

CHURCHILLS IN ITALY

OFFICIAL BRIEFING

INTELLIGENCE BRIEFING FOR BRITISH
TANK SQUADRONS IN ITALY 1944

By Richard Chambers, Ken Camel and Wayne Turner

UPDATED ON
22 JULY 2013

CHURCHILLS IN THE ITALIAN CAMPAIGN

“Through mud and blood to the green fields beyond.”

THE CHURCHILLS IN NORTH AFRICA

As a result of the relative success of the six Churchill IIIs that saw action during the Second Battle of Alamein, under the title ‘Kingforce’, the decision was made to dispatch two Army Tank Brigades to Tunisia to support the First Army there.

The 25th Army Tank Brigade (consisting of the North Irish Horse, 51st Battalion, Royal Tank Regiment, and 142nd (Suffolk) Regiment, Royal Armoured Corps) was the first unit to arrive in theatre. They arrived just as the Battle for Kasserine Pass was taking place.

From 21 February 1943, the Churchills were in action against Rommel’s forces. They developed a reputation for hardiness and an excellent cross-country capability. Indeed one German commander claimed he had been forced to withdraw after being attacked by a ‘mad tank battalion which had scaled impossible heights’. It was in subsequent actions that the North Irish Horse was able to claim the honour of being the first British armoured regiment to knock out a Tiger with direct tank-gun fire.

In April 1943, 21st Tank Brigade (consisting of 12th and 48th Battalions, Royal Tank Regiment and 145th (Duke of Wellington’s) Regiment, Royal Armoured Corps) joined the fight as part of the 4th Division. For the first time massed Churchill units were used in operations supporting infantry on the offensive. Actions at Cactus Farm and Sidi Abdallah, against dug in *Fallschirmjäger* and Tigers saw the loss of 36 Churchill tanks from 12th RTR. On 6 May 1943, both tank brigades fought their last battles in North Africa, and it was just over a year until they next saw action, this time on the European mainland, in Italy.

IN ITALY

In April 1944, Churchill tanks joined the Eighth Army on the European mainland when the 25th Tank Brigade and 1st Canadian Division were tasked with smashing a hole through the Hitler Line, one of the strongest defensive positions in Italy. The German defenders had carefully used the natural features of the land to help make the line near tank-proof. In addition to the well-sited anti-tank guns, mines, anti-tank ditches, bunkers and waiting counterattack forces, a deadly and not previously seen threat was waiting for the Allied attackers. Panther tank turrets, emplaced at ground level on a concrete casemate with excellent fields of fire, could knock-out any Allied tank at distance, and were only visible once they fired.

On 23 May 1944, after a lengthy bombardment, the Canadians attacked, supported by the whole brigade with North Irish Horse on the right flank, 51st RTR in the centre and 142nd RAC on the left flank. Heavy German artillery, mortar and machine-gun fire soon forced the infantry into cover and the Churchill squadrons were sent forward alone to engage the German defenders in a lethal close range firefight.

As the day progressed, the defenders’ fire was suppressed and the Canadians were again able to advance. By nightfall the Hitler Line had been breached and the road to Rome was open. However, the cost in men and tanks had been high, the North Irish Horse alone losing 24 Churchills.

The tank brigades then took part in the pursuit of the retreating Germans, playing an important role in that advance. The Eighth Army was then transferred back to the Adriatic coast at the beginning of August in preparation for operations that aimed to smash through the Gothic Line on to the Lombardy Plain, considered excellent tank country, where the armoured divisions could hopefully exploit the situation and end the war in Italy by the end of 1944.

From 28 August to 17 October both Churchill brigades fought in support of I Canadian and V British Corps in the battles for the Gothic Line, the next major defensive line of fortifications prepared by the Germans, which they had planned to hold on to until at least the end of winter in early 1945. The Gothic Line was similar to the Hitler Line, but was of much greater depth, consisting of what appeared to be a never ending series of well fortified and defended steep ridges that entirely suited defence. Each time the Allies took one ridge, all they would see was another equally well defended German position on the next ridge.

Throughout the campaign the Churchill tanks continually provided close support to the infantry over extremely difficult terrain, which no other tank, Allied or Axis, could have traversed. However, by the time they had fought their way through the Gothic Line, sunny Italy had become rain sodden, and the thick mud stopped the offensive better than any German counterattack. The battle for Italy would continue into 1945.

ITALY TANK SQUADRON

The heart and soul of your tank squadron is the British-designed and built Churchill tank. Like the great man himself, the Churchill tank has had its fair share of problems, but these have been overcome and the tank is now a reliable fighting machine. In fact, the latest versions are the most heavily-armoured vehicles available to the Allies.

As infantry tankers, however, you are there to support the 'Poor Bloody Infantry'. They look to you when they come up

against dug-in Jerries, machine-guns and even the Panzers. You look to them to keep Jerry's Panzerfausts and other tank hunters at a safe distance and to help you seize and hold the objectives.

You are part of a unique, highly professional, integrated team, who having rehearsed this combined style of warfare safely in Britain, and are now putting the lessons you've learned into practice against the Hun.

21 Tank Brigade (after May 1944)

25 Tank Brigade

NORTH IRISH HORSE

The North Irish Horse found themselves supporting most everyone at one time or another while trudging up the boot of Italy. For their ample support to the Canadians in the Liri Valley they were allowed to paint the Canadian Maple Leaf on the side of their turrets. Both Indian divisions also felt their friendly presence in the Liri valley and breaking through the Gothic Line. Operation Olive saw them once again up by the Canadians before finally given

a rest in the winter of '44. Their mix of Churchill heavy tanks and Sherman V tanks allowed them a very flexible level of support to deliver to the infantry. In December 1944 the 25th Army Tank Brigade was disbanded and the North Irish Horse replaced the 145th (Duke of Wellington's) Regiment, Royal Armoured Corps (which had been disbanded) in the 21st Army Tank Brigade.

TANK SQUADRON

(TANK COMPANY)

HEADQUARTERS

HEADQUARTERS

Tank Squadron HQ

You must field one platoon from each box shaded black and may field one platoon from each box shaded grey.

All your support platoons must be Indian (marked) , Canadian (marked) or Eighth Army (marked) . If your choice symbol is not available you may field options with an Eighth Army (marked) symbol or no symbol.

COMBAT PLATOONS

ARMOUR

Tank Platoon

ARMOUR

Tank Platoon

ARMOUR

Tank Platoon

ARMOUR

Tank Platoon

DIVISIONAL & ARMY SUPPORT PLATOONS

ARMOUR

Anti-tank Platoon (SP),
Royal Artillery

INFANTRY

Rifle Platoon

INFANTRY

Rifle Platoon

RECONNAISSANCE

Carrier Platoon

ARTILLERY

Field Battery, Royal
Artillery

ARTILLERY

Field Battery, Royal
Artillery

Medium Battery, Royal
Artillery

AIRCRAFT

Air Support

AOP

Air Observation Post

MOTIVATION AND SKILL

By the time the tanks crews of the 21st Army Tank Brigade and 25th Army Tank Brigade entered combat in Italy they had gained much experience fighting in North Africa. A Tank Squadron is rated **Confident Veteran**.

Tank Squadron are British and follow the British National special rules in the rulebook.

HEADQUARTERS

TANK SQUADRON HQ

HEADQUARTERS

2 Churchill IV 190 points

OPTIONS

- Replace either or both Command Churchill tanks with a Churchill IV (NA 75) tanks for +20 points per tank.
- Add up to two Churchill IV tanks for +95 points per tank, Churchill I CS tanks for +80 points per tank, or Churchill V CS tanks for +90 points per tank.
- Add a Churchill ARV recovery vehicle for +15 points.

Having proven the concept of Tank Brigades equipped with the reliable and heavily armoured Churchill 'I' tanks supporting the infantry in North Africa, you are now about to take part in the battles that will liberate Italy and deal a decisive blow to the dictatorships of Europe.

Your Squadron HQ can contain up to four Churchill tanks, with two of those being able to provide your platoons with heavy, high explosive close support. To help your tanks in the rough Italian terrain, an armoured recovery vehicle is also available.

COMBAT PLATOONS

TANK PLATOON

PLATOON

3 Churchill IV 280 points
 3 Churchill IV (NA75) 345 points
 2 Churchill IV and 1 Sherman V 275 points
 1 Churchill IV and 2 Sherman V 265 points
 3 Sherman V 260 points

OPTION

- Arm any or all Sherman V tanks with a .50 call AA MG for +5 points per tank.

You may not have more Tank Platoons equipped with Sherman V tanks than you have equipped with Churchill tanks.

The troops of the tank regiments are equipped with Churchill Infantry tanks. The heavily-armoured 'I' tanks work closely with the infantry, escorting them forward and providing direct fire support in order to get them onto the objective. Capable of crossing trenches and streams, speed is not a factor, as they only need to keep pace with the PBI, the 'Poor Bloody Infantry'.

Once on the objective, the Churchills continue to protect the infantry from enemy armoured counterattacks until the anti-tank guns can be brought forward to relieve them.

EIGHTH ARMY SUPPORT

The Eighth Army is a veteran formation, having fought from North Africa to Cassino. They know how to fight and are confident that their hard work will yield an Allied victory. All Eighth Army Support platoons are rated **Confident Veterans**.

The 25th Tank Brigade supported the 1st Canadian Division, who were had served with distinction in Sicily and Italy in 1943. Canadian platoons are rated **Confident Veterans**.

4th & 8th Indian Divisions were also supported by the Infantry Tanks in the Liri valley and breaking through the Gothic Line. Indian platoons are rated **Fearless Veterans**.

British Eighth Army platoons use the normal British special rules found on pages 246 to 248 of the rulebook. Additional Canadian and Indian rules are found on page 10.

EIGHTH ARMY	
RELUCTANT	CONSCRIPT
CONFIDENT	TRAINED
FEARLESS	VETERAN

1 st CANADIAN INFANTRY DIVISION	
RELUCTANT	CONSCRIPT
CONFIDENT	TRAINED
FEARLESS	VETERAN

4 th & 8 th INDIAN INFANTRY DIVISIONS	
RELUCTANT	CONSCRIPT
CONFIDENT	TRAINED
FEARLESS	VETERAN

RIFLE PLATOON

PLATOON

HQ Section with:

3 Rifle Squads	220 points	190 points	180 points
2 Rifle Squads	170 points	150 points	140 points

OPTION

- Turn all Indian Rifle Platoons into Gurkha Rifle Platoons for +10 points per platoon.
- Equip all Rifle/MG teams with Sticky Bombs for +10 points for the platoon.

No matter what higher headquarters or the papers say, the real fighting is done by the infantry soldier. With little fanfare they are the ones that slog through the terrain regardless of weather and overcome the enemy in their bunkers.

When the battle gets tough make sure you have enough infantry around to carry the battle in your favour.

CARRIER PLATOON

PLATOON

4 Carrier Patrols	390 points	385 points	345 points
3 Carrier Patrols	295 points	290 points	260 points
2 Carrier Patrols	195 points	195 points	175 points
1 Carrier Patrol	100 points	100 points	90 points

OPTIONS

- Arm any or all Universal Carriers with an extra hull-mounted MG for +5 points per carrier, or .50 cal MG for +10 points per carrier.
- Replace up to one extra hull-mounted MG per Carrier Patrol with a PIAT anti-tank projector at no cost.

Replace all Universal Carriers with Indian Pattern Carriers at no cost.

Carrier Patrols operate as separate platoons, each with their own command team.

Carrier Patrols are Reconnaissance Platoons.

Terrain drives the success of the Universal Carrier. When open and dry it can turn a flank before the enemy can counter. Use its speed as an advantage to locate enemy concentrations for targeting by aircraft or artillery.

Their appearance on the battlefield together with air support using the 'Dixie' procedures can soften the defence before committing your infantry to assault.

CAPTAIN

CAPTAIN

Command
Universal Carrier

Universal
Carrier

Universal
Carrier

CARRIER PATROL

SERGEANT

Command
Universal Carrier

Universal
Carrier

Universal
Carrier

CARRIER PATROL

SERGEANT

Command
Universal Carrier

Universal
Carrier

Universal
Carrier

CARRIER PATROL

SERGEANT

Command
Universal Carrier

Universal
Carrier

Universal
Carrier

CARRIER PATROL

CARRIER PLATOON

ANTI-TANK PLATOON (SP), ROYAL ARTILLERY

PLATOON

4 M10 3" SP	320 points	310 points
2 M10 3" SP	165 points	155 points

Tank Squadrons often supported infantry alongside M10 tank-destroyers of the Royal Artillery on the Gothic line.

SUBALTERN

SUBALTERN

Command M10 3" SP

M10 3" SP

HQ SECTION

SERGEANT

M10 3" SP

M10 3" SP

ANTI-TANK SECTION

ANTI-TANK PLATOON (SP), ROYAL ARTILLERY

FIELD BATTERY, ROYAL ARTILLERY

PLATOON

HQ Troop with:

Two Gun Troops with a total of:

8 OQF 25 pdr 325 points 325 points

One Gun Troop with a total of:

4 OQF 25 pdr 185 points 185 points

2 OQF 25 pdr 105 points 105 points

OPTIONS

- Add Jeep, 15 cwt trucks and Quad tractors for +5 points per Gun Troop.
- Replace the HQ Troop jeep and any or all 15 cwt trucks with White scout cars, Indian Pattern Troop Carriers, or OP Carriers, for +5 points for the battery.

Although a Field Battery, Royal Artillery is a single Support choice, each Gun Troop operates as a separate platoon with its own Command team. The Command team and Staff team of the HQ Troop must be attached to a Gun Troop from its battery at the start of the game before deployment, see the British Artillery special rules on page 248 of the rulebook.

In the mud and mire of the Italian battlefield infantry and artillery became the supreme weapons of war. The artillery was frequently used in massive artillery bombardments to help prepare the way for an infantry assault.

The 25 pdr guns offered excellent service through the North African and Italian campaign. Lighter than the American and German equivalents, the 25 pdr adapted well to the battlefield conditions of Italy.

A Canadian or British Field Battery, Royal Artillery is rated **Confident Veteran**.

RELUCTANT	CONSCRIPT
CONFIDENT	TRAINED
FEARLESS	VETERAN

MEDIUM BATTERY, ROYAL ARTILLERY

PLATOON

HQ Troop with:

Two Gun Troops with a total of:

8 BL 5.5"

540 points 540 points

One Gun Troop with a total of:

4 BL 5.5"

315 points 315 points

2 BL 5.5"

170 points 170 points

OPTIONS

- Add Jeep, 15 cwt trucks and Matador tractors for +5 points per Gun Troop.
- Replace the HQ Troop jeep and any or all 15 cwt trucks with White scout cars, Indian Pattern Carriers, or OP Carriers, for +5 points for the battery.

You may not field a Medium Battery, Royal Artillery unless you are also fielding a Field Battery, Royal Artillery with at least as many guns.

A Medium Battery, Royal Artillery may not be placed from Ambush within 16"/40cm of enemy teams.

Although a Medium Battery, Royal Artillery is a single Support choice, each Gun Troop operates as a separate platoon with its own Command team. The Command team and Staff team of the HQ Troop must be attached to a Gun Troop from its battery at the start of the game before deployment, see the British Artillery special rules on page 248 of the rulebook.

The heavy 5.5" guns of the medium batteries contributed to the massive bombardments along the Gothic Line. The heavy shell dug German troops out from their holes. Those that survived such a bewildering bombardment had only seconds to recover before the troops of the Canadian and Indian divisions were on top of them.

*A Canadian or British Medium Battery, Royal Artillery is rated **Confident Veteran**.*

RELUCTANT	CONSCRIPT
CONFIDENT	TRAINED
FEARLESS	VETERAN

AIR OBSERVATION POST

PLATOON

Auster AOP

35 points

Air Observation Posts follow the rules for Air Observation Posts found on page 139 of the rulebook as well as the Dixie Air Support special rule below.

SUBALTERN

SUBALTERN

Auster AOP

AOP

AIR OBSERVATION POST

DIXIE AIR SUPPORT

The German habit of fighting rear-guard actions by day and withdrawing to a new line of defence each night meant that the Allied troops were frequently unable to make contact until late afternoon because of the extensive German demolitions. On those occasions when contact could be made early in the day, the Germans were usually forced to withdraw before dark and then targets became available for the fighter-bombers.

A new system, called *Dixie*, was introduced to make the best use of the few hours of daylight left. When enemy targets appeared, a call was made by Corps for *Dixie*, which would normally be available from 7- 8:30 p.m. During this period a tactical reconnaissance aircraft, in radio contact with the air controller Rover David, and the fighter-bombers in the cab rank, was to be over the forward area for the entire time.

The tactical reconnaissance aircraft's task was to find suitable targets for the fighter-bombers and report them to Rover David. Throughout the *Dixie* period fighter-bomber aircraft were to be kept in the cab rank in successive formations of

six. This allowed the fighter-bombers to engage targets as they tried to disengage from Allied ground units.

At the start of your turn, you may elect to either use your Auster AOP as normal (using the Air Observation Post rule) or to coordinate Dixie Air Support. The Auster AOP cannot do both in the same turn.

If you chose to use the AOP to coordinate Dixie Air Support, all air attacks against targets within Line of Sight of the Auster AOP are under its control.

Aircraft under the control of an Auster AOP may re-roll a failed attempt to Range In.

Unlike normal air attacks that cannot be within 16"/40cm from any friendly teams (see Safety Distance rule on page 184 of the rulebook), aircraft under the control of an Auster AOP will only abort if friendly teams are within 12"/30cm from the aircraft model.

AIR SUPPORT

LIMITED AIR SUPPORT

Kittyhawk or Spitfire

130 points

SPORADIC AIR SUPPORT

Kittyhawk or Spitfire

95 points

FLIGHT LIEUTENANT

FLIGHT LIEUTENANT

Aircraft

FLIGHT

AIR SUPPORT

The Royal Air Force provided the Eighth Army with air cover, hitting enemy targets whenever they could, although perhaps not as often as the soldiers on the ground would have hoped for!

CANADIAN SPECIAL RULES

Canadian platoons use all of the British special rules, except for British Bulldog. They also use the following special rules listed below.

ASSAULT TROOPS

The Canadians have maintained their enviable reputation as aggressive assault troops, unwilling to be stopped by enemy fire, no matter how heavy.

Canadian platoons do not use the British Bulldog special rule. Instead any Canadian platoon that is Pinned Down may re-roll failed Motivation tests to rally from being Pinned Down or remount vehicles after being Bailed Out.

WOODSMEN

Although Canada has been settled for centuries, it was not until the Nineteenth Century that its population underwent significant growth and it remains a largely rural country. Canadian soldiers are typically a little more independent (and unruly) than British soldiers.

A Canadian Platoon uses the German Mission Tactics special rule (see page 242 of the rulebook).

INDIAN SPECIAL RULES

Indian platoons use all of the British special rules in the *Flames Of War* rulebook except the *British Bulldog* special rule. In addition they have their own *War Cry* and *North-west Frontier* special rules.

WAR CRY

Indians always charge shouting war cries to gain the blessings of the gods and intimidate their enemies. Weak-hearted foes hearing this fearsome cry will flee without a fight.

Indian and Gurkha platoons do not use the British Bulldog special rule. Instead, enemy platoons must reroll their first successful Motivation Test to Counterattack an Indian platoon that Launched an Assault against them.

NORTH-WEST FRONTIER

The Indian Army trained and fought against tribal rebels in the mountainous frontiers on India's borders. These campaigns made them particularly adept at fighting in the high terrain under its inclement weather. As a result they were specialists at mountain warfare.

All Indian Infantry and Man-packed Gun teams are Mountaineers.

GURKHA SPECIAL RULES

The Gurkhas of Nepal have a superb reputation as first-class fighting men. They are recruited from hardy hill tribes in the Himalayan mountains. Their ferociousness when using their heavy-bladed khukuri knives in close combat is legendary. So too is their determination not to abandon their weapon while still alive.

You may field an Indian Rifle Platoon as a Gurkha Rifle Platoon (marked). Gurkha Rifle Platoons use the Khukuri special rule in addition to the Indian and British special rules. In all other ways a Gurkha company remains an Indian company.

KHUKURI

Every Gurkha carries a heavy-bladed recurved knife called a khukuri. They use this for everything from cutting food and wood to chopping off the heads of their foes.

If there are no enemy Tank teams or Bunkers within 2"/5cm or a Gurkha team, the Gurkha team hits on a roll of 2+ in Assaults.

BRITISH ARSENAL

TANK TEAMS

Name <i>Weapon</i>	Mobility <i>Range</i>	Front <i>ROF</i>	Armour Side <i>Anti-tank</i>	Top <i>Firepower</i>	Equipment and Notes
TANKS					
Sherman V	Standard Tank	6	4	1	Co-ax MG, Hull MG, Tow hook.
M3 75mm gun	32"/80cm	2	10	3+	Semi-indirect fire, Smoke.
INFANTRY TANKS					
Churchill III or IV	Slow Tank	8	7	2	Co-ax MG, Hull MG, Protected ammo, Tow hook, Wide tracks.
OQF 6 pdr gun	24"/60cm	3	10	4+	
Churchill IV (NA75)	Slow Tank	8	7	2	Co-ax MG, Hull MG, Protected ammo, Tow hook, Wide tracks.
M3 75mm gun	32"/80cm	2	10	3+	Semi-indirect fire, Smoke.
Churchill I CS	Slow Tank	8	7	2	Co-ax MG, Protected ammo, Tow hook, Wide tracks.
OQF 3" howitzer	24"/60cm	2	5	3+	Smoke.
firing bombardments	40"/100cm	-	3	6	Smoke bombardment.
OQF 3" howitzer	24"/60cm	2	5	3+	Hull-mounted, Smoke.
firing bombardments	40"/100cm	-	3	6	Smoke bombardment.
Churchill V (CS)	Slow Tank	8	7	2	Co-ax MG, Hull MG, Protected ammo, Tow hook, Wide tracks.
OQF 95mm CS howitzer	24"/60cm	2	7	3+	Smoke.
firing bombardments	48"/120cm	-	4	5+	Smoke bombardment..

SELF-PROPELLED ANTI-TANK GUNS

M10 3" SP	Standard Tank	4	2	0	.50 call AA MG.
M7 3" gun	32"/80cm	2	12	3+	Slow traverse.

RECONNAISSANCE

Universal Carrier	Half-tracked	0	0	0	Hull MG.
With PIAT anti-tank projector	8"/20cm	1	10	5+	Hull-mounted.
With .5" MG	16"/40cm	3	4	5+	Hull-mounted.
Indian Pattern Carrier	Jeep	0	0	0	Hull MG.
With PIAT anti-tank projector	8"/20cm	1	10	5+	Hull-mounted.
With .5" MG	16"/40cm	3	4	5+	Hull-mounted.

VEHICLE MACHINE-GUNS

Vehicle MG	16"/40cm	3	2	6	ROF 1 if other weapons fire.
.50 cal Vehicle MG	16"/40cm	3	4	5+	ROF 1 if other weapons fire.

INFANTRY TEAMS

Team	Range	ROF	Anti-tank	Firepower	Notes
Rifle team	16"/40cm	1	2	6	
Rifle/MG team	16"/40cm	2	2	6	
Light Mortar team	16"/40cm	1	1	4+	Smoke, Can fire over friendly teams.
PIAT team	8"/20cm	1	10	5+	Tank Assault 4.
Staff team	16"/40cm	1	2	6	Moves as a Heavy Gun team.

ADDITIONAL TRAINING AND EQUIPMENT

Sticky Bombs are rated as Improvised Tank Assault 3.

TRANSPORT TEAMS

Vehicle	Mobility	Armour			Equipment and Notes
		Front	Side	Top	
Jeep	Jeep	-	-	-	
CMP, Bedford or Morris 15-cwt truck	Wheeled	-	-	-	
Quad or Matador tractor	Wheeled	-	-	-	
White scout car	Jeep	1	0	0	
OP Carrier	Half-tracked	0	0	0	
Churchill ARV	Slow Tank	8	7	2	Recovery Vehicle, Wide tracks.

AIRCRAFT

Aircraft	Weapon	To Hit	Anti-tank	Firepower	Notes
Kittyhawk	MG	3+	6	5+	
	Bombs	4+	5	1+	
Spitfire	MG	3+	7	5+	
	Bombs	4+	5	2+	

GUN TEAMS

Weapon	Mobility	Range	ROF	Anti-tank	Firepower	Notes
OQF 25 pdr gun	Heavy	24"/60cm	2	9	3+	Gun shield, Smoke, Turntable.
Firing bombardments		80"/200cm	-	4	5+	Smoke bombardment.
BL 5.5" gun	Immobile	32"/80cm	1	13	1+	Bunker buster.
Firing bombardments		88"/220cm	-	5	2+	

