
Livret de règLes

"Si nous perdons
la guerre dans les airs,

nous perdons la guerre.

Et nous la perdrons vite."

 - Bernard L. Montgomery

2 3

quel joueur dispose de la supériorité avant de jouer. Lorsque per-
sonne ne l’a, les deux joueurs reçoivent le même nombre de cartes
Combat aérien au début de la partie.

Mise en place d’une partie
avec les règles aériennes

Ajoutez les étapes suivantes à la mise en place lorsque vous jouez
avec les règles aériennes :
♦ Mélangez les cartes Combat aérien et faites-en une pile face

cachée.
♦ Placez la réserve de jetons de munitions à proximité de la pile.

♦ Chaque joueur reçoit 3 cartes de résumé d’avion et ses 3 figu-
rines d’avion, ainsi qu’un socle.

♦ Chaque joueur pioche 2 cartes Combat aérien avant de com-
mencer.

♦ Le joueur qui dispose de la supériorité aérienne pioche une
carte Combat aérien supplémentaire.

Note importante : si vous jouez un scénario de débarquement
(plage), chaque joueur pioche une carte Combat aérien de moins
que d’habitude.

Le reste des règles ne change pas.

Les règles aériennes de l’extension New Flight Plan peuvent être
utilisées dans tous les scénarios du livret inclus, ainsi qu’avec tous
les scénarios officiels de Mémoire 44, à partir du moment où les
deux joueurs sont d’accord.

Si vous jouez avec ces règles, assurez-vous de retirer de votre
paquet de cartes de Commandement les cartes Attaque aérienne
(et Sortie aérienne le cas échéant) qui ne seront jamais utilisées.

Cette extension propose un nouveau paquet de cartes Combat :
les cartes Combat aérien. Si vous avez déjà joué avec les cartes
Combat (urbain, hiver, désert ou jungle) vous avez déjà une pe-
tite idée de leur fonctionnement. Les cartes Combat aérien vous
permettent de gérer vos unités aériennes et de déchaîner leur
puissance sur le champ de bataille.

Les règles aériennes de New Flight Plan annulent et
remplacent toutes les anciennes règles aériennes ex-
posées dans l’Air Pack, sur les cartes de résumé et dans
les scénarios parus à ce jour.

Tableau de supériorité aérienne
Les règles de supériorité aérienne s’appliquent toujours avec

cette extension, mais leur effet est différent. Dorénavant, lorsqu’un
camp dispose de la supériorité aérienne, il commencera la partie
avec une carte Combat aérien supplémentaire (voir page suivante).

Le tableau fourni page suivante indique quel camp dispose de
la supériorité aérienne en fonction du théâtre d’opérations et de
l’année du scénario. Consultez simplement ce tableau pour savoir

Les cartes Combat aérien vous permettent de modifier l’attaque
standard de vos unités aériennes. Elles peuvent aussi être utili-
sées pour déployer une unité aérienne (voir Déployer une unité
aérienne sur le champ de bataille plus loin).

Toute carte Combat aérien contient les informations suivantes :

♦ Titre : le nom de la carte.
♦ Icône : si une carte est marquée d’une icône (chasseur, chas-

seur-bombardier ou bombardier), alors seul ce type d’unité
peut bénéficier de l’attaque spéciale de la carte.

♦ Phase de jeu : ce texte vous indique quand vous pouvez jouer
la carte, le cas échéant.

♦ Effet : détaille l’action spéciale de la carte et ses effets.

Notes au sujet des cartes Combat aérien
● La plupart des cartes Combat aérien permettent à une unité

aérienne de mener une attaque spéciale.
● Certaines cartes Combat aérien peuvent être utilisées par des

unités au sol, ou pendant le tour de l’adversaire.
● Un joueur ne peut jouer qu’une seule carte Combat aérien par

tour (toutefois il peut en jouer une à son tour, et une pendant
le tour de l’adversaire si la carte le lui permet).

● Lorsqu’un joueur joue une Reconnaissance, il peut également
piocher une carte Combat aérien à la fin de son tour.

● À la fin d’un tour où un joueur a joué Action héroïque, chaque
joueur pioche une carte, puis on remélange (séparément) le
paquet de cartes Combat aérien et le paquet de cartes Com-
mandement.

● Il est permis de jouer une carte Combat aérien contre une unité
qui est déjà sous l’effet d’une autre carte Combat (contrai-
rement aux règles en vigueur sur les autres types de cartes
Combat).

I. UTILISATION DES RÈGLES AÉRIENNES

II. CARTES COMBAT AÉRIEN

Bienvenue dans l’extension New Flight Plan pour Mémoire 44. Cette extension propose de nouvelles figurines d’avions,
de nouvelles règles et tout le matériel nécessaire pour les appliquer. Bien que la suprématie aérienne fut un élément

clé de la Seconde Guerre mondiale, nous avons profondément retravaillé l’Air Pack de 2007 pour éviter que les avions ne
volent la vedette aux troupes terrestres tout en jouant leur rôle de soutien. Il va sans dire que ces nouvelles règles ont
été simplifiées par rapport aux anciennes de l’Air Pack, et que nous nous sommes débarrassés de tous les petits détails.

Le but principal de cette extension est de permettre aux joueurs de Mémoire 44 d’utiliser ces nouvelles règles aériennes
avec n’importe quel scénario officiel. Ces règles ont été conçues pour s’intégrer facilement dans les anciens scénarios,
sans les rendre plus compliqués. Tout comme dans les autres extensions, les nouveaux éléments, règles et concepts de jeu
de celle-ci ne vont pas déséquilibrer vos parties ; simplement, elles amélioreront votre expérience de jeu en apportant
de petites nouveautés.

 Et par-dessus tout, amusez-vous bien !

 — Richard Borg & L'État-Major de Days of Wonder

 Richard Borg

AvAnt-propos

Table des Matières
◆ Utilisation des règles aériennes 2
◆ Tableau de supériorité aérienne 2
◆ Mise en place avec les règles aériennes 3
◆ Cartes Combat aérien 3
◆ Activer une unité aérienne 4
◆ Déplacement 5
◆ Combat air-sol 6
◆ Duel aérien 7
◆ Repli .. 7
◆ Combat sol-air 7
◆ Cartes de Commandement 8
◆ Compatibilité avec les autres extensions . 8
◆ Exemple de jeu 9
◆ Unités aériennes 10

● 1 livret de règles
● 30 cartes Combat Aérien
● 18 jetons de munitions

“mitrailleuse”
● 12 jetons de munitions

“bombe”

● 16 figurines d’avion
● 3 socles d’avion
● 1 livret de scénarios
● 8 cartes de résumé
● 15 marqueurs de nation

Contenu

Front de l’Ouest

Guerre du Pacifique

Front de l’Est

Théâtre méditerranéen

Axe

Axe

Axe

--

Axe

Axe

Axe

Axe

Alliés

Alliés

--

Alliés

Axe

Axe

Axe

Axe

Axe

--

--

--

Axe

Axe

Axe

--

Alliés

Alliés

--

Alliés

FRONT 1939 1941 19441940 19431942 1945

Chasseur BombardierChasseur-bombardier

Le chasseur-bombardier mène une attaque

standard mais lance 3 dés par jeton bombe

placé sur une unité de blindés ou un bunker.

Il lance un seul dé sur les autres cibles.

Toute étoile inflige une perte et tout

drapeau ne peut être ignoré.

Ro
qu

ette
s antichaR

AC
01

5

Une fois qu’une unité aérienne est déployée (voir ci-dessus),
elle suit la plupart des règles de base qui s’appliquent aux unités
au sol de Mémoire 44.

Une unité aérienne déployée peut être activée comme n’importe
quelle autre unité. Lorsqu’elle est activée, une unité aérienne peut
se déplacer et combattre normalement (voir plus loin).

Notez qu’une unité aérienne occupe l’hex où elle se trouve, et y
bloque donc la ligne de mire.

Pour améliorer les compétences d’une unité aérienne, vous pouvez
jouer une carte Combat aérien (dotée du symbole correspondant
au type d’avion déployé) en plus de la carte de Commandement.

 Dans ce cas, au lieu de faire une attaque standard avec votre unité
aérienne,vous faites une action modifiée comme indiqué sur votre
carte Combat.

Une unité aérienne qui ne reçoit pas d’ordre reste sur le champ
de bataille, comme toute unité au sol. Le pilote patrouille sur zone
en attendant de nouveaux ordres.

Déplacement des unités aériennes
Lorsqu’elle est activée, une unité aérienne peut se déplacer de

4 hex. Toutefois elle ne peut pas passer deux fois sur le même hex,
ni terminer son mouvement sur son hex de départ.

Une unité aérienne se déplace pendant la phase de mouvement
et attaque pendant la phase de combat, comme toute autre unité.
Toutefois, elle peut attaquer toutes les cibles qu’elle a survolées
pendant son mouvement : c’est son attaque standard (voir plus
loin). L’attaque standard doit être déclarée pendant la phase de
mouvement et résolue pendant la phase de combat.

Une unité aérienne ne peut jamais faire une Prise de terrain.

Restrictions de terrain
Une unité aérienne ignore toutes les restrictions de mouvement.

Elle peut se déplacer au-dessus de n’importe quel terrain, quel
qu’il soit : infranchissable, obstacle, champ de mines, etc.

Autres unités
Une unité aérienne peut se déplacer à travers un hex occupé par une
unité au sol, qu’elle soit amie ou ennemie. Elle ne peut cependant
pas y terminer son mouvement.

Une unité aérienne ne peut pas se déplacer à travers un hex occupé
par une unité aérienne ennemie.

Une unité au sol peut se déplacer à travers un hex occupé par une
unité aérienne uniquement si celle-ci est une unité amie. Dans
le cas contraire, elle ne peut pas passer.

Médailles-objectifs
Une unité aérienne ne peut pas prendre de médaille-objectif,

ni marquer de médaille grâce à un pion Exit. En revanche, un
bombardier ou un chasseur-bombardier peut tenter de faire un
bombardement stratégique (voir page suivante) pour s’emparer
d’une médaille au sol.

Une unité aérienne ne peut pas sortir du champ de bataille. Si
vous voulez qu’un avion se replie, vous pouvez l’annoncer au début
de votre tour (voir Repli, page 7).

Atterrissage
Lorsqu’une unité aérienne termine son mouvement sur un hex

d’aérodrome ami (c’est-à-dire, un aérodrome qui n’est pas sous
contrôle ennemi), elle peut y atterrir. Dans ce cas on considère
qu’elle est au sol. Les chasseurs et les chasseurs-bombardiers
peuvent aussi atterrir sur un porte-avions. C’est un des rares cas
où deux unités occupent le même hex.

Au début du tour suivant, l’unité aérienne récupère tous ses jetons
de munitions : elle a été ravitaillée au sol et est prête à repartir.

Une unité peut mener une attaque standard avant d’atterrir, mais
elle ne peut pas livrer de duel aérien.

Lorsqu’elle est au sol, une unité aérienne peut être attaquée
comme toute autre unité au sol, pourvu qu’elle soit à portée de
tir (l’attaquant n’a pas besoin d’être adjacent).

Toute grenade ou drapeau inflige un coup au but, ce qui détruit
immédiatement l’avion (ne relancez pas le dé pour confirmer).
Le joueur qui a détruit l’avion place alors le marqueur de l’avion
détruit sur son compteur de médailles et pioche une carte Combat
aérien en récompense. Le joueur qui a perdu son avion remet tous
ses jetons de munitions dans la réserve et perd la capacité de
déployer ce type d’avion pour le reste de la partie.

III. ACTIVER UNE UNITÉ AÉRIENNE

Cette unité peut survoler l’infanterie,
mais elle ne peut pas y terminer son mouvement !

L’unité aérienne ennemie bloque la route !

Cette infanterie peut se déplacer sous le couvert de son aviation,
 mais elle ne peut pas franchir l’hex occupé par l’unité aérienne ennemie.

CHASSEUR
Les chasseurs sont déployés avec 9 jetons de
munitions “mitrailleuse”, peuvent se déplacer jusqu’à
4 hex, et ont une valeur de duel aérien de 3.

BOMBARDIER
Les bombardiers sont déployés avec 6 jetons de
munitions “bombe”, peuvent se déplacer jusqu’à 4
hex, et ont une valeur de duel aérien de 1.

CHASSEUR-BOMBARDIER
Les chasseurs-bombardiers sont déployés avec 3
jetons de munitions “mitrailleuse” et 3 jetons de
munitions “bombe”. Ils peuvent utiliser les deux types
de jetons au sein d’une même attaque (mais pas sur
le même hex). Ils peuvent se déplacer jusqu’à 4 hex
et ont une valeur de duel aérien de 2.

Déployer une unité aérienne sur le champ de bataille
Pour déployer une unité aérienne sur le champ de bataille, vous devez jouer une carte Section correspondant à la
section où vous voulez déployer cette unité, accompagnée d’une carte Combat aérien. Une des activations de la carte
Section sera utilisée par l’unité aérienne que vous déployez.
Vous ne pouvez pas déployer une unité aérienne si vous en avez déjà une autre sur le champ de bataille.
Vous ne pouvez pas utiliser une carte
Tactique pour déployer une unité aérienne.
Lorsque vous déployez une unité aérienne
sur le champ de bataille, choisissez une

unité aérienne de n’importe quel type encore disponible, quelle
que soit la carte Combat aérien que vous jouez. Prenez la carte
de résumé correspondante et les jetons de munitions
nécessaires et placez la figurine de l’avion que vous voulez
déployer sur son socle, avec le marqueur correspondant.
La suite dépend de la carte Combat aérien que vous avez
jouée.
● Si le type de l’unité aérienne déployée ne correspond pas au
symbole de la carte, ou s’il n’y a pas de symbole : ignorez l’effet
de la carte Combat aérien. Votre unité aérienne peut tout de même
mener une attaque standard (voir plus loin).
● Si le type de l’unité aérienne déployée correspond au symbole
de la carte : vous pouvez utiliser l’effet de la carte au lieu de mener
une attaque standard.
Votre unité aérienne peut débuter son mouvement depuis
n’importe quel hex de la section de la carte que vous avez jouée
(même en plein milieu, et même si cet hex est occupé). Considérez
que cet hex est le premier des quatre que peut parcourir votre
unité aérienne.

Ici, le joueur des Alliés joue la carte Combat aérien Saturation avec un
Accrochage sur le flanc gauche. Il utilise une des activations pour une
unité au sol et l’autre pour déployer un avion de n’importe quel type
sur ce flanc. Il décide d’activer une unité d’infanterie et de déployer
un chasseur. La carte Saturation est réservée aux bombardiers et le
chasseur ne bénéficiera pas de ses effets, mais il peut conduire une

attaque standard.

Le bombardier mène une attaque
spéciale : au lieu de placer un jeton

bombe sur chaque hex, il peut placer
jusqu’à 3 jetons bombe sur un hex et 1 sur chacun des autres hex.Toute étoile inflige une perte et tout drapeau ne peut être ignoré.

Saturation

AC
05

Le joueur des Alliés a
déjà déployé une unité

aérienne. Il joue une
Attaque sur le flanc
gauche pour activer
trois unités : deux

unités au sol, plus son
unité aérienne. L’unité

aérienne peut se
déplacer et combattre

normalement.
Le joueur des Alliés aurait pu jouer la carte Combat aérien

Feu à volonté pour remplacer son action standard de combat par
l’action décrite sur la carte Feu à volonté.

Le chasseur mène une attaque spéciale : au lieu de placer un jeton mitrailleuse sur chaque hex, il peut placer jusqu’à 3 jetons sur un hex et 1 sur chacun des autres hex.Toute étoile inflige une perte.

Feu
 à volonté

AC
12

6 7

Duel aérien
Lorsqu’une unité aérienne activée termine son mouvement sur

un hex adjacent à une unité aérienne ennemie, elle peut déclarer
un duel aérien. Ce duel est résolu en plus de l’attaque standard
(ou modifiée) qu’il a faite ce tour, le cas échéant.

 Pour résoudre un duel aérien, l’attaquant lance autant de dés
que la valeur de duel aérien de son unité aérienne contre l’unité
ennemie. Sauf exception, le défenseur ne peut pas riposter.
Note : un duel aérien ne consomme pas de jetons de munitions.

Toute grenade est un coup au but (voir Abattre un avion ennemi)
et tout autre résultat est ignoré.

Repli
Au début de son tour, avant de jouer une carte de Commande-

ment, un joueur peut décider de replier son unité aérienne. Il doit
le faire si elle n’a plus de munitions.

Reprenez la figurine et son socle et mettez-les de côté. Aucune
médaille n’est gagnée à cette occasion. Tout jeton de munitions
non utilisé est remis dans la réserve. L’unité aérienne peut être
redéployée par la suite selon la procédure classique, en jouant
une carte Combat aérien.
Note : il n’est pas permis de replier une unité aérienne en début
de tour pour aussitôt en déployer une autre (ou la même) dans
le même tour.

Combat sol-air
Les unités au sol peuvent se battre contre l’aviation. Une unité
d’infanterie ou de blindés doit se trouver dans un hex adjacent à
une unité aérienne en vol pour l’attaquer. Elles lancent alors leurs
dés de combat normaux (3 dés).

Une unité d’artillerie ou un destroyer peut attaquer une unité aé-
rienne en vol jusqu’à 2 hex de distance. Ces unités n’ont pas besoin
d’avoir une ligne de mire et disposent d’un dé supplémentaire
contre les unités aériennes (4 dés).
Souvenez-vous qu’une unité aérienne n’est jamais protégée par
le terrain.
Lorsqu’une unité se trouve sur un hex adjacent à une unité aérienne,
les règles de combat rapproché s’appliquent normalement, même
si l’unité aérienne est en vol. Cela signifie que :

● Une unité ne peut pas choisir d’attaquer une unité à distance
si elle est adjacente à une unité aérienne ;

● Une unité d’infanterie peut faire une Prise de terrain et
une unité de blindés une Percée de blindés si elle élimine
l’unité aérienne ou la force à quitter le champ de bataille ;

● Certaines cartes comme Assaut de blindés ou Combat rap-
proché peuvent être utilisées, tandis que d’autres telles
que Fusillade ne le peuvent pas (sauf avec une artillerie,
par exemple, qui attaque à distance).

Toute grenade obtenue porte un coup au but, qui doit être confirmé
(voir Abattre un avion ennemi). Tout autre résultat est ignoré.

Note : une unité aérienne posée sur un porte-avions ami ne peut
pas être attaquée : c’est le porte-avions qui l’est. Si celui-ci est
coulé, l’avion coule avec. Cependant, l’ennemi ne gagne qu’une
seule médaille à cette occasion et ne pioche pas de carte Combat
aérien. Le joueur qui a perdu son avion perd néanmoins la capacité
de déployer ce type d’avion pour le reste de la partie (voir Abattre
un avion ennemi, plus loin).

Combat air-sol
Attaque standard

L’attaque standard est l’attaque par défaut de l’unité aérienne.
Elle est menée contre un maximum de 3 hex et cible des unités au
sol. Pour attaquer une unité au sol, l’unité aérienne activée doit
survoler son hex et y placer un jeton de munitions.

Un seul jeton est placé sur chaque hex le long du trajet de l’avion.
Ces jetons sont placés lors de la phase de mouvement et résolus
lors de la phase de combat. Les hex doivent former une chaîne
ininterrompue et ils doivent tous être occupés par une unité en-
nemie ; il n’est pas possible d’ignorer un hex en cours de route.
Les protections du terrain sont ignorées.

 Une attaque standard est résolue avec un dé par jeton. Certaines
cartes Combat aérien permettent toutefois de modifier le nombre
de dés lancés et leurs effets. Une unité aérienne qui attaque une
unité au sol ignore toujours toutes les réductions de dés dues au
terrain. Les terrains et capacités qui permettent d’ignorer des dra-
peaux fonctionnent cependant normalement, sauf si l’inverse est
précisé sur une carte Combat aérien.

La plupart des cartes Combat aérien permettent de délivrer une
attaque plus puissante qui remplace l’attaque standard.

Une attaque standard peut être résolue à tout moment de la
phase de combat (avant ou après n’importe quel autre combat).
Lorsqu’elle est résolue, elle l’est intégralement : tous les jetons
doivent être résolus dans l’ordre du mouvement de l’avion avant de
passer à un autre combat. Si l’unité aérienne a déclaré un bombar-
dement stratégique, il est résolu immédiatement après l’attaque.

Si des unités au sol ennemies qui avaient reçu un jeton pendant
la phase de mouvement sont éliminées ou forcées de battre en
retraite avant que l’avion n’ait pu résoudre son attaque, retirez
le jeton de munitions au moment où elles quittent l’hex. Lorsque
vous résolvez l’attaque de l’avion, ignorez ces unités mais résolvez
le reste de l’attaque comme prévu.

Après avoir résolu l’attaque, remettez les jetons de munitions
dans la réserve.

Bombardement stratégique
Une unité aérienne ne peut jamais prendre une médaille-ob-

jectif en occupant un hex. Toutefois, un bombardier ou un chas-
seur-bombardier activé qui termine son mouvement sur un hex
abritant une médaille-objectif peut tenter de bombarder l’objectif
pour s’en emparer.

Lorsqu’un joueur veut bombarder un objectif, il doit l’annoncer à
la fin du mouvement de son unité aérienne. Il place alors un jeton
bombe sur l’hex. Notez que la bombe ne fait pas partie de l’attaque
standard (ou modifiée) de l’avion, et que toute carte de Combat
aérien jouée n’aura aucun effet dessus.

Résolvez le jeton bombe pendant la phase de combat, après
l’attaque de l’avion, s’il y en a eu une. Sur un résultat grenade, le
joueur remporte la médaille.

Si une unité au sol ennemie vient occuper l’hex après qu’il a été
bombardé, alors l’ennemi récupère aussitôt le contrôle de l’ob-
jectif ; la médaille est donc soit remise en jeu, soit récupérée par
l’ennemi, en fonction du scénario.

Il n’est pas possible de re-bombarder un objectif qui a déjà été
bombardé avec succès pour le récupérer. Une fois qu’il a été bom-
bardé avec succès par l’ennemi, le seul moyen de le récupérer est
d’y envoyer des troupes au sol.

Les objectifs majoritaires ne peuvent pas être acquis par bom-
bardement.

À l’issue de son attaque standard, ce bombardier déclare un bombardement
stratégique contre la ville. Il remporte la médaille s’il obtient une grenade.

Abattre un avion ennemi
Tout coup au but porté contre un avion en vol (souvent,
un dé grenade) doit être confirmé. Relancez tous les
dés qui ont porté un coup au but. Si vous obtenez au
moins une grenade, le coup est confirmé et l’avion est
abattu. Le joueur qui a détruit l’avion place alors le
marqueur de l’avion détruit sur son compteur de mé-
dailles et pioche une carte Combat aérien en récom-
pense. Le joueur qui a perdu son avion remet tous ses
jetons de munitions dans la réserve et perd la capacité
de déployer ce type d’avion pour le reste de la partie.

Si un joueur n’obtient pas de grenade,
mais obtient un drapeau sur son jet de
confirmation, l’unité aérienne est forcée de

quitter le champ de bataille. Aucune médaille n’est
gagnée à cette occasion, et aucune carte Combat
aérien n’est piochée. Le joueur qui retire son avion doit
remettre ses jetons de munitions à la réserve mais il
ne perd pas la capacité de déployer ce type d’appareil.

Règles de commandement nationales
Les règles de commandement nationales ne peuvent pas
permettre à une unité de prendre pour cible une unité aéri-
enne. Par exemple, une unité au sol britannique ne peut pas
utiliser le Flegme britannique contre une unité aérienne, et
des unités d’infanterie japonaise ne peuvent pas utiliser la
doctrine Seishin Kyoiku ni leur cri de guerre Banzai pour
charger une unité aérienne sabre au poing.

Le joueur de l’Axe décide d’engager un bombardier ennemi avec son
chasseur qui dispose d’une valeur de duel aérien de 3. Il lance trois dés
et obtient deux grenades, soit deux coups au but qu’il faut confirmer. Il
relance et obtient une grenade et une infanterie. À cause de la grenade,
l’unité est abattue. Le joueur place le marqueur du bombardier sur son
compteur de médailles et pioche une carte Combat aérien. Son adversaire
ne peut plus déployer de bombardier lors de cette partie.

Ce chasseur résout
une attaque standard

contre trois cibles,
plaçant un jeton
mitrailleuse sur

chaque cible.

MITRAILLEUSE
Lancez 1 dé par jeton en ignorant toute réduction
de dés due au terrain. Tout symbole de l’unité visée
provoque une perte.

Note : les grenades ne provoquent pas de perte lorsque l’on
résout un jeton mitrailleuse !

BOMBE
Lancez 1 dé par jeton en ignorant toute réduction de
dés due au terrain. Tout symbole de l’unité visée ou
de grenade provoque une perte.

types de munitions

8 9

VI. EXEMPLE DE JEU

Phase de mouvement
Le chasseur-bombardier peut se déplacer de 4 hex.

Comme il vient d’être déployé, il peut prendre comme premier
hex n’importe quel hex du centre. Le joueur des Alliés choisit

l’hex occupé par une unité d’infanterie et y place un jeton
mitrailleuse (1). Le chasseur-bombardier se déplace ensuite
au-dessus de l’unité de blindés adjacente et y place un jeton
bombe (2). Il enchaîne avec la deuxième unité d’infanterie

et y place un jeton mitrailleuse (3). Enfin il termine son
mouvement au-dessus d’un hex de terrain libre (4).

Phase de combat
le joueur des Alliés peut choisir de commencer par résoudre
le combat de son infanterie ou celui de l’avion, modifié par
la carte Combat aérien. Il choisit de commencer par l’avion.

Normalement, une attaque standard lui aurait permis de lancer
1 dé par jeton. La mitrailleuse touche sur un symbole d’unité

tandis que la bombe touche sur un symbole d’unité ou une
grenade. La carte Tirs nourris lui permet cependant de lancer
2 dés pour ses jetons mitrailleuse, et ceux-ci touchent sur un
symbole d’unité ou une étoile. Le joueur des Alliés résout les
attaques dans l’ordre du passage de l’avion, puis remet ses

jetons dans la réserve générale.

Lorsque vous jouez avec les règles aériennes, veillez à appliquer
les changements suivants aux cartes de Commandement concernées.

Reconnaissance
Lorsque vous jouez une carte Reconnaissance, piochez une carte

Combat aérien à la fin de votre tour (en plus de l’effet normal de
la carte).

Combat rapproché
Cette carte peut être utilisée par une unité au sol contre une unité

aérienne adjacente (mais pas l’inverse). L’unité au sol combat avec
un dé supplémentaire.

Embuscade
Cette carte peut être utilisée par une unité au sol contre une unité

aérienne adjacente (mais pas l’inverse). Dans ce cas, annoncez

‘Embuscade !’ et dévoilez la carte au moment où l’avion pose un
jeton de munitions sur votre unité, pendant la phase de Mouve-
ment. Si l’embuscade cause la perte ou le repli de l’unité aérienne,
elle ne peut pas terminer son attaque.

Action héroïque
Un résultat étoile vous permet d’activer une unité aérienne déjà

déployée (il ne permet pas d’en déployer une, cependant). L’unité
aérienne combat avec un dé supplémentaire pour chaque mar-
queur placé. Remélangez le paquet de cartes Commandement et
le paquet de cartes Combat Aérien avec leur défausse respective.
Ensuite, chaque camp tire une nouvelle carte Combat aérien.

Tir de barrage
Une unité aérienne en vol ne peut pas être ciblée par un tir de

barrage.

Veillez à appliquer les règles de compatibilité suivantes si vous
utilisez d’autres extensions.

Guerre du pacifique - Combat nocturne
Aucune unité aérienne ne peut être déployée tant que le
jour n’est pas complètement levé.

Breakthrough
Avant de jouer en Breakthrough, retirez les cartes Attaque

aérienne et Sortie aérienne du paquet. Appliquez les modifications aux
cartes de Commandement comme indiqué dans le chapitre précédent.

Ordres de déplacement
Une unité aérienne déjà déployée peut recevoir un ordre de dé-
placement, mais elle ne peut pas combattre dans ce cas (pas de
duel aérien, d’attaque standard ou modifiée, ou de bombardement
stratégique). Vous ne pouvez pas déployer une unité aérienne avec
un ordre de déplacement.

Jour J
Avant de jouer en Jour J, retirez les cartes Attaque aérienne

et Sortie aérienne du paquet. Si vous jouez avec plusieurs plateaux,
chaque joueur peut déployer ses propres unités aériennes en suivant
les règles de cette extension (il vous faut donc une extension New
Flight Plan par plateau). Un même plateau ne peut pas accueillir
plus d’une unité aérienne par camp, ce qui signifie que vous ne
pouvez pas envoyer votre unité aérienne sur le plateau de votre
voisin si une autre unité aérienne y vole déjà.

Overlord
Retirez les cartes Attaque aérienne et Sortie aérienne du

paquet de cartes de Commandement Overlord avant de commencer
la partie. Appliquez les modifications aux cartes de Commandement
comme indiqué dans le chapitre précédent.

En Overlord, c’est le commandant en chef qui gère les cartes
Combat aérien. Il décide quand déployer une unité aérienne en
donnant au général concerné une carte Combat aérien avec une
carte Section en début de tour.
Une fois que l’unité aérienne est en vol, elle est activée par le
général concerné. Lors de chaque tour suivant, le commandant
en chef peut lui donner une carte Combat aérien pour qu’il s’en
serve. Le commandant en chef suit les règles de cette extension
pour repiocher des cartes Combat aérien.
Si une unité aérienne quitte la section d’un général, elle pourra être
activée dès le tour suivant par le général de la nouvelle section.
Souvenez-vous qu’une même unité ne peut pas être activée deux
fois dans le même tour.
Les autres règles restent inchangées.

Autres cartes Combat
 Le paquet de cartes Combat aérien peut être utilisé avec n’importe
quel autre paquet de cartes Combat.

Lorsque vous jouez une carte Reconnaissance, piochez une carte
Combat dans chacun des paquets disponibles.
Une unité aérienne ne peut pas être affectée par les cartes Combat
qui ne font pas partie du paquet Combat aérien.

Armes antichar
Une unité aérienne n’est pas considérée comme un véhicule.
Une unité équipée d’armes antichar, un canon antichar lourd ou
un chasseur de chars ne touche donc pas l’unité aérienne sur un
résultat étoile. Les autres règles restent inchangées.

IV. CARTES DE COMMANDEMENT

V. COMPATIBILITÉ

Phase d’activation
Le joueur des Alliés joue une carte

Accrochage au centre qui active deux
unités. Il y ajoute une carte

Tirs nourris réservée aux chasseurs-
bombardiers.

Il utilise sa première activation
pour une unité d’infanterie, et la

seconde pour déployer un chasseur-
bombardier. Le joueur des Alliés va
donc déployer au centre sa figurine

de chasseur-bombardier équipée de 3
jetons mitrailleuse et 3 jetons bombe.

Le chasseur-bombardier mène une
attaque standard mais lance 2 dés par jeton mitrailleuse.Pour tous les lancers de cette attaque, toute étoile inflige une perte.

Tirs
nourris

AC
03

Chasseur-bombardier
RÈGLES

2

Combat
urbain

Combat
d’hiver

Combat
du désert

Combat
de jungle

10 11

unités Aériennes unités Aériennes

Chasseurs Chasseurs-bombardiers

Entré en service en 1938, le Spitfire fut le premier monoplan entièrement en métal de la RAF. Ce chasseur très
maniable, dont les pilotes se disaient souvent littéralement amoureux, est devenu le symbole de la résistance
britannique lors de la Bataille d'Angleterre ou la défense de Malte.

Le Bf 109 a été la colonne vertébrale de la Luftwaffe et sa supériorité, lors de la première moitié du conflit,
ne fut guère contestée que par le Spitfire anglais. C'est sur cet appareil que volèrent les trois plus grands as
allemands, Hartman, Barkhorn et Rall, crédités à eux trois de 928 victoires.

Le chasseur embarqué de la Marine Impériale était dangereux. Pour ses ennemis, car sa maniabilité sans
égale et ses deux canons de 20mm se sont avérés redoutables jusqu'en 1942. Mais également pour ses pilotes,
l'appareil étant dénué de blindage, fragile et prompt à s'enflammer. Sous-motorisé, le Zero s'est retrouvé, à
partir de mi-1943, surclassé par ses adversaires américains.

Cet avion, sur lequel volèrent les Français Libres de la célèbre escadrille Normandie-Niemen, était rapide et
agile, mais manquait de puissance de feu. Certaines versions plus musclées furent conçues : le Yak-9T embarquait
un canon de 37mm et le Yak-9K un terrifiant canon de 45mm… dont le recul, à trop basse vitesse, pouvait faire
perdre le contrôle de l'appareil.

Avec 36 000 exemplaires sortis d'usine, l'emblématique appareil d'attaque au sol soviétique est, encore au-
jourd'hui, l'avion militaire le plus massivement produit de l'Histoire. Sa robustesse lui a valu, à l'instar du P-47,
une réputation de char volant et son rôle prépondérant de soutien fera dire de lui à Staline qu'il était « aussi
important pour l'Armée Rouge que l'air qu'elle respire et le pain qu'elle mange ».

Ce bombardier en piqué embarqué prit part à quasiment toutes les opérations aéronavales japonaises jusqu'en
1943, à commencer par la toute première, l'attaque de Pearl Harbor. De tous les avions de l'Axe, il est celui qui
aura coulé le plus de navires alliés.

Le Stuka s'est révélé être un bombardier en piqué d'une redoutable précision durant la première moitié du
conflit. Autant reconnaissable à l’œil, avec ses ailes en W et son train d'atterrissage fixe, qu'à l'oreille, avec
sa « trompette de Jéricho », une sirène activée pendant l'attaque et destinée à semer la panique parmi les
troupes au sol.

« Jug » (cruche), « Razorback » (sorte de sanglier), « tank volant »… Les surnoms ne manquent pas pour
évoquer le P-47. Très grand et très lourd pour un appareil de sa classe, capable d'emporter une incroyable
quantité de bombes et de roquettes, cet appareil parvenait en outre à ramener son pilote à bon port malgré
d'effroyables dégâts.

Initialement conçu pour servir d'intercepteur, le Typhoon s'est rapidement converti en chasseur-bombardier.
Un rôle dans lequel son arsenal (4 canons de 20mm, bombes, roquettes) lui a permis d'exceller. Son énorme et
caractéristique radiateur pouvait rendre les atterrissages dangereux et les pilotes avaient pour consigne, en
cas de problème technique, de s'éjecter plutôt que tenter de se poser sur le ventre.

Considéré comme le meilleur chasseur américain du conflit, il était autant apprécié de ses pilotes, pour sa
robustesse et sa rapidité, que des équipages de bombardiers, dont il pouvait assurer l'escorte au-dessus de
l'Allemagne grâce à son formidable rayon d'action.

Front de l’Ouest

Son moteur était si puissant et son hélice si grande que les ingénieurs ont dû relever son nez, conférant au
Corsair sa silhouette si caractéristique. Surpassant tous ses adversaires, l'appareil popularisé par la série TV
« Les Têtes Brûlées » a affiché un taux insolent de 11 victoires pour 1 perte.

U.S.A. U.S.A.

Grande-Bretagne

Allemagne

Japon

U.R.S.S.

U.S.A.

Grande-Bretagne

Allemagne

North American P-51 Mustang

Japon

U.R.S.S.Yakovlev Yak-9

Mitsubishi A6M “Zero”

Messerschmitt Bf 109

Supermarine Spitfire

Chance Vought F4U Corsair

Guerre du Pacifique

Republic P-47 Thunderbolt

Hawker Typhoon

Junkers Ju 87 Stuka

Aichi D3A “Val”

Iliouchine IL-2 Sturmovik

Bombardiers

Le bombardier quadrimoteur américain devait son nom à sa solidité, qui permit à l'un d'eux de rentrer et se
poser après être entré en collision avec un chasseur allemand. Mais pas seulement : le nombre de mitrailleuses
présentes à bord (jusqu'à 13 calibre .50) fit que les pilotes allemands parlaient de « porc-épics volants ».

Massivement utilisé pour les raids de bombardement nocturne en Europe, le Lancaster disposait d'une très
vaste soute qui lui permettait d'embarquer les bombes les plus lourdes et puissantes de l'époque, telles les
Tall Boy de 5400 kg ou les Grand Slam de 10 000 kg conçues pour détruire des bunkers souterrains.

Afin de ne pas violer le traité de Versailles, c'est dans une version de transport aérien civil que les premiers
He 111 furent officiellement conçus. Très versatile, il pouvait effectuer, selon ses versions, du bombardement
de nuit, du torpillage ou du largage de mines et de fusées V1.

Les Américains l'ont surnommé « le briquet volant » en raison de sa capacité à s'enflammer facilement. Mais
ils se gardaient bien de l'attaquer par derrière en raison du canon de 20mm armant la tourelle de queue, un
calibre puissant et rarement embarqué par un bombardier. C'est à bord d'un G4M de transport que l'Amiral
Yamamoto a trouvé la mort, dans une embuscade tendue par des P-38 en 1943.

Le DB-3, rebaptisé IL-4 en 1942, constituait l'essentiel de la flotte de bombardiers moyens soviétiques.
Si le bombardement stratégique n'était pas une priorité militaire de l'URSS, son grand rayon d'action fut
néanmoins mis à profit pour effectuer des raids de longue portée sur Berlin dès août 1941, essentiellement
à des fins de propagande.

12

Auteur : Richard Borg
Développement additionnel, travail éditorial et
traduction : Antoine Prono, Jesse Rasmussen et
l’escadron des Têtes Brûlées de Days of Wonder

Illustrations : Julien Delval

Conception graphique : Cyrille Daujean

Visitez nos forums sur :
www.memoir44.com

Days of Wonder, the Days of Wonder logo, Memoir ‘44, the Memoir ‘44 logotype
and all related product and brand names are registered trademarks or trade-

marks of Days of Wonder, Inc and copyrights © 2004-2019 Days of Wonder, Inc. Cr
éd

it
s

U.S.A.

Grande-Bretagne

Allemagne

Japon

U.R.S.S.

Boeing B-17 Flying Fortress

Avro 683 Lancaster

Heinkel He 111

Mitsubishi G4M “Betty”

Iliouchine IL-4

unités Aériennes

