches.</p> <p>The town is physically intact, although large portions of it are abandoned. The Rada (town council) is considering the formation of a Liga Handlowy (Mercantile League) with Bielsko-Biała, Cieszyn, and Żywiec in order to counter the rising power of the Markiz Slaskie. They would welcome any soldiers (including Americans) as an addition to the town's ORMO.</p>	Organized	BM 25
7227	Bielsko-Biała, Poland	<p>Once the largest textile producing center in Poland, Bielsko-Biała is now a quiet little town. It still produces textiles, but neither in the quantity nor in the variety of former days. A small but thriving foundry and machine shop complex survives.</p> <p>The town is run primarily by members of the Textile Workers' Union, an offshoot of Solidarność. The union is very anti-Soviet. Suffrage is limited to members of the village unions and the ORMO. All other village residents are allowed to speak at government debates, but cannot vote. The union is considering the formation of a Liga Handlowy (Mercantile League) with Pszczyna, Cieszyn, and Żywiec. The town is defended by a 100-member standing ORMO. In emergencies, an additional 200 can be called up. Small mounted detachments from the ORMO accompany the village's trade caravans when they leave.</p> <p>Any American soldiers that show up in Bielsko-Biała would be warmly welcomed. There is a good possibility for employment (permanent or temporary) as caravan guards.</p>	Organized	BM 22
7313	Łowicz, Poland	<p>Virtually untouched by the fighting, Łowicz was briefly the headquarters of the Soviet 89th Cavalry Division. The Russian troopers behaved themselves while near the town and the civilians got along well with them. Nevertheless, everyone breathed a sigh of relief when they moved on, and didn't even mind when they took most of the horses left in the town. The townspeople do not want any trouble, and would not offer help to Americans for fear of reprisals. Some would probably turn in Americans for a reward or to prove their loyalty.</p>	Terrorized	EfK pg4
7317	Piotrków, Poland	<p>Until recently the city was under intermittent siege by marauders, and the citizens welcomed the advancing Soviet troops as rescuers. Now, they are not nearly as happy with the situation. So many tanks and vehicles have passed through the town that the roads are ruined, and several road-side buildings have had the fronts knocked off by passing tanks that strayed from the road. There have been numerous cases of rape and looting, and the Soviet command doesn't seem interested in finding the criminals. (In fairness, they have a lot on their minds at the moment, but this doesn't help the citizens of Piotrków.) At present, Piotrków is occupied by the headquarters of Colonel General Chetverkov's 4th Guards Tank Army (with about 150 men) and the rear services and supply dump of the 124th Motorized Rifle Division (3000 men, 6 tanks) with 200 men, supporting the main fighting force that is to the west across the river holding Sieradz (6917) and Złoczew (6918).</p>	Sov 4th GTA HQ, 124th MRD	Terrorized EfK pg5

Żyrardów, Poland {7318 - 7423}

Hex #	Settlement(s)	Description	Territory Type	Source
7318		The woods northeast of Kamieńsk (7219), a band of 50 marauders are hiding out here, mostly Asian-nationalities Soviet deserters. They withdrew from Kamieńsk, when the Red Army came through, and are waiting for things to cool down before retaking the village.	Terrorized	
7322	Żyrardów, Poland	Żyrardów is very crowded with refugees from outlying villages. There is a large marauder band roaming the area, and the town's ORMO is on constant alert. Soldiers are not welcome in Żyrardów, regardless of their uniform or allegiance.	Terrorized	BM 26
7324	Chrzanów, Poland	This city was abandoned when fallout from the Katowice-Sosnowiec nuclear strike passed over. The buildings are largely intact. Several groups of people returned to the city after things cooled down, but they were either killed or driven off by a large band of marauders, mainly deserters from the Soviet 9th Tank Division. These marauders have set up a large camp in the best buildings. Chrzanów once had extensive locomotive works, but these were destroyed by conventional air raids. The Kraków based Najejdzcie Warszawskie marauders may be active in this area.	Sov 9th RD, Najejdzcie Warszawskie	Anarchy BM 22
7325	Oświęcim, Poland	Though only lightly damaged, Oświęcim has been completely abandoned. Stories and rumors circulate among the peasants of southern Poland that the region is haunted, a place of death, shunned even by animals. The State Chemical Establishments at Dwory burned earlier in the war, and the cloud of deadly fumes from the destruction has killed or driven off much of the region's original population and accounts for the lack of wildlife in the vicinity. Another reason for the rumors lies in a nearby relic of the past, a monument to humanity's capacity for cruelty to itself. Oświęcim is better known by the German form of its name...Auschwitz. The Kraków based Najejdzcie Warszawskie marauders may be active in this area.	Najejdzcie Warszawskie	Devastated FCoK 37, BM 24
7326	Kęty, Poland	Kęty was largely destroyed by a pitched battle between the Kraków ORMO and a band of marauders. There are a few survivors still living in the ruins. The Kraków based Najejdzcie Warszawskie marauders may be active in this area.	Najejdzcie Warszawskie	Anarchy BM 23
7327	Żywiec, Poland	This town is very active in the plans for the formation of a Liga Handlowy (Mercantile League) with Pszczyna, Bielsko-Biała, and Cieszyn. The Mayor, Josef Pazmirak, wants nothing to do with the Markgraf. He believes that by pooling their resources, the Uga could become an economic power on its own. The commander of Żywiec's ORMO is secretly in the pay of the Markgraf. He reports on conditions in the town, and awaits the signal to rise up with his band of picked men and seize control of the town. He has been promised the towns of the Liga as a Barony.		Organized BM 26
7423	Wolbrom, Poland	Wolbrom was abandoned during a plague (probably typhus) about a year ago and was never reoccupied. Fear of the still radioactive Sosnowiec industrial complex has also helped to keep people away.		Devastated FCoK 37

{7424 - 7522} Olkusz & Ojców, Poland

Hex #	Settlement(s)	Description		Territory Type	Source
7424	Olkusz & Ojców, Poland	<p>Once a fair-sized city, Olkusz was abandoned when fallout from the Katowicz-Sosnowiec nuclear attacks drifted across the area. A few people have moved back into the city and live among the intact but empty buildings, but many are sick and most are starving.</p> <p>To the east is Ojców, which was once a national park lying 20 km north of Kraków. A small river, the Pradnik, threads through a small mountain valley which opens into a deep ravine surrounded by deep woods, sheer slopes and the jumbled terrain of heavily eroded Cracovian Jura. The white valley gorges are carved from Jurassic limestone, and among the spires, pinnacles, needles, and other odd rock formations are the openings of several hundred caves.</p> <p>The forests, the gorges, the rough terrain, and the caves provide ideal hiding places for several small bands which came here seeking shelter. They include small civilian parties fleeing the war, an anti-Soviet partisan group, and probably marauders as well. They coexist by ignoring one another; there is plenty of room so far.</p> <p>The Stronghold of Ojców is a ruined castle with a 14th century octagonal tower still standing. This has been appropriated by the partisan band more for reasons of national pride and sentiment than for reasons of military defense. Their arms and supplies are more sensibly cached in several of the small caves in a nearby gorge.</p> <p>Eight kilometers away from Ojców, on a heavily forested ridge above the massive and ancient rock spire called the Club of Hercules, is another castle, this one fully intact and occupied, called Pieskowa Skala. Built by Casimir the Great in the 14th century as a part of a vast defense system which included the Stronghold of Ojców, it was recently restored as a museum. The Pieskowa Skala was reputed to be the finest castle in the Kraków area before the war. After the war began, it was taken over by Franciszek Kowańczyk, the self-styled Baron of Ojców, as a private retreat and fortress after his wife and family were killed. Kowańczyk was a very wealthy and powerful man before the war. It is rumored that large stores of arms, ammunition, and gold lie hidden behind the fortress walls. Certainly he has stocked it with food and its own generators and alarm systems.</p> <p>He has a small and fiercely loyal staff who guard his walls and tend the packs of guard dogs which roam the castle area day and night.</p> <p>He has been approached by Ojców's resistance movement for help, but he refused them. Indeed, he drives off any strangers who approach his walls. He wants only to be left alone by an outside world he is convinced has gone mad. In turn, the Baron Ojców is known by his neighbors as Watly Franz (Crazy Frank). The Kraków based Najejdzcie Warszawskie marauders may be active in this area.</p>	Najejdzcie Warszawskie	Devastated	FCoK 36
7425	Krzeszowice, Poland	The site of a bad harvest and food riots some months ago, this village is now almost abandoned. A few scavengers and farmers still live here. The Kraków based Najejdzcie Warszawskie marauders may be active in this area.	Najejdzcie Warszawskie	Devastated	FCoK 35
7522	Tunel, Poland	A small but important rail junction 35 km north of Kraków. It was devastated by conventional air strikes and then received a dose of fallout from Sosnowiec. Largely abandoned, it now supports a few score scavengers and refugees.		Devastated	FCoK 37

Miechów, Poland {7523 - 7526}

Hex #	Settlement(s)	Description	Territory Type	Source
7523	Miechów, Poland	<p>A village at a crossroads on the road to Kielce. A Soviet convoy was caught here and destroyed by a NATO air sortie two years ago. There is a large amount of abandoned Soviet equipment here. The site has been picked over by scavengers, but some usable loot may still remain. Local fear of the fallout from Sosnowiec has served to keep people away.</p> <p>The remaining local citizens managed to get several of the vehicles running again. One they keep hidden for themselves (a short distance out of town), but others have been sold to Kraków and to other large cities.</p>	Devastated	FCoK 35
7524	Kraków, Zabierzów & Tyniec, Poland	<p>For info on Kraków, See Free City of Kraków module.</p> <p>A hillside near Tyniec on the south bank of the Wisła on which is built the Abbey of St. Benedict, 12 km west of Kraków. The area is a rugged one of huge limestone boulders among the foothills of the Cracovian Jura Mountains.</p> <p>Both because of its defensibility and because of its national historical significance, Tyniec Hill has become the stronghold for a small band of anti-Soviet partisans.</p> <p>The number of partisans hiding here varies and can be determined by rolling 2D10 x 5. They have a large supply of Soviet weapons and ammo hidden in a cave—booty from a captured armorer's truck captured several months ago. They hope to create a powerful partisan army, equipping it with the captured arms. They would welcome Americans as comrades-in-arms.</p> <p>Also, a few kilometers to the south west there is the village of Zabierzów. Located just beyond the ruins of Kraków's airport, Zabierzów is almost solely an outpost of Kraków's defenses. Kraków ORMO are nearly always stationed here. The village has not been hurt by the war and most of its several hundred civilians remain. The Kraków based Najejdzcie Warszawskie marauders may be active in this area.</p>	Krakow ORMO (fmr Pol 8th MD), Najejdzcie Warszawskie	Organized FCoK 37
7525	Kraków & Skawina, Poland	<p>For info on Kraków, See Free City of Kraków module.</p> <p>A village 15 km southwest of Kraków. Many of the townspeople fled to Wieliczka and elsewhere early in the war. Skawina is largely undamaged, though many buildings have fallen into disrepair. Fewer than 100 people remain, surviving by farming and hunting in the wooded hills to the south.</p> <p>Nearby, are the ruins of another village. Kalwaria was burnt to the ground 5 months ago by the Kraków ORMO for harboring a marauder band which had been ambushing convoys. Only ruins remain. The Kraków based Najejdzcie Warszawskie marauders may be active in this area.</p>	Krakow ORMO (fmr Pol 8th MD), Najejdzcie Warszawskie	Organized FCoK 37
7526	Zebrzydowska, Poland	<p>A small village in the mountains so far almost untouched by the war, even though it lies on both a major road and a rail line. It is one of the villages which ships food to Kraków in exchange for manufactured goods, especially tools and reloaded cartridges.</p>		Organized FCoK 37

{7609 - 7625} Ciechanów, Poland

Hex #	Settlement(s)	Description		Territory Type	Source
7609	Ciechanów, Poland	<p>During the siege of Warsaw in 1997, Ciechanów was a supply base for the NATO forces in the area. Upon their pullout, the locals were left at the mercy of a Polish border guards battalion commander who ordered most of the male population shot for aiding the enemy during their stay. After the border guards evacuated, the citizenry attempted to isolate itself from the outside by building up walls and defensive positions around their perimeter. Unfortunately for them, the Baron's forces were far too overwhelming for them to defend themselves for long, and the city fell to him in the spring of the year.</p> <p>The remaining locals have a deep resentment for the troops garrisoned there, and do not cooperate with the garrison commander at all. On more than one occasion, when the locals refused to do their conscripted labor (mostly repairing the defenses which the Baron destroyed) "examples" were made by killing several of them.</p> <p>Should the player-characters somehow enter the town, they will find no end of support from the citizenry. In fact, they are waiting for the right moment to wipe out the garrison, and just might try it if they can get the players' support. The garrison consists of only some 20 men, mostly experienced with AK-74s.</p>	Czarna Wojsko	Terrorized	RoW 21
7612	in the forest just northwest of Warsaw	Soviet 10th Guards Tank Division (300 men)	Soviet 10th GTD		
7624	Słomniki, Poland	<p>This village stands at a road junction 40 km north of Kraków. The site of a marauder ambush of a Kraków merchant convoy three months ago, much of the village is burned out. Only occasional scavengers passing through from time to time can be encountered here. The Kraków based Najeźdzcie Warszawskie marauders may be active in this area.</p>	Najeźdzcie Warszawskie	Terrorized	FCoK 37
7625	Kraków & Nowa Huta, Poland	<p>For info on Kraków, See Free City of Kraków module.</p> <p>Nowa Huta (new foundry) was built in 1949, 10 km east of Kraków, near the Huta Lenina metallurgical factories. Before the war, Nowa Huta claimed a population of over 100,000. The steel mills and factories were the target for a tactical air strike in early 1998, and the city was destroyed by three 20 kiloton air burst nuclear devices.</p> <p>The remains are now a barren tangle of twisted girders and fused brick, with only the metal skeletons of the largest buildings standing. Radiation has dropped in the two years since the city's destruction, but unprotected characters will still pick up 1D6 rads per 4 hours while they are in the central portions of Nowa Huta.</p> <p>On the south edge of Nowa Huta, close to the Wisła, is a Cistercian abbey dating from the 13th century. Though damaged, it is still standing, and a band of about 15 civilians live there, relying on the fear of radiation to keep them secluded from marauders. They maintain a lookout from a camouflaged tower built on a 15-meter-tall hill above the Wisła called Wzgorek z Wanda (Tumulus of Wanda) after a legendary queen who threw herself into the river rather than marry a German prince.</p>	Krakow ORMO (fmr Pol 8th MD)	Organized	FCoK 36, PotV 15

Myślenice, Poland {7626 - 7708}

Hex #	Settlement(s)	Description		Territory Type	Source
7626	Myślenice, Poland	<p>Another little mountain village with little happening, though it lies on the main road south from Kraków into the Carpathian Mountains toward Czechoslovakia, and sees a fair amount of mercantile traffic. It has a local ORMO organized under the Prefect of Police, a retired army major.</p> <p>They hold prisoner in the town hall Major Andrew Filmore, USAF, who parachuted into the field nearby after his F-16 fighter-bomber was critically damaged over Romania. The leaders of the town remain loyal to the Polish state government and are keeping the Major to turn him over to Soviet forces when they enter Myślenice.</p> <p>A number of townspeople are anti-Soviet and would use news of Filmore's capture to bring Americans into the village and oust the present government, if they knew Americans were in the area.</p> <p>To the north east of Myślenice, about 12 km south of Kraków are the rock salt mines of Wieliczka. They are quite famous, dating back to the 10th century; before the war, they attracted 300,000 visitors a year. The mines are a labyrinth of galleries, corridors, and white rooms with gleaming walls of salt crystal. There are over 150 km of underground passageways, and three chapels, including the renowned St. Anthony Chapel which was carved from a single block of rock salt in 1675.</p> <p>The surface village has largely been abandoned and its materials transported below the ground into the mines, where a large number of people now live. Tents and flimsy shanties have been erected in the vaults for some; others (mostly latecomers) sleep on blankets in vast, common barracks. Many of the inhabitants are local civilians and refugees who fled here during the early days of the war. A second wave arrived when the nuclear exchange began. A number of deserters and separated military personnel have gathered here as well. Rather than becoming marauders, these have seen the opportunity for establishing a secure, hidden refuge and joined the subterranean community as its ORMO. For added security, several concealed exits have been constructed, some at a considerable distance from the former village.</p> <p>Food is a constant problem (as it is almost everywhere). Some is grown locally. Most is imported in merchant caravans, bought from surrounding communities in exchange for salt, firewood, lumber and primitive manufactured goods turned out with what remains of the mine's machine shops.</p> <p>Because of the food problem, strangers are not welcomed to the underground community, and may be warned away from the mine entrance by rifle shots. Foraging parties may be encountered at some distance from the village, and visitors with food to trade and news of the outside world will be admitted for a short time. People wishing to stay must demonstrate skills useful to the community, primarily farming, mechanical skills, hunting, distilling, and so on. The Kraków based Najeźdzcie Warszawskie marauders may be active in this area.</p>	Najeźdzcie Warszawskie	Independent	FCoK 36
7708	Różan, Poland	<p>Another of the Baron's holdings, this town is mostly deserted. There are only about 50 locals left, and they are governed by a very small garrison of Czarny's men. The locals are simply farmers, having nearly no craftsmen, and therefore must trade for most of their manufactured goods. The garrison commander, somewhat more enlightened than most of the Baron's men, realizes this, and allows this trading to go on without interference. However, the locals are still taxed for grain and other items, though no conscripts are taken.</p>	Czarna Wojsko	Terrorized	RoW 21

{7709 - 7710} Pułtusk, Poland

Hex #	Settlement(s)	Description		Territory Type	Source
7709	Pułtusk, Poland	<p>Pułtusk is the Baron's hometown and where he attracted his initial following. The main core of his troops is his personal guard (the Black Guard) many of whom are also from this area and were his personal friends before he began his empire. Pułtusk has been defended from outsiders by the Baron and his forces for two years now, and the locals support him as their hero. There are approximately 700 citizens left alive in Pułtusk, though most of the men are now a part of Czarny's army.</p> <p>Support for the Baron is unsurpassed in Pułtusk. If the player character attempt to enter the city, they will get no help, and will be turned over to the police force (controlled by the Baron, of course).</p>	Czarna Wojsko	Terrorized	RoW 21
7710	Serock, Poland	<p>Even before the war, Serock and Pułtusk have been rival cities. Things are no different now. To the same extent that the people of Pułtusk hold the Baron to be a blessing, the people of Serock consider him a soulless outlaw who should be killed. The population of 500 or so is very valuable to the Baron, as they have a small gunpowder factory and refill ammunition. Otherwise, they might all have been destroyed for all the trouble they have caused him.</p> <p>When the city was first occupied, the forces of the Baron took a terrible loss. Two barracks were blown up along with several very valuable vehicles. Hostages were taken by the garrison and shot. But that only made things worse. Garrison troops, heavily armed as they are, refuse to walk the streets of Serock at night alone. Hardly a week passes without some action being taken against the garrison, from killing of guards to the destruction of supplies. Even with the large garrison, the Baron cannot maintain complete control.</p> <p>Uncounted persons in Serock will aid the player-characters in any way they desire.</p>	Czarna Wojsko	Terrorized	RoW 21

Warsaw, Poland {7712 - 7726}

Hex #	Settlement(s)	Description	Territory Type	Source
7712	Warsaw, Poland	<p>Miasto Plywajecy Warszawskie: The name means "Warsaw's floating city", and refers to a community of between 50 and 100 boats which have gathered together for mutual protection. It is also called the Flotyła. The people call themselves Czolno Lud, or boat people.</p> <p>Long before the war, on many of the great rivers of Europe, there were unnumbered families who lived on their boats. Whole floating open-air market places existed, with the family of one vessel selling fruit bought up the river, another selling fish, and other small manufactured items or souvenirs.</p> <p>During the war, many of these families survived by cruising up- or downriver away from the cities, and they were joined by homeless refugees who found shelter in abandoned pleasure boats at marinas and boatyards in every major town. They earn their livelihood by trading with civilians ashore, bartering tools and machine parts manufactured aboard a number of the boats for food, mostly. There are many fine mechanics among the boat people.</p> <p>Most boats have been converted to alcohol; a few have had their engines torn out entirely to make additional on-board space, and get about now under jury-rigged sails. As always, gasoline is too scarce and precious a commodity to burn.</p> <p>All of the Miasto's boats are patched and leaking near-wrecks, most riddled with bullet and splinter holes, all with make-shift barricades of sandbags and sheet metal. They travel separately but tie themselves together into a large tratwa, or raft, when mooring, usually close inshore. Derelicts are constantly cannibalized to keep operational craft going. The fleet moves as little as possible, and quite slowly. Most vessels are unarmed, though many of the inhabitants have rifles or pistols, and there are a very few military automatic weapons and light machine guns scattered throughout the fleet. Vessels with automatic weapons are posted around the perimeter of the fleet to guard against attack.</p>	Devastated/ Independent	PotV 34
7714	Grojec, Poland	Grojec is an old industrial town, which was destroyed by air attacks during the war. The town is now abandoned.	Devastated	RoW 23
7723	Proszowice, Poland	A village of several hundred people which was burned to the ground by marauders four months ago. Nothing remains but blackened rubble.	Devastated	FCoK 37
7724	Niepołomice, Poland	<p>A quiet village of about 100 people on the south bank of the Wisła 25 km from Kraków. It is ruled by five Soviet army deserters who have moved into the Mayor's house and hold him, his wife, and their two daughters hostage. These men have been here for the past two months, waited on by the entire population, always holding at least one of the women to guarantee the behavior of the rest.</p> <p>Recently, several of Niepołomice's citizens slipped away and are seeking help in Kraków. The Kraków based Najezdzcie Warszawskie marauders may be active in this area.</p>	Najezdzcie Warsawskie	Terrorized FCoK 36, PotV 15
7725	Gdów, Poland	A quiet village some distance off the main roads in the hills overlooking Bochnia, 15 km away. Many of Bochnia's people fled here when the marauders reached Brzesko. Some of the village's 50 inhabitants have formed an ORMO with people from Dobczyce. The Kraków based Najezdzcie Warszawskie marauders may be active in this area.	Najezdzcie Warsawskie	Insular FCoK 35
7726	Dobczyce, Poland	A mountain village largely untouched so far. Some of the refugees from Bochnia and Brzesko have come here. Some of the villagers with those of Gdów, have organized into an ORMO, a militia, armed with a few sporting rifles and some bows.	Insular	FCoK 35

{7810 - 7813} Wyszaków, Poland

Hex #	Settlement(s)	Description	Territory Type	Source
7810	Wyszaków, Poland	<p>The people of Wyszaków make their living by either farming or fishing. They have a number of citizens with small boats who trade a limited amount up and down the Bug. (The Rzeki Korsarz have never ventured this far up the Bug River.) Otherwise, the village is rather peaceful, trying to make the best of their bad situation. Many of the settlers of Praga came originally from the area of Wyszaków. The Baron has never garrisoned Wyszaków because he feels it would extend his forces too far to the east.</p> <p>If the player-characters come through after August 31, the locals will be able to inform them that a convoy of vehicles camped on the south bank of the river near town that night and moved on to the south the following morning.</p>	Independent	RoW 22
7811	Radzymin, Poland	<p>After the nuking and fire storm which devastated Warsaw, literally thousands of refugees flooded into Radzymin. The population sympathized with them, and took as many as they could into their homes, but the numbers of sick, wounded, and hungry people simply overwhelmed them. Disease and starvation wiped out both the refugees and the locals, until the city became a ghost town, almost as bad as Warsaw itself.</p> <p>The Baron now keeps a small garrison at Radzymin to keep the road open and to take a toll from all passing merchants.</p>	Czarna Wojsko	Devastated RoW 22
7813	Otwock, Poland	<p>Twenty-five kilometers south of the city, Otwock is virtually a southern suburb of Warsaw, laying just outside the city district on the road to Praga, Warsaw's east-bank extension. Once the location of a number of chemical plants and textile mills, it was heavily damaged by air attacks, and virtually abandoned when it was threatened by fallout from the Warsaw nuclear attack. Otwock is now the headquarters of a pack of river-going marauders, the Korsarz, who have been terrorizing river traffic along the Wisła.</p>	Mauraders	Anarchy PotV 33, ROW 23

Góra Kalwaria, Poland {7814 - 7824}

Hex #	Settlement(s)	Description	Territory Type	Source
7814	Góra Kalwaria, Poland	<p>Góra Kalwaria (Mount Calvary) is an old pilgrimage town 34 kilometers south of Warsaw. It was founded in 1672 by a bishop who laid it out in the form of a cross; one arm is the Vistula Road, the other, closed off by churches at either end, is the Via Dolorosa. It was originally called New Jerusalem, but after the Prussians took it in 1794, much of its religious character was lost in secularization and decay.</p> <p>With the coming of the war, the citizens of Góra Kalwaria have reaffirmed the religious traditions of their town. They are strongly, almost militantly Catholic, with the avowed mission of creating God's Kingdom on earth. A priest known only as Father Andre is the town's leader and spokesman.</p> <p>The people are good, well-meaning, and honest, but they strongly mistrust armed outsiders. Marauders in the area have demanded tribute of "taxes" from them on five occasions in exchange for not putting the town to the torch. It is rumored that these bandits were part of Baron Czarny's "army".</p> <p>Visitors will be met by 2D6+3 suspicious civilians armed with hunting rifles and pistols. Offering to trade ammunition or food for news or small tools or machine parts will improve relations considerably. The townspeople especially need ammunition, as much as Krolowa can provide.</p> <p>The citizens, led by Father Andre, fear that their theocratic experiment is doomed unless they can find someone to help them against the marauders. The most recent incident was five days ago; marauders appeared and demanded gold, ammo and food; the townspeople gave them what they could, but it was not enough. The marauders will return in two days to collect additional ammunition—at least 5000 rounds of any calibers—or they promise they will take five of the town's women.</p> <p>Father Andre is determined to fight for what he has built in Góra Kalwaria, but he fears the worst. The town has a handful of shotguns and hunting rifles and a few hundred rounds of ammunition, plus a deep faith which does not prohibit fighting for what they believe in, and resolute courage. The marauders have jeeps, machine guns, mortars and grenades. Marauders: 10 Exp (Akm) 70</p>	Insular	PotV 32, RoW 23
7824	Uście Solne, Poland	<p>A village on the edge of the Polish oil fields, at the confluence of the Wisła and Raba rivers. Though the wells are no longer producing and the local refineries have been gutted and stripped, it is rumored that there are underground storage tanks north of the village which hold several thousand liters of gasoline, avgas and diesel fuel. These rumors have attracted numerous visitors to the area, mostly marauders and looters. The region is dangerous for this reason. The rumors are almost certainly false. The Kraków based Najezdzie Warszawskie marauders may be active in this area.</p>	Najezdzie Warszawskie	Devastated FCoK 37, PotV 16
7824		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	

{7825 - 7923} Bochnia, Poland

Hex #	Settlement(s)	Description	Territory Type	Source
7825	Bochnia, Poland	<p>A city on the south bank of the Raba River, 40 km southeast of Kraków. Except for the road and rail bridges across the river, the city has not been extensively damaged by the fighting thus far and is one of the sources of food for Kraków.</p> <p>Enterprising townspeople have created an important source of revenue for the town. The bridges were destroyed by an air raid early in the war and never rebuilt. The townspeople have rigged cables across the Raba and salvaged an abandoned barge, creating a ferry which is hauled across by the muscle power of the younger locals. The fee for each trip is settled by barter and usually depends on how wealthy the traveler appears to be. Bochnia had a fair-sized medical facility which survived more or less intact, though its staff has fled. There is now only one doctor in town, and he has hidden a cache of useful and hard-to-get drugs such as morphine (pain-killer, severe) and ampicillin (antibiotic ±) in a cave above the river bank. Rumors of this cache persist, and it and the doctor will certainly be the target of any marauders who approach the town. However, the townspeople protect their doctor and his secret.</p> <p>An unfortunate note: the RR, the "Butchers of Ropczyce" are approaching Kraków, and Bochnia lies on the road. The town is certain to be savaged when the marauders pass through, for Bochnia is (relatively) prosperous. As rumors have spread of the bandits' approach, many of the inhabitants have fled into the mountains to the south.</p> <p>The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.</p>	Mauraders (fmr Sov 38th TD)	Independent FCoK 35
7910	Jadów, Poland	<p>This is simply a small farming community now, containing some 100 people. They will be able to tell the player-characters that the convoy, containing four armored personnel carriers and three trucks, passed through town about midday on August 24th. They never stopped in town.</p>	Independent	RoW 22
7912	Mińsk Mazowiecki, Poland	<p>This town has managed to avoid being taken over by the Baron, though earlier this summer he did try to move in. The inhabitants have sufficient firepower, however, to keep themselves free from his rule.</p> <p>Player-characters who move through this area must be able to prove they are not part of the Baron's forces in order to pass through freely.</p>	Terrorized	RoW 23
7916	Radom, Poland	<p>This city in Eastern Poland was built up as a supply center in 1998 and 1999 by the Soviets, after the city center was bombed into rubble. Recently the soviet forces have abandoned the city, and marauders have organizing to seize the lightly defended city.</p> <p>One major resource is the largely intact Zakłady Metalowe "Łucznik" just north of city's devastated center. This is one of the largest arms factories in Poland and forgotten by in its warehouse is a trove of assault rifles and small arms. It is only defended by the factory workers still living in its dormitories, waiting for the Polish Army to return. With relatively minor effort the factory could be brought back into production, making this a tempting prize.</p>		
7923		<p>The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.</p>	Mauraders (fmr Sov 38th TD)	Terrorized

Brzesko, Poland {7924 - 8014}

Hex #	Settlement(s)	Description		Territory Type	Source
7924	Brzesko, Poland	<p>A village now occupied by marauders. These are an advance guard of the RR and number 15 men. Many of the townspeople fled into the woods. Others are being held hostage in the village hall where the bandit scouts are waiting the arrival of the main RR force.</p> <p>The main body of the RR are travelling up this road toward Bochnia, and is taking its time. The villagers know they are coming, but the marauders are confident. They are more concerned about the remnants of the 38th in the area, whom they have had numerous clashes with before. The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.</p>	Rzezniki z Ropczyce (fmr Sov 9th TD) & Mauraders (fmr Sov 38th TD)	Terrorized	FCoK 34
8008	Ostrów Mazowiecka, Poland	<p>This town has been more or less taken over by the Baron. It stands as his northernmost "possession" in the area. The local population have been subjugated and are controlled by a garrison of his men.</p> <p>The locals have been fairly docile under the garrison's rather strict rule. However, there are several young men in the community of three hundred or so who have organized a small resistance force, Thus far they have managed to cause minor damage (such as blowing up fuel and ammunition, and killing a couple of Czarny's men) and have gone undetected. The garrison commander does not even as yet suspect their existence, writing off these mishaps as possible light infiltrations by local marauders who have not as yet seen the light and joined the noble Baron and his mighty cause.</p> <p>Should the player-characters get past the guards and enter the city, they will undoubtedly be contacted by these rebels. Otherwise, if they are captured by the garrison, they will be convicted of attempted sabotage and most likely be put before a firing squad.</p>	Czarna Wojsko	Terrorized	RoW 21
8011	Węgrów, Poland	<p>Węgrów is a small village of about thirty people on the road between Jadów and Sokołów Podlaski. The village itself lies just north of the road, off in the rough, hilly ground, characteristic of this section of Poland.</p> <p>The locals noticed a convoy of an undetermined number of vehicles and men passing through on about August 26th or 27th, or maybe earlier. No one can remember for certain.</p>		Insular	RoW 22
8012	Kałużyn, Poland	<p>This town is completely abandoned. There are signs, however, that this may be a base for local bandits and marauders, though there will be none there when the player-characters move through.</p>		Anarchy	RoW 23
8014	Garwolin, Poland	<p>A small marauder band of ten experienced men armed with M16s has taken over this small village. Their aim is to simply stay the winter and then move on, so they are not mistreating the locals, If the player-characters move into this area, they will most likely scare off the marauders.</p>	mauraders	Terrorized	RoW 23

{8015 - 8023} Kraśnik, Poland

Hex #	Settlement(s)	Description	Territory Type	Source
8015	Kraśnik, Poland	<p>Kraśnik is a small village of about 150 people on the road between Annopol and Lublin. It has been garrisoned by Polish troops operating out of Lublin against the marauder bands which inhabit the region to the south. Much of the town has been burned—first by marauders, later by Polish and Russian soldiers searching for marauders hiding there. Many of the civilians have been recruited to work in the Lublin farm collective or the Puławy Bridge maintenance gangs, and with these people as hostages, they are extremely suspicious of strangers, and will report the presence of unfamiliar people to the government as soon as possible.</p> <p>The locals will be unlikely to help strangers, especially those in trouble with the government forces. There is, however, a small group of anti-communist underground activists, mostly young men and women, who want to free their country from the Soviet-dominated government.</p> <p>Adventures within Kraśnik: The description of Kraśnik is included because characters will be taken through this village if they are captured by Polish forces in the region around Annopol. They may also pass this way while escaping from Lublin. One possibility would be to have escaping characters encounter the local underground. These civilians would hide them, but be unwilling to let them stay long for fear of attracting the attention of government forces.</p> <p>It is also possible that marauders will approach the town from the south. If this happens, Kraśnik may become the prize in a battle between government and bandit forces.</p> <p>Town Garrison: The garrison at Kraśnik consists of 20 Polish veterans armed with AK-74s and AKRs, plus two DShK machine guns set up on the perimeter of town. They have one 5-ton truck and a medium still, plus two carts. Five buildings in the center of town have been taken over to act as barracks and headquarters for the troops. At any given time there will be 2D6 of these men out on patrol of the town.</p> <p>Bagno Maciejowice is a swamp (Bagno is Polish for “bog” or “marsh”) on the east bank of the river stretching for 25 kilometers from Dęblin to the deserted village of Maciejowice. Humans live in the swamp—a handful of half-starved refugees who will beg or steal food and ammo, but are unlikely to attack. (Ammunition is too scarce.) Rowboats are the most common form of transportation.</p>	Disputed	PotV 29, 32
8022	Nowy Korczyn, Poland	<p>The small village of Nowy Korczyn is situated on the north bank of the Nidzia. The village is completely deserted. Several houses have been selectively burned, but most buildings seem intact. Nowy Korczyn was abandoned last year when several people died of Plague. Fearing an epidemic, all have fled. The village is generally avoided, and civilians who learn that the characters have been there will create an almost superstitious dread of them. The civilians will have nothing to do with anyone who has been in the “Plague Village”, and will maintain their distance and threaten to kill characters who do not leave immediately.</p>	Insular	PotV 17
8023	Szczucin, Poland	<p>Szczucin was a village about 3 kilometers south of the Wisła, more important as the hub of several roads than anything else. The village is abandoned now for the same reason as Nowy Korczyn—Plague.</p> <p>The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.</p>	Mauraders (fmr Sov 38th TD)	Devastated PotV 17

Tarnów, Poland {8024}

Hex #	Settlement(s)	Description	Territory Type	Source
8024	Tarnów, Poland	<p>The ruins of Tarnów are being used by a base by the Rzezniki z Ropczyce, (RR) that is currently marching east toward Kraków. They are seeking to reunite with their splinter band Najeżdźcie Warszawskie just south of Kraków. The prosperous village of Bochina (7825) is their next target. They just had a number of bloody battles with the Kraków ORMO.</p> <p>The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.</p>	Rzezniki z Ropczyce (fmr Sov 9th TD) & Mauraders (fmr Sov 38th TD)	Terrorized FCoK 34
8025	Tuchów, Poland	<p>The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.</p>	Mauraders (fmr Sov 38th TD)	Terrorized
8108	Małkinia Dolna, Poland	<p>The village of Małkinia Dolna is on the north shore of the Bug River. The bridge itself is flanked by hilly ground to the south, and a short stretch of fields to the north, before the road reaches the village itself. The locals are, for the most part, oblivious to what goes on at the bridge, as they are fairly self-sufficient and do not travel very often.</p>		Independent RoW 22
8115	Dęblin, Poland	<p>Dęblin has a garrison of 2D6+6 Soviet and Polish Army veterans. They are armed simply with AK-74s, plus they do have one 82mm Vasilek mortar, though there are only five more rounds available for it. At least two of these men will always be on guard on the bridge. A motorcycle is present in the village for carrying messages.</p>		Cantonment PotV 28
8117	Józefów, Poland	<p>Józefów is a small farming village. It is inhabited by about 30 men and women. The river has badly damaged the town in recent months by repeated flooding, and only a few of the larger buildings still stand. These have been turned into small fortresses, with the windows boarded-shut and loopholes cut through boards, doors and walls.</p> <p>The village has been raided in the past by both marauders and government troops, and will be extremely suspicious of strangers. The men will be armed with hunting rifles and a few Soviet automatic weapons, and will tell the characters in no uncertain terms that they wish to be left alone. Their stance will be softened—cautiously—by an offer to trade. They are in need of food, salt, and especially ammunition for their few AKRs.</p> <p>In conversation, they will warn the characters about their treacherous neighbors to the north, the inhabitants of the village of Piotrawin. Those people falsely accused Józefów of hiding marauders, which has resulted in several government raids. The Piotrawiniks, the villagers claim, would sell anyone, even their own grandmothers, to the unprintable government for a handful of grain.</p>		Insular PotV 26
8121	Gawłuszowice, Poland	<p>Gawłuszowice was a small village on the east bank of the Wisłoka. It has been plundered by marauders, its citizens killed or driven off. Skeletons still wearing the rags of uniforms may be discovered, evidence that the citizens fought to defend themselves and were overrun.</p> <p>A search of the village will turn up little of value. The place has been plundered by bandits, and by scavengers who passed through later. Krola Noz's marauding bands occasionally pass through this area looking for weaker bands to prey upon, but mostly are defending they territory based around Tarnobrzeg (8221).</p>	Krola Noz's Marauders (fmr Sov 38th TD)	Anarchy PotV 18

{8122 - 8124} Baranów Sandomierski & Mielec, Poland

Hex #	Settlement(s)	Description	Territory Type	Source
8122	Baranów Sandomierski & Mielec, Poland	<p>Baranów Sandomierski was a small village on the southeast bank of the river. Repeatedly raided by marauders, it has been abandoned and burned.</p> <p>A small mystery may present itself, but only if the characters are observant enough to uncover it. It will be obvious from the ruins that the village was small and open, and had little to offer—except possibly food and women—to passing gangs. The village itself seems to have been taken without much of a fight; a few charred skeletons may be found among the ashes, but there seems to be no sign of any purposeful resistance.</p> <p>Just outside of town, however, in the light to the north, the characters will find five skeletons in a line behind a fallen tree. Though there are no guns with them, the corroded remnants of brass which their killers did not bother to take, show that they were putting up a stubborn defense against attackers from the direction of the village. The tattered remnants of clothing show that these were civilians, and that they probably died during the spring.</p> <p>A careful search through the woods, south of the log, will uncover eleven skeletons wearing the rags of Soviet military uniforms, and what knowledgeable characters will recognize as the Krola Noz's emblem. Most of these are partly buried under rain-washed humus and fallen leaves, and they will be hard to see. Fifty meters further north is another line, eight skeletons this time, scattered among the large boulders which lie across the hilltop above the river. Again, this marks where civilians held out against the attacker, and again the remains of perhaps fifteen attackers are scattered through the woods to the south. There is evidence that the attackers used rockets or mortars to take this stronghold, craters (shattered boulders and fallen trees).</p> <p>In fact, there is a cave in a bluff just above the river, about 20 meters below the last defense line. Here the defenders had hidden their village's treasure. Hidden in the back of the cave are several thousand rounds of 9mmP ammunition, 10 hunting rifles with ammo, food, tools, spare machine parts, and the real prize—150 liters of gasoline. When the last attack came, the non-combatant women and children fled in different directions, most making their way eventually to Sandomierz. Some 15 men and women stayed behind to defend the town "treasure". Most died. Two survivors hid during the final marauder assault, then escaped into the woods. The marauders had suffered such heavy casualties that they were unable to pursue, and so missed finding what had been rumored to lie somewhere inside the burned town: a modern fortune in gasoline.</p>	Anarchy	PotV 20
		<p>The cave can be found by following a faint trail from the boulders, where the civilian bodies lie, down the face of the hill to a path along the river.</p> <p>Krola Noz's marauding bands occasionally pass through this area looking for weaker bands to prey upon, but mostly are defending their territory based around Tarnobrzeg (8221).</p> <p>The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.</p>	Krola Noz's Marauders (fmr Sov 38th TD)	
8123	Dębica, Poland	The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Marauders (fmr Sov 38th TD)	Terrorized
8124		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Marauders (fmr Sov 38th TD)	Terrorized

Dębica, Poland {8211 - 8216}

Hex #	Settlement(s)	Description	Territory Type	Source
8211	Sokołów Podlaski, Poland	This town is for the most part deserted, occupied only by a few hermits. These hermits are generally quite mad, though certain information may be extracted from them, if the player characters choose to trust it. Generally, the only information they will be able to obtain will be the word "tanks" and then the hermit will point to the north.	Anarchy	RoW 22
8212	Siedlce, Poland	Siedlce used to be an important rail junction between Brest and Warsaw before the war. Now it is reduced to only a few dozen people trying to farm the area.	Insular	RoW 22
8213	Łuków, Poland	Both Łuków and Międzyrzec Podlaski are now being ruled by an elected council. The council has formed a militia which patrols the area and keeps it free of marauders. The population of the combined community numbers some 2500, and most of the area between the two towns has been put to the plow. If the player-characters move through this area, they will be confronted by the militia, and will most likely be asked to simply move along without causing trouble. Strangers are generally not welcome in this community.	Organized	RoW 23
8216	Puławy, Poland	<p>Puławy was once an important town of 15,000 inhabitants on the Wisła River 145 kilometers from Warsaw, a major crossroads on the Lublin-Radom main road. The war destroyed many industrial facilities along the river, including the flood-control levees and dams which had tamed the once shallow and unpredictable river. Extensive flooding of the land between the Wisła and the Wieprz rivers over the last several years finally resulted in a change in the river's course. The Wisła has moved westward from Puławy by about 10 kilometers.</p> <p>The town itself is nearly deserted. For a time it changed hands between marauder and government forces, but has finally been secured by Polish troops and is heavily garrisoned.</p> <p>Puławy's population is now less than 200. Many of the citizens fled during the fighting between government and marauder forces. Many more were swept up by government forces to work in the farm collective near Lublin. Those who remain are farmers who maintain a cautious and watchful truce with the Lublin government, and are suspicious of strangers. The local military has set up headquarters in the Czatoryski Palace, an 18th century building set in what was supposed to be the most perfect park in the country. Most of the park now is under cultivation, and the partly ruined palace houses the military garrison.</p> <p>Puławy was once the site of a major bridge across the Wisła This now spans a shallow lake in a marsh-bottomed riverbed. A bridge across the new Wisła was completed a year ago, a massive public-works project by the Lublin government using conscripted labor. The bridge has been burned by west-bank marauders several times, and is frequently being worked on by gangs of Polish citizens under the direction of Polish and Soviet troops. The bridge is important to Lublin as the main link between the new capital and Polish cities to the west, such as Łódź and Piotrków.</p> <p>Adventures within Puławy: This description of Puławy is included in case the characters make a foray into Lublin, or are escaping from Lublin along the Lublin-Radom road. Characters may be brought here to work on the bridge maintenance crew if they are not recognized as Americans or suspected of anti-government activity.</p>	Cantonment	PotV 30

{8217} Piotrawin, Poland cont.

Hex #	Settlement(s)	Description	Territory Type	Source
8217	Piotrawin, Poland	<p>Another small, riverbank village, Piotrawin also was heavily damaged by floods recently, and little remains beyond rude huts and lean-tos made of sheet tin and cardboard. It is inhabited by about 40 desperately poor, unarmed men and women. These people once made an uneasy peace with government forces by informing on their southern neighbors in Józefów. Józefów was not hiding marauders, but they had staged minor raids on crops and animals around Piotrawin a time or two, and this seemed a good way to get even.</p> <p>They agreed to work for the government by watching for suspicious parties which might be marauders travelling on or near the river. In return, the government promised protection from marauders and a share in the new farm collective the Lublin government was organizing.</p> <p>Unfortunately, “farm collective” meant that government troops came in and collected all their food stores and animals, as well as most of their weapons, ammunition, boots, bicycles, tools, and many of the women. The survivors have either departed for Lublin to work in the collective agricultural camps there, or are starving in the aftermath of this rather severe government tax assessment.</p> <p>Their leader is a man named Fryderyk Rzyszynski. He and most of those who remain tend to believe the government’s stories of “temporary distribution problems”, and hope to prove their loyalty to Lublin and receive the promised aid. Some few of the survivors may question Rzyszynski’s judgement and be willing to help the party in exchange for a ride away from Piotrawin.</p> <p>Characters entering the village will cause the people will try to capture them, hoping to sell them to the government for food. They have no automatic weapons, but some of them do have hunting rifles and shotguns either allowed or overlooked by the Lublin troops.</p>	Terrorized	PotV 26
8218	Solec, Poland	<p>Solec was a small village, which in the recent past was burned to the ground, probably by river pirates. Exploration of the ruins will uncover human skeletons and charred rubble, but nothing of value.</p>	Anarchy	PotV 27

Annopol, Poland {8219 - 8220}

Hex #	Settlement(s)	Description	Territory Type	Source
8219	Annopol, Poland	<p>Annopol is a small village on the east bank of the Wisła on the road from Kraśnik to Ostrowiec, and the site of a bridge across the Wisła. It was deserted for a time, but it is now inhabited by about 25 men under the leadership of a small-time Russian thug named Grzegorz Chebeknikov.</p> <p>Chebeknikov was once a minor functionary of the Soviet KGB, a lieutenant in the KGB border guards. He is a deserter, but he enjoys considerable power over local civilians and other deserters by wielding the name and identification papers he still has. Months ago he attempted a coup in Sandomierz, but was defeated by people loyal to Noz. He has set up a base in Annopol, which had been deserted, in hopes of building a power base solid enough to challenge the Sandomierz government.</p> <p>To do this, he collects tolls from people using the Annopol Bridge, charging a hefty percentage of their goods from any who want to cross the river. The Annopol Bridge is the only major bridge between Sandomierz and Dęblin, and it is the focus of east-west traffic across the Wisła in the region.</p> <p>Much of the traffic across the bridge consists of military or heavily-armed merchant convoys. Warned by scouts with hand-cranked generator powered radios, Chebeknikov allows these to pass, accosting only those parties which he is strong enough to surprise and overpower.</p> <p>There is little river traffic now, but Chebeknikov will certainly be interested in stopping the Krolowa in its passage downriver. He has three DShK heavy machine guns at his disposal, which he will place on either side of the bridge.</p>	Chebeknikov Terrorized	PotV 25
8220	Sandomierz, Poland	<p>Sandomierz is on the right bank of the river about 15 kilometers downstream from Tarnobrzeg. The city is under the control of a warlord known as Noz (pronounced "noosh"), which means "the Knife". Noz was a marauder, part of the gang which now terrorizes the area around Tarnobrzeg. Eight months ago he led 30 followers across the river at the Sandomierz Bridge and seized power in the town, which had been under the control of a despotic military junta of Polish Army deserters.</p> <p>Noz has instituted a relatively enlightened reign. There are no hostages, no terrorist killings, and business goes on pretty much as usual in a town which has greatly benefitted from having a well-armed and disciplined military force to protect it. Noz's troops, mostly Ukrainians with a sprinkling of Germans and Czechoslovakians as a cadre fleshed out by a number of locally recruited Poles, now comprise Sandomierz's ORMO which numbers about 150 men. Though not strong enough to resist a determined attack by any organized Polish or Soviet unit, there is little in the area that such a force would covet, and the ORMO is strong enough to defend against marauder attacks, most of which come from across the river.</p> <p>The ORMO is roughly (and we do mean roughly) organized into six rifle platoons of from 20-25 men each, depending mostly upon the nationality of the men in it (though loyalty to the city and to Noz is high among all the troops, for the sake of convenience and preference, the platoons are generally all of one nationality).</p>	Terrorized	PotV 22

{8220 - 8220} Sandomierz, Poland

Hex #	Settlement(s)	Description	Territory Type	Source
		<p>They are split up as follows:</p> <ul style="list-style-type: none"> • First Platoon (26 Ukrainian): 20 AK-74s, 6 AKRs. • Second Platoon (22 Polish): 19 AK-74s, 2 AKRs, 1 DShK. • Third Platoon (15 Ukrainian): 14 AK-74s, 1 DShK, 15-ton truck, 1 medium still. • Fourth Platoon (23 Polish militia): 5 AK-74s, 15 shotguns, 3 9mm Makarovs. • Fifth Platoon (20 Czechoslovakians): 15 AK-74s, 5 Vz 24s. • Sixth Platoon (19 Germans): 10 AK-74s, 5 M-16s, 4 Uzis. • Bridge Defense (15 Various): 2 DShKs, 1 KPV, 12 AK-74s. <p>Several others are actively involved in the ORMO for Sandomierz, and are generally employed as runners or aids to Noz in his activities. The first four platoons are veterans, the rest are experienced.</p> <p>The bridge across the Wisła is heavily fortified and always manned by the Bridge Defense unit of the ORMO. There have been no serious attempts to attack Sandomierz in two months. There has been one major influx of refugees during the last several months. When Baranów Sandomierski was destroyed, a number of civilians fled, crossing the Wisła upstream in several ferry barges. Rumors have been circulating in the town for sometime about a huge cache of gasoline somewhere near their neighbor village. These rumors occasionally spark expeditions to recover the treasure, but nothing has come of any of these attempts.</p> <p>Visitors to Sandomierz are welcome, but require visitor's papers from the city officials in the Ratusz, or Town Hall, and a time limit—usually a week or two—is imposed on the length of their stay. Only the ORMO is allowed to carry weapons in the streets.</p> <p>The chief source of income for the town is gunpowder. In addition to this, the locals produce a limited amount of black powder. Occasionally they manage to get some merchants through to Kraków to trade their sulfur for some manufactured goods. Sandomierz's sulfur industry is long established and dates back many centuries. There are several mines being worked north and west of the town. A gunpowder manufacturing plant is located in a warehouse northeast of the city, and there are numerous enterprises for manufacturing crude shells and refilling empty brass. Merchant convoys carry these goods throughout the Kielce district as far as Radom, and return with food and hard-to-get manufactured goods. The characters will be able to purchase reloads here.</p> <p>The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.</p>	Krola Noz's Marauders (fmr Sov 38th TD)	

Tarnobrzeg, Poland cont. {8221 - 8310}

Hex #	Settlement(s)	Description		Territory Type	Source
8221	Tarnobrzeg, Poland	<p>Tarnobrzeg is another town which has been taken over by marauders. The people here live in constant fear at the hands of the self-styled Krol (King) and his group of henchmen. The marauder band which struck Baranów Sandomierski came from Tarnobrzeg, which is the base of operations for a band of about 20 deserters from the 38th Tank Division. These bandits are the remainder of a much larger force which split last spring; the rest of the marauders, led by the chieftain called Noz, have set up shop more or less respectably in Sandomierz.</p> <p>Civilians who try to flee are ridden down by Krol's roving, horse-mounted patrols, captured, and killed for sport in bloody, long-lasting spectacles held in the Rynek, or village market square. Most of the town's original leading citizens have been killed.</p> <p>The citizens are represented before Krol by the Mowca (spokesman), an elected individual who receives the Krol's edicts and demands and passes them on to the people. In six months, there have been eight Mowcas, and being elected to that position is considered to be the equivalent of a sentence of death. The Mowca is also the only person ever allowed near enough to the Krola to attempt to kill him; three of the past Mowcas died attempting just that. Audiences with the marauders are usually held in what once was the Mayor's house near the market square.</p> <p>The townspeople of Tarnobrzeg will be able to offer little in the way of reward if the characters help free them from Krola's rule, though they will give them up to half the arms and ammo recovered from the marauders after the battle.</p> <p>The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.</p>	Krola Noz's Marauders (fmr Sov 38th TD)	Terrorized	Pot V 21
8222	Nowa Dęba, Poland	<p>Krola Noz's marauding bands occasionally pass through this area looking for weaker bands to prey upon, but mostly are defending they territory based around Tarnobrzeg (8221).</p> <p>The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.</p>	Krola Noz's Marauders (fmr Sov 38th TD)	Anarchy	
8223		<p>Krola Noz's marauding bands occasionally pass through this area looking for weaker bands to prey upon, but mostly are defending they territory based around Tarnobrzeg (8221).</p> <p>The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.</p>	Krola Noz's Marauders (fmr Sov 38th TD)	Anarchy	
8224		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8225	Jasło, Poland	The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8310	Drohiczyn, Poland	<p>The original bridge at Drohiczyn was destroyed by Soviet forces during the war. There has been a small wooden bridge built in its place, The new bridge is quite inferior, and will only allow vehicles weighing 10 tons or less to pass over it without collapsing. Any character with CVE skill will be able to determine this at a glance. Others will have to take their chances.</p>		Anarchy	RoW 22

{8311 - 8325} Łosice, Poland

Hex #	Settlement(s)	Description	Territory Type	Source
8311	Łosice, Poland	<p>The tiny village of Łosice has become a religious retreat. The local Catholic priests declared themselves the ruling council of the city after marauders killed the actual city council over a year ago. The militia of the village, which consists of only about fifteen men with Mausers and shotguns, are militantly Catholic, and will allow no one to enter the city without first consulting a priest.</p> <p>The city seems to be doing well for itself, farming the nearby countryside. If characters can prove they are not hostile, they will be welcomed to stay for a few days, if they so desire.</p>	Independent	RoW 23
8312		This area is farmed and governed by the joint town councils of Łuków (8213) and Międzyrzec Podlaski (8413). The area is patrolled by a joint militia armed with civilian hunting rifles.	Organized	
8313		This area is farmed and governed by the joint town councils of Łuków (8213) and Międzyrzec Podlaski (8413). The area is patrolled by a joint militia armed with civilian hunting rifles.	Organized	
8318	Kraśnik, Poland	The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized
8319		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized
8320	Stalowa Wola, Poland	One group of 300 men with eight tanks seized the city of Stalowa Wola and now holds it under a reign of terror. Many of the leading citizens and officials have been executed, and both rape and murder are commonplace. This area is terrorized by the Soviet 38th Tank Division (25 marauders bands of about 100 men, 12 tanks)	Mauraders (fmr Sov 38th TD)	Terrorized
8321		<p>Krola Noz's marauding bands occasionally pass through this area looking for weaker bands to prey upon, but mostly are defending they territory based around Tarnobrzeg (8221).</p> <p>The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.</p>	Krola Noz's Marauders (fmr Sov 38th TD)	Terrorized
8322		<p>Krola Noz's marauding bands occasionally pass through this area looking for weaker bands to prey upon, but mostly are defending they territory based around Tarnobrzeg (8221).</p> <p>The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.</p>	Krola Noz's Marauders (fmr Sov 38th TD)	Terrorized
8323	Ropczyce, Poland	<p>The ruins of the village of Ropczyce are here, just west of Rzeszow (8424). This destruction is the namesake of the Rzezniki z Ropczyce or RR.</p> <p>The rear guard of the 9th still holds the ruins of the village, barricaded against bands from the 38th TD.</p>	Rzezniki z Ropczyce (fmr Sov 9th TD) & Krola Noz's Marauders (fmr Sov 38th TD)	Terrorized
8324		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized
8325	Krosno, Poland	The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized

Siemiatycze, Poland {8410 - 8417}

Hex #	Settlement(s)	Description	Territory Type	Source
8410	Siemiatycze, Poland	<p>This town is now run by a local marauder force calling itself the Uwolnienie, or Liberation. Their leader, known simply as Michal, has organized the city into one large labor camp for his own purposes. His troops number about one hundred, which is easily enough to control the two hundred or so citizens. Michal realizes that he will have to stay in the city for the winter, but wishes to expand his holdings once spring arrives. Michal keeps a garrison at the bridge, consisting of the following:</p> <p>MG Section 1: 2 Vet (1 PK machine gun) 200</p> <p>MG Section 2: 2 Exp (1 PK machine gun) 200</p> <p>Patrol: 10 Exp (AK-74) 100</p> <p>Leader (Michal) Vet (AK-74) 100</p> <p>The machine guns are placed at either end of the bridge. From their disposition, it is unlikely they would allow anyone armed to pass over the bridge, including the Baron, though there is no evidence of a recent fire fight in the area.</p>	Uwolnienie	Cantonment RoW 22
8413	Międzyrzec Podlaski, Poland	Joined with Łuków under a single council. See Łuków (8213)	Organized	RoW 23
8417	Lublin, Poland	<p>Lublin is an old town. A stronghold stood on the hill now occupied by the Zamek as early as the 9th century. It served as Poland's capital for a brief period after World War II, before the decision was made to rebuild Warsaw. Before the war, the city's population numbered about 170,000. Although an automobile plant and farm machinery factories outside the town were bombed in conventional air strikes, the town itself suffered little damage during the war, and the Polish Communist government relocated there just before Warsaw was surrounded by NATO forces in 1997. The major industry now is the brewing of beer—a pre-war industry—as well as the manufacture of bicycles, mortars, and ammunition. Merchant convoys trade with cities as far away as Łódź.</p> <p>The current civilian government is in fact managed completely by the military. The town is under martial law, and the elected 12-member National Council is a figurehead government only.</p> <p>Between 50 and 100 experienced troops are stationed within the castle at any given time, either on patrol or around the grounds or quartered in the North Wing. Though theoretically, under the command of Polish Colonel Zygmunt Grybowski, the regional military commander, these soldiers may at anytime be detached for duty under the KGB, under the direct command of General Surov.</p> <p>Collective Camp: South of Lublin, several kilometers along the Lublin-Krasnystaw Road, the government has set up a farm collective. Workers have been invited—in some cases forced — to come work for the state in exchange for food for themselves and their families. Workers live in Quonset hut barracks and farm with hand tools and makeshift implements. Many are employed in building granaries and silos nearby. The area is surrounded by barbed wire and mine fields—ostensibly to keep marauders out. The 7 DShK machine gun emplacements in the towers have been set facing inward, however, and the grounds are heavily patrolled by armed sentries.</p>	Organized	PotV 29

{8417 - 8426} Lublin, Poland cont.

Hex #	Settlement(s)	Description	Territory Type	Source
		<p>The goal of the camp is to employ local citizens and make the Lublin area self-sufficient. So far, much of the cultivated land has been used to produce hops to support Lublin's beer industry, part of a misguided decision made to stimulate trade with other cities. The collective itself is not yet self-sufficient in food, due at least in part to inefficiency and corruption.</p> <p>Characters who are not recognized as foreigners may be brought here to work—especially if they are arrested on some minor charge such as “hooliganism”.</p> <p>Ironically, the camp is built partly on the land once occupied by Majdanek, the second largest Polish concentration camp in WWII, where some 1.5 million Jews and political prisoners were murdered.</p> <p>Adventures within Lublin: The map and brief description of Lublin are enclosed primarily in case one or more of the characters are captured during their excursion down the Wisła.</p> <p>In most cases, they will be brought to Lublin's Zamek for interrogation. If they are found to be Americans, or are suspected of anti-government activities, they will in all probability be shot—possibly with the formality of a public trial on charges of being an enemy of the state first. An adventure may involve the rescue of a comrade held in the castle, or an escape from the prison camp fortress south of the town.</p> <p>Any civilian encounter along the outskirts of Lublin should be replaced with the following:</p> <p>Escapees: The characters encounter 1D6 Polish civilians escaping from the farm collective south of Lublin. They are dressed in rags and are quite thin, but they are determined not to be returned to the camp. They will know the area well, and will be willing to help the characters by acting as guides in return for food and protection. At the referee's discretion, 1D6 Polish soldiers may be following the escapees, intent on recapturing them.</p>		
8418		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized
8419		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized
8420		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized
8421	Nisko, Poland	This village is also held by the same group of marauders that is holding Stalowa Wola (8320) to the northwest. The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized
8422		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized
8423		Just north of Rzeszow (8424). The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized
8424	Rzeszów, Poland	The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized
8425		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized
8426		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized

Janów Lubelski, Poland {8518 - 8724}

Hex #	Settlement(s)	Description		Territory Type	Source
8518		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8519	Janów Lubelski, Poland	The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8520		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8521		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8522	Leżajsk, Poland	The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8523		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8524		The Sov 38th TD was a mostly a Ukrainian division with a strong anti-Russian feeling. About a month ago, en route to Łódź, it mutinied is been looting, pillaging, this whole region. (25 marauders bands of about 100 men, 12 tanks in total)	Mauraders (fmr Sov 38th TD)	Terrorized	
8525		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8620	Biłgoraj, Poland	The Sov 38th TD was a mostly a Ukrainian division with a strong anti-Russian feeling. About a month ago, en route to Łódź, it mutinied is been looting, pillaging, this whole region. (25 marauders bands of about 100 men, 12 tanks in total)	Mauraders (fmr Sov 38th TD)	Terrorized	
8621		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8622		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8623	Jarosław, Poland	The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8624		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8722		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8723		The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	
8724	Przemyśl, Poland	The ruins are the base of remnants of the ringleaders of the mutiny of the Sov 38th TD, fervent Ukrainian nationalists. They marched here and planned to reorganized with gathered supplies, for the long march back to the Ukraine. However, few troops have arrived at the rendezvous point, and reports of the chaos to the Northwest have lowered moral. Currently they are debating whether to remain in Poland through the winter, or to not delay any further their return, despite being low in strength, and ill equipped for the journey. The Sov 38th TD was a mostly a Ukrainian division, and in June, it mutinied and is been looting, pillaging, this whole region.	Mauraders (fmr Sov 38th TD)	Terrorized	

Notes

