THE GBT 49 GRIZZLY
"FIVE POUNDS OF FUN"
OPTIONAL RULES! NOT FOR TOURNAMENT PLAY!
BY JOSEPH GOODMAN AND SAMI SINERVA

WARZONE DESIGN TEAM: CHRIS BLEDSOE, JOSEPH GOODMAN, DAVE JONES, SAW SINERVA
LINE EDITOR: HENRIK STRANDBERG

GRIZZLY CONCEPTUALS: PAUL BONNER, PETER BERGTING
GRIZZLY SCULPTED BY: STEVE GIBLIN
PLAYTESTING: JOSEPH GOODMAN, SAMI SINERVA
JOHN RICHARDSON, SCOTT FREEMAN

These rules require the vehicle rules presented in the Warzone Compendium.

One of the largest tanks in the solar system, the Bauhaus Grizzly carries a 
crew of 24 and epitomizes the doctrine of "bigger is better." Bauhaus forces 
tend to have a higher morale when fighting with a Grizzly on the field, not 
only for its battle prowess but because the ranks are notorious for drawing 
enemy fire. Equipped with two mortars, an anti tank cannon, a flamethrower, 
three light cannons, and a plethora of machine guns and anti aircraft guns, 
the Grizzly is equipped for dealing with the most dangerous of enemies.

The Grizzly was designed after the MBT 42 Wolf. Using similar technology but 
with significant alterations and adaptations, it is intended for use in 
almost any climate or terrain. The tank is so heavy that few obstacles can 
block its path. When sealed for amphibious assault it can cross rivers and 
lakes without problems, provided the muddy bottom will support its weight. 
The huge array of weaponry, ranging from artillery to machine guns to anti 
aircraft guns, keeps the Grizzly prepared for any sort of enemy. It also 
demonstrates one of the Grizzly's few weaknesses: by being built to fight 
any kind of enemy pretty well, rather than one enemy particularly well, it 
can sometimes be overwhelmed by highly specialized forces. But the Grizzly 
rarely encounters such specialized forces when accompanied by an infantry 
escort, which gives it more combat versatility than it would have otherwise.

In practice, each Grizzly is usually fielded independent of other Grizzlies, 
although it is not unknown for them to team up. But when two or more of the 
tanks are encountered in one assault, it is a sign that Bauhaus is facing a 
particularly formidable opponent. The greatest concentration of Grizzlies on 
record was when Imperial assaulted a Bauhaus research and development 
center, which just happened to be housing twelve Grizzlies for refitting and 
upgrading. Thanks to this coincidental advantage, the Bauhaus force totally 
destroyed the assaulting Imperial force, to the last man, without suffering 
a single casualty.

Type: Tracked
Size: Really Heavy (see special rules below)
Profile MV ACE W FA RA SA MA COST
Grizzly 5" 2" 15+50/5+20/2+5 30 30 30 30 800
Structure: Each Grizzly is purchased as an individual vehicle. However, the 
Grizzly is only deployed against infantry when
accompanied by infantry support. You may only field one Grizzly for every 
200 points of Bauhaus infantry in your force.

SPECIAL RULES

In addition to the special rules below, the Grizzly is subject to the usual 
Bauhaus rule of Reliability. The player controlling the Grizzly may use the 
Bauhaus The Moment Has Come! special rule.

ARMOR AND WOUNDS

The Grizzly incorporates a special form of depletable armor. This explains 
the weird wounds characteristic in its profile.

First, an explanation of depletable armor, or DA as we will call it. DA is a 
special kind of armor plating, the idea for which had been around for a 
while but was first put into practice on the Grizzly. Depletable armor is 
not meant to stop bullets, but to absorb their impact. DA is slowly 
destroyed as it stops blows from damaging the tank. Eventually all the DA 
has been spent absorbing attacks and the tank is left only with its 
conventional armor.

In game terms, you should treat DA as follows. The Grizzly has three areas: 
the body, turret, and periscope. This is explained in more detail below. For 
now it is sufficient to realize that in the above profile, the body has 15 
wounds, the turret 5, and the periscope 2. The number following the wounds 
for each area ("+XX") is the supply of DA in that area. The body has 50 DA, 
the turret 20, and the periscope 5.

When a shot hits the Grizzly, make the armor rolls as usual. If the Grizzly 
fails the save, find the difference between the faded roll and the number 
needed to make the save, and deduct this from the appropriate DA total. As 
long as an area still has DA remaining, it will not lose wounds when its 
armor is penetrated. If the DA in an area ever reaches zero, it can no 
longer stop incoming attacks, and any subsequent failed armor rolls deduct 
from the appropriate area's wounds as usual.

Example: A Grizzly's body has 15 wounds and 50 DA. A squad of 5 Capitol 
infantry attacks it with their M50s. The First two attacks miss. The second 
two hit, but the Grizzly players makes the armor roll against them. But the 
last attack hits, and the Grizzly player rolls a 19 for his armor roll. The 
Grizzly needs a 17 or less to withstand the attack (armor 30 damage 13 = 
17). The difference between 17 and 19 is 2, so 2 points of DA are lost. The 
Grizzly now has 15 wounds and 48 DA.

A few rounds later, after the Grizzly has taken a steady pounding, the same 
5 Capitol infantry are still fighting it. (They were the lucky ones.) The 
Grizzly now has 4 DA and 15 wounds. The first 3 shots from the M50s miss. 
But the next one hits. and the Grizzly fails its armor roll with a roll of 
20. The Grizzly loses 3 DA, and now hits only 1 DA. The next attack hits and 
the Grizzly fails its armor roll again, this time with a roll of 19. This 
would indicate that 2 DA are lost. There is only 1 DA left to be lost, 
however, so the Grizzly is reduced to 0 DAs and any subsequent Shots that 
penetrate its armor will deplete its wounds as usual.

A perfect hit against a Grizzly with intact depletable armor still causes it 
wound. In this case the attack is considered to have been exceptionally 
lucky and gone through the DA without being absorbed by it.

MOVEMENT

Terrain. The Grizzly suffers no movement penalties for any kind of terrain 
unless that terrain is at least half the mass of the Grizzly. In that case 
the Grizzly cannot move through the area and will collide with the terrain. 
Otherwise the Grizzly can plow through houses, forests, and smaller tanks at 
will.

Collisions & Ramming. The Grizzly does not collide with anything unless the 
other object is at least the same mass as the Grizzly. Whenever the Grizzly 
comes in contact with another object, consider it as ramming damage, not its 
collision damage. Damage from a Grizzly ram is 14 plus the speed of the 
ramming model. The Grizzly may ram any number of models each turn without 
having to test for loss of control.

Hijacking. Hijacking a Grizzly is it frightening task. In addition to the 
crew mentioned above, there are also 14 other occupants of the vehicle who 
are necessary for it to move. Unless you want to deal with combat within the 
vehicle, we suggest that you just play that the Grizzly cannot be hijacked.

WEAPONRY

The Grizzly was equipped with one philosophy in mind: "more is better". The 
Grizzly has seven gunners and one driver, all of whom are responsible for 
manning its weapons. In its entirety it mounts two mortars, one 
flamethrower, three 60mm light cannons, one anti tank gun, five anti 
aircraft guns, and seven light machine guns. As you would expect, there are 
special rules for many of these weapons.

Line of sight and range for each of the Grizzly's weapons should be 
determined from the tip of the weapon in question. Weapons have a 45 degree 
fire arc front the tip of the barrel, although weapons mounted in turrets or 
ball mounts may rotate. (Note that the flamethrower template spans 45 
degrees, so you can use it to determine the fire arc for weapons.)

Main Mortar. This is the large mortar mounted in the turret of the Grizzly. 
The mortar is intended for long range bombardment of fortified positions, 
which is where the tank's periscope comes in useful: the periscope allows 
visibility over great distances and lets the tank's gunners plot targets for 
the mortar. The mortar hits a minimum range of 36" it cannot be fired at any 
target within 36" of the Grizzly but its maximum range when the periscope is 
extended is effectively unlimited. (In practice, if you were to play with a 
tabletop many miles long in scale, you would have to deal with a maximum 
range, but we'll ignore that possibility for now.)

The main mortar uses the explosion template. If the periscope is extended, 
the main mortar has no limit on range, although all targets are considered 
to be at long range. If the periscope is retracted or destroyed, the range 
for the mortar is severely restricted, to a mere 132". The main mortar may 
fire indirectly as long as the periscope is extended.

If the main mortar fires at a target that is closer than its minimum range, 
the explosion template deviates automatically, even if you roll a hit.

Anti tank Gun. Mounted in the turret of the Grizzly, this massive weapon 
fires huge shells packed to the brim with explosives. When used against 
targets of adequate mass, the shells detonate with incredible force. Against 
smaller targets the shells will not be set off, so they are reserved for use 
against tanks and enemy vehicles.

The anti tank gun can only be fired .it models that are giant sized (or 
larger). Like the mortar it has an effectively unlimited range.

Bergdahl Stonecleaver LMG. The Grizzly hits seven of these guns. One is in 
the main turret, two in the front right turret and two on each side. The 
Bergdahl is capable of burst fire.

60mm Light Cannons. The main turret and each of the rear turrets mounts a 
60mm light cannon. The cannon fires shells that explode in a highly 
concentrated blast, capable of blowing holes through armor (or flesh) but 
not particularly good at eliminating large amounts of infantry.

Flamethrower. The Grizzly carries a slightly modified version of the Gehenna 
Puker. It is similar enough to be considered to have the same stats however.

Light Mortar. This is mounted in the front left turret. The light mortar is 
operated very much like the main mortar, though without the support of the 
periscope. It has a minimum range of 12" and a maximum range of 72", and it 
uses the grenade template. The fight mortar may fire indirectly as long as 
the periscope is extended.

Anti aircraft Guns. There are three anti aircraft guns housed in a ball 
turret in the rear of the tank, and one more in another ball turret on each 
side of the vehicle. Their range is effectively unlimited, although they are 
inaccurate at long distances. The turrets can swivel in almost any 
direction. The three linked guns fire as a single weapon which does DAM(x3) 
and is capable of burst fire, while the others fire singly.
WEAPON CR MX RM DAM Notes
Main Mortar * * - 20(x3) Explosion template; indirect fire
Anti-tank Gun * * - 20(x4)
Bergdahl Stonecleaver 25 50 -4 14(x2) Burst fire
60mm Light Cannon 35 80 -3 18(x2)
Flamethrower F - - 18
Light Mortar * 72 - 17 Grenade template; indirect fire
Anti-aircraft Guns 30 * -6 15

* indicates a special rule

CREW

The crew of the Grizzly is actually Much larger than what we describe here. 
There are a total of 24 people on board each Grizzly, including loaders, 
engine mechanics, stewards, chefs and more. But for purposes of tabletop 
combat, we need only consider ten members of the crew.

The cost of the Grizzly's crew is included in the cost of the vehicle. For 
purposes of the game, assume that none of the Grizzly's crew is armed with 
any personal weaponry and the tank cannot function if the crew leaves it.

All of the Grizzly's crew use the same profile as a Bauhaus Dragoon.

Panic and Rout. The crew of the Grizzly will not panic or rout.
PROFILE CC MW PW LD AC W ST MV A
Dragoon 10 14 - 13 3 1 0 3 28

The Driver. In addition to driving, the driver is responsible for the 
lighter of the two weapons in the turret, the Bergdahl Stonecleaver and the 
light cannon. The turret mounted weapons may fire with a 45 degree arc of 
fire in whatever direction the turret is facing. If necessary, consider the 
driver to be the sergeant of the Grizzly's crew.

Main Turret Gunner. This is the only gunner mounted in the turret. He 
commands the main mortar and anti tank gun. He is responsible for turning 
the turret and aiming its weapons.

Front Gunners. There are two of these. Each mans one of the weapon mounts in 
the front of the Grizzly. One of the gunners controls the twin Bergdahl 
Stonecleavers on the right, and the other the light mortar and the 
flamethrower to the left. The twin Stonecleavers are fired together at DAM 
14(x4), but if they burst fire they get only two shots, each at DAM 14(x2).

Rear Gunners. Each of these gunners controls the two rear turrets, each of 
which houses a light cannon. The rear turrets are small and turn rapidly, so 
an extra action is not necessary to turn them like the main turret.

Anti aircraft Gunner. The Grizzly is one of the few armored vehicles that is 
very susceptible to aerial attack. Its immense size makes it a favored 
target of bombers. The anti aircraft gunner is responsible for the ball 
mounted AA guns on the sides of the tank, as well as the ball mounted 
threesome of AA guns in the rear. The triple gun fires as one AA gun but at 
DAM 15(x3); it cannot burst fire.

Side Gunners. There are two of these. Each controls the two Stonecleaver 
turrets on each of the Grizzly's sides.

Periscope Commander. The periscope commander is responsible for maintaining 
the periscope. He may not attack, but he may use his actions to move the 
periscope, or to Spot from the periscope. The usual 4 penalty to spotting 
from a vehicle does not apply to spotting attempts by the periscope 
commander, because the periscope is specially equipped with scopes, 
scanners, and other devices to offset the problems with spotting from a 
vehicle.

COMBAT

Turning the Turret. The main turret of the Grizzly is very large and takes 
some time to change positions. The main turret gunner must use an action to 
change the position of the turret. With that action lie can swivel the 
turret up to 180 degrees. The turret's weapons can fire with a 45 degree arc 
of fire from the direction they face.

Firing Indirectly. The periscope allows the Grizzly's spotters to pinpoint 
areas not visible to the gunners, who can then fire either mortar in a lofty 
arc to attempt to hit these areas over intervening terrain. To fire 
indirectly, the Grizzly must have the periscope extended. The player must 
declare with the Fire action that he is firing indirectly. Line of sight 
should be determined from the extended periscope, not from the normal 
location, although range is still measured from the appropriate mortar. The 
hit roll is at a 4 penalty due to the inaccuracy of the targeting procedure 
the gunner is firing based on coordinates relayed to him by the spotter 
rather than his own vision. If the shot misses it can deviate up to twice 
the usual distance, but if it hits it does damage as usual.

It is perfectly legitimate for a waiting mortar to fire indirectly.

Close Combat with the Grizzly. Close combat attacks to certain areas of the 
Grizzly receive a bonus to hit. All attacks against the body are at +2 to 
hit, and attacks against the turret are at + 1 to hit. Models attacking the 
Grizzly in close combat do not roll on the hit location table when they 
cause a wound; instead you should just deduct the wound. Models in contact 
with a weapon on the Grizzly's hull may choose to target that weapon rather 
than the Grizzly's main body. In that case use the Grizzly's MA (30) as well 
as any DA still remaining; if a wound is caused, the weapon is destroyed and 
no wound is deducted from the Grizzly's total.

Firing at the Grizzly. There is never a penalty to hit the Grizzly based on 
its speed. It is so immense that attempts to hit it are simply unaffected by 
its speed. The Grizzly is so huge that it is considered three separate 
targets. Models firing at it can choose to aim at the body, the turret, or 
the periscope.

The body can always be targeted. All shots aimed at the body are at a +2 to 
hit if the entirety of the body can be seen. If only half can be seen, the 
bonus is +1; if only a quarter (or less) can be seen, there is no bonus. The 
body is large enough that a model can choose which side it will target, so 
use the FA RA, or SA as appropriate for the area of the body that is 
targeted although all sides of the tank have the same armor value. Attacks 
on the body use the Body Hit Location table below. The body has 15 wounds. 
If the body is destroyed, the Grizzly grinds to a halt as internal 
explosions wrack its engines. None of tile weaponry on the body may be used. 
The turret weapons are intact, but as the driver is dead only the weapons 
fired by the turret gunner may be used. The periscope is stuck in place; if 
deployed it may not be retracted, and if retracted it may not be deployed. 
The turret may swivel, but at half rate (one action moves it 90 degrees 
rather than 180 degrees). The turret gunner may still fire his weapons even 
if the Grizzly's body is destroyed.

The turret can always be targeted. All shots aimed it the turret are at a +1 
to hit if the majority of the turret can be seen: if only half or less can 
be seen there is no bonus. The turret has an armor value of 30 all around. 
Attacks on tile turret use tile Turret Hit Location table below. The turret 
has 5 wounds, if it is destroyed, the body and periscope can still operate 
as normal.

The periscope may only be targeted if it is deployed. It takes one action to 
deploy the periscope and one action to retract it. The periscope uses the 
vehicle's MA (30). The periscope has 2 wounds; attacks on it deduct wounds 
as usual with no need to roll for a special location. If the periscope is 
destroyed, neither mortar may be fired indirectly (see above).

Body Hit Location Table Turret Hit Location Table
Roll Location Roll Location
1-15 Internal Structure 1-17 Internal Structure
16 Crew 18 Crew
17 Weapon 19 Weapon
18 Engine/Tracks 20 Ammo Storage
19 Ammo Storage
20 Fuel Tanks

Internal Structure. This is a general category that applies to the frame and 
chassis of the Grizzly. Deduct wounds from the location as usual; there are 
no special effects from the hit.

Crew. First you must make an armor roll to see if the vehicle's armor is 
penetrated. If it is, one randomly determined crew member within the area is 
hit. Apply the hit against the crew member with the crew member's A (28 for 
Dragoons). Whether the crew member is wounded or not, do not deduct a wound 
from the tank's total. The turret gunner is housed in the main turret and 
can only be wounded by a hit to the turret, while the other gunners and tile 
driver are all within the body of the vehicle.

Weapon. One randomly determined weapon from all the weapons visible to the 
attacker is destroyed. Only existing weapons (i.e. those not already 
damaged) may be destroyed. Weapons that the attacker cannot see are not 
potential targets. This does not cause damage to the Grizzly as a whole, so 
do not deduct a Wound from the tank's total. The twin Stonecleavers on the 
front of the tank and the triple anti aircraft guns on the rear count as 
single weapons for purposes of destroying weapons.

Engine/Tracks. The engine or tracks are damaged in some way. Deduct damage 
as usual. In addition, the Grizzly's MV is halved, rounding down. If the 
Grizzly's speed is higher than its new MV its speed is immediately reduced 
to the new MV. If the MV reaches zero the Grizzly cannot move and is stuck 
in place.

Ammo Storage or Fuel Tanks. Hits to both of these locations have equally 
spectacular results. Damage to them can ignite internal explosions within 
the tank, wracking it with explosions and doing irreparable damage. Deduct 
damage for the hit, but multiply it by 4.

COST Unlike normal vehicles, the cost of the Grizzly includes the cost of 
its crew.

