
The defender deploys their convoy and one platoon on the road

The Convoy mission uses the Raiding Force, Escape, 
Security Force, Safe in the Rear Areas, Scattered 
Reserves and Time of Day special rules.

The Convoy mission recreates the bread and butter attacks 
of raiding forces such as the LRDG and SAS.

Your Orders
Attacker
Intelligence has located a convoy moving through the 
area shortly. Infiltrate the enemy lines and destroy the 
convoy.

Defender
The continuing enemy raids are severely hampering 
our efforts to build up supplies and reinforcements 
for our next offensive. All convoys must be safely 
escorted through the danger areas and any raiders 
encountered destroyed. 

Preparing for battle
1.	 The attacker chooses which table end the 
defender will deploy in. The raiders must escape 
from the opposite board end after destroying the convoy 
to win the game.

2.	 The defending player then places a road across the 
table as the convoy route from one side of the table to the 
other. The road may not approach within 12”/30cm of the 
end of the table.

3.	 The defender then deploys five truck models on the 
road in the first half of its length. These trucks are additional 
to the players force and operate independently. They are 
the raiders’ objectives.

4. The defender now deploys up to one platoon from their 
force anywhere on the road. This platoon may not contain 
any vehicles with fully-tracked mobility as they wear out 
too quickly on convoy duty. The remainder of their force 
starts the game in reserve.

5.	 The attacker then deploys their entire force anywhere 
on the table. All Tank, Transport, and Gun teams must be 
placed more than 16”/40cm away from all defending teams 
and all Infantry teams more than 4”/10cm away from all 
defending teams.

6.	 The attacking player decides whether they will be 
attacking by daylight or in darkness, or at dawn or dusk.

Beginning the battle
The attacking player has the first turn. The defending 
platoon has been caught flat-footed and counts as if it

moved in its previous turn during the attacking player’s 
first turn.

Ending the battle 
The battle ends when there are no raiding platoons left.

Deciding who won
The defending player wins if the raiders fail to escape. 
Although valuable supplies have been lost, future raids 
will be curtailed.

Only platoons that have already destroyed an objective 
and escaped gain victory points for the attacking player.

Use the victory points table from The Raid mission to 
look up your victory points based on the number of 
objectives successfully destroyed by the platoons that 
escaped.

The convoy
The trucks of the convoy move independently under the 
defender’s control in their normal Movement step. They 
may not initiate any combat, nor move at any other time. 
They may leave the table via the far end of the road as 
long as they do not move At the Double to do so.

The attacker can destroy the trucks in any of the normal 
ways. They do not need to be demolished like objectives 
in The Raid mission.

The Convoy
The attacker must escape across 

this table edge

At least 
12”/30cm


