

PATH TO GLORY: WW1 (VERSION 1) 1

“PATH TO GLORY”

WW1

(MIDDLE-LATE WAR)

These ‘enthusiastic’ fan-based WW1 Army Lists are intended allow gamers to play WW1

Battles with the excellent ‘Warpath v.1’ rules by Mantic Games.

BY

LACHLAN ABRAHAMS

3 JANUARY 2013

PATH TO GLORY: WW1 (VERSION 1) 2

CONTENTS

AMERICAN ARMY LIST 3

AUSTRIAN/HUNGARIAN ARMY LIST 8

COMMONWEALTH ARMY LIST 12

FRENCH ARMY LIST 17

GERMAN ARMY LIST 22

OTTOMAN ARMY LIST 27

RUSSIAN ARMY LIST 30

GENERIC VEHICLES 33

GENERIC WEAPONS 35

PATH TO GLORY: WW1 (VERSION 1) 3

WW1 AMERICAN ARMY LIST

The American list was designed primarily to represent American Army Forces in WW1, however it

can also be used to create USMC. In a USMC Force all units must be upgraded to Headstrong for

+10 Points each.

COMPANY

1 Company Command (6)

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (6) 5 4 5 24 5 4+ 10/12

Special Rules: Inspiring, Steadfast

Points: 60

The Company Command can purchase the following support:

0-1 Staff Car

0-1 Spotter

Type Speed Hit Fire Range Attacks Defence Nerve

Spotter (1-2) 5 - - - - 4+ 9/11

Special Rules: Individual, Recon, Must be assigned to an Ordnance Piece (allows that Ordnance

piece to ignore the -1 Extreme range deduction) or a group of the same Ordnance pieces deployed

within 3” of each other

Points: 20

PATH TO GLORY: WW1 (VERSION 1) 4

2-4 Core Platoons

Type Speed Hit Fire Range Attacks Defence Nerve

Platoon Command (3) 5 4 3 24 5 4+ 9/11

Special Rules: Inspiring

Points: 40

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (10-12) 5 4 10 24 10 4+ 13/15

Special Rules:

Points: 60

Each Platoon consists of 1 Command Section (3) & 3-4 Squads (10-12)

Each Squad can be upgraded with 1-2 LMGs each +20 points each

Each Squad can be upgraded with 1-2 Rifle Grenades +5 points each

Each Platoon can buy the following support:

0-1 Sniper

Type Speed Hit Fire Range Attacks Defence Nerve

Sniper (1) 5 4 1 36 1 4+ 9/11

Special Rules: Individual, Sniper, Stealthy, Piercing (2), Elite

Points: 50

0-1 Trench Fighters (8-12)

The American assault platoons often used shotguns for trench raiding missions, much to the dismay

of the Germans

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (8-12) 5 4 15 Flame 10 4+ 13/15

Special Rules: Stealthy

Points: 70

PATH TO GLORY: WW1 (VERSION 1) 5

SUPPORT

Support is deployed to larger actions so the number of Support Units available will depend on the

number of Infantry Platoons in the force.

HMG

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Crew (3) 5 4 10 36 3 4+ 9/11

Special Rules: Move or Shoot, Piercing (2)

Points: 50

2 Infantry Platoons = 0-2 HMG Teams

3+ Platoons = 0-3 HMG Teams

Cavalry Troop

Type Speed Hit Fire Range Attacks Defence Nerve

Cavalry (9) 9 4 10 20 15 3+ 13/15

Special Rules:

Points: 100

2 Infantry Platoons = 0-2 Cavalry Troops

3+ Platoons = 0-4 Cavalry Troops

Sapper Bomber Detachment (8-12)

Created in 1918, the Sapper Bomber Detachments were dedicated support troops.

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (8-12) 5 4 10 24 10 4+ 13/15

Special Rules:

The Squad must be upgraded to include 1-4 Rifle grenades +5 points each

The Squad can be upgraded to include a Light Mortar +10 points

Points: 60

2 Infantry Platoons = 0-1 Sapper Bomber Detachments

3+ Platoons = 0-2 Sapper Bomber Detachments

PATH TO GLORY: WW1 (VERSION 1) 6

ORDNANCE

Ordnance is deployed to larger actions so the number of Ordnance pieces available will depend on

the number of Infantry Platoons in the force.

Light Mortar Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 36 - 4+ 9/11

Special Rules: Indirect, Move or Shoot, Blast 1D6

Points: 30 Points

2 Infantry Platoons = 0-1 Light Mortar Teams

3+ Platoons = 0-2 Light Mortar Teams

Heavy Mortar Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 72 - 4+ 9/11

Special Rules: Indirect, Move or Shoot, Piercing (1), Blast 2D6

Points: 80 Points

2 Infantry Platoons = 0-1 Heavy Mortar Teams

3+ Platoons = 0-2 Heavy Mortar Teams

37mm Gun Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 60 - 4+ 9/11

Special Rules: Blast (D3), Piercing (4), Move or shoot

Points: 70

2 Infantry Platoons = 0-1 Gun Teams

3+ Platoons = 0-2 Gun Teams

Medium Gun

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 72 - 4+ 9/11

Special Rules: Howitzer, Move or Shoot, Piercing (3), Blast (2D6)

Points: 100

2 Infantry Platoons = 0-1 Medium Gun

3+ Platoons = 0-2 Medium Guns

PATH TO GLORY: WW1 (VERSION 1) 7

ARMOUR

Armour is deployed to larger actions so the number of Tanks available will depend on the number of

Infantry Platoons in the force.

Armoured Car

2 Infantry Platoons = 0-1 Armoured Car

3+ Platoons = 0-2 Armoured Cars

FT-17 Light Tank

2 Infantry Platoons = 0-1 Light Tank

3+ Platoons = 0-3 Light Tanks

Heavy Tank (Mk. IV Male or Female Tank)

3+ Platoons = 0-1 Heavy Tank

PATH TO GLORY: WW1 (VERSION 1) 8

WW1 AUSTRIAN/HUNGARIAN ARMY LIST

The Austrian/Hungarian list was designed primarily to represent Austrian/Hungarian Forces in

WW1, however it can also be used to create Bulgarian and Balkan Forces as well.

COMPANY

1 Company Command (6)

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (6) 5 4 5 24 5 4+ 10/12

Special Rules: Inspiring, Steadfast

Points: 60

The Squad May be upgraded with a SMG +5 points (+2 Fire)

The Company Command can purchase the following support:

0-1 Staff Car

0-1 Spotter

Type Speed Hit Fire Range Attacks Defence Nerve

Spotter (1-2) 5 - - - - 4+ 9/11

Special Rules: Individual, Recon, Must be assigned to an Ordnance Piece (allows that Ordnance

piece to ignore the -1 Extreme range deduction) or a group of the same Ordnance pieces deployed

within 3” of each other

Points: 20

0-1 Staff Officer

Type Speed Hit Fire Range Attacks Defence Nerve

Staff Officer (1) 5 4 1 24 1 4+ 9/11

Special Rules: Individual, Inspiring

Points: 20

PATH TO GLORY: WW1 (VERSION 1) 9

2-4 Core Platoons

Type Speed Hit Fire Range Attacks Defence Nerve

Platoon Command (3-5) 5 4 3 24 5 4+ 9/11

The Squad May be upgraded with a SMG +5 points (+2 Fire)

Special Rules: Inspiring

Points: 40

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (9-12) 5 4 10 24 10 4+ 13/15

Special Rules:

Points: 60

Each Platoon consists of 1 Command Section (3) & 2-4 Squads (9-12)

Each Squad can be upgraded with a single LMG each +20 points

Each Squad can be upgraded with a single Rifle Grenade +5 points

Each Platoon can buy the following support:

0-1 Sniper

Type Speed Hit Fire Range Attacks Defence Nerve

Sniper (1) 5 4 1 36 1 4+ 9/11

Special Rules: Individual, Sniper, Stealthy, Piercing (2), Elite

Points: 50

0-1 Grenade Launchers

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Team (2) 5 4 1 36 2 4+ 9/11

Special Rules: Blast D6, Indirect

Points: 20

0-2 Trench Fighters (9-12)

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (9-12) 5 4 15 Flame 10 4+ 13/15

Special Rules: Stealthy

Points: 70

PATH TO GLORY: WW1 (VERSION 1) 10

SUPPORT

Support is deployed to larger actions so the number of Support Units available will depend on the

number of Infantry Platoons in the force.

HMG

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Crew (3) 5 4 10 36 3 4+ 9/11

Special Rules: Move or Shoot, Piercing (2)

Points: 50

2 Infantry Platoons = 0-2 HMG Teams

3+ Platoons = 0-4 HMG Teams

Flame Thrower Teams

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Crew (2) 5 4 10 Flame 2 4+ 9/11

Special Rules: Flame, Piercing (2)

Points: 40

2 Infantry Platoons = 0-2 Flame Thrower Teams

3+ Platoons = 0-3 Flame Thrower Teams

37mm Trench Gun Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 60 - 4+ 9/11

Special Rules: Blast (D6), Piercing 2, Move or shoot

Points: 70

2 Infantry Platoons = 0-1 Trench Gun Teams

3+ Platoons = 0-2 Trench Gun Teams

Cavalry Troop

Type Speed Hit Fire Range Attacks Defence Nerve

Cavalry (9) 9 4 10 20 15 3+ 13/15

Special Rules:

Points: 100

Infantry Platoons = 0-1 Cavalry Troops

3+ Platoons = 0-3 Cavalry Troops

ORDNANCE

Ordnance is deployed to larger actions so the number of Ordnance pieces available will depend on

the number of Infantry Platoons in the force.

Heavy Mortar Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 72 - 4+ 9/11

Special Rules: Indirect, Move or Shoot, Piercing (1), Blast 2D6

Points: 80 Points

2 Infantry Platoons = 0-1 Heavy Mortar Teams

3+ Platoons = 0-4 Heavy Mortar Teams

PATH TO GLORY: WW1 (VERSION 1) 11

37mm AT Gun Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 60 - 4+ 9/11

Special Rules: Blast (D3), Piercing (4), Move or shoot

Points: 70

2 Infantry Platoons = 0-1 AT Gun Teams

3+ Platoons = 0-4 AT Gun Teams

Medium Gun

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 72 - 4+ 9/11

Special Rules: Howitzer, Move or Shoot, Piercing 3, Blast (2D6)

Points: 100

2 Infantry Platoons = 0-1 Medium Gun

3+ Platoons = 0-2 Medium Guns

ARMOUR

Armour is deployed to larger actions so the number of Armoured Vehicles available will depend on

the number of Infantry Platoons in the force.

Armoured Car

2 Infantry Platoons = 0-1 Armoured Car

3+ Platoons = 0-3 Armoured Cars

PATH TO GLORY: WW1 (VERSION 1) 12

WW1 COMMONWEALTH ARMY LIST

The Commonwealth list was designed initially to represent British Forces in WW1, however it can

also be used to create ANZAC, Canadian, Indian and other Commonwealth forces. In an ANZAC

Force all units must be upgraded to Headstrong for +10 Points each.

COMPANY

1 Company Command (6)

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (6) 5 4 3 24 5 4+ 10/12

Special Rules: Inspiring, Steadfast

Points: 60

The Company Command can purchase the following support:

0-1 Staff Car

0-2 Spotter

Type Speed Hit Fire Range Attacks Defence Nerve

Spotter (1-2) 5 - - - - 4+ 9/11

Special Rules: Individual, Recon, Must be assigned to an Ordnance Piece (allows that Ordnance

piece to ignore the -1 Extreme range deduction) or a group of the same Ordnance pieces deployed

within 3” of each other

Points: 20

0-1 Cavalry Command

For players wanting to recreate ANZAC light Horse in the Megiddo Campaign the Cavalry Command

can be purchased instead of a Company Command. All Cavalry Squadrons count as Core Platoons.

Type Speed Hit Fire Range Attacks Defence Nerve

Cavalry Command (3) 9 4 3 20 6 3+ 10/12

Special Rules: Inspiring, Steadfast

Points: 60

The Cavalry Command can purchase the following support:

0-1 Cavalry Squadron (see below)

PATH TO GLORY: WW1 (VERSION 1) 13

2-4 Core Platoons

Type Speed Hit Fire Range Attacks Defence Nerve

Platoon Command (3) 5 4 3 24 5 4+ 9/11

Special Rules: Inspiring

Points: 40

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (10-12) 5 4 10 24 10 4+ 13/15

Special Rules:

Points: 60

Each Platoon consists of 1 Command Section (3) & 2-4

Squads (10-12)

Each Squad can be upgraded with 1-2 LMGs each +20

points each

Each Squad can be upgraded with 1-2 Rifle Grenades +5

points each

Each Platoon can buy the following support:

0-1 Sniper

Type Speed Hit Fire Range Attacks Defence Nerve

Sniper (1) 5 4 1 36 1 4+ 9/11

Special Rules: Individual, Sniper, Stealthy, Piercing (2), Elite

Points: 50

0-1 Cavalry Squadron

Type Speed Hit Fire Range Attacks Defence Nerve

Command (3) 9 4 3 20 6 3+ 9/11

Special Rules: Inspiring

Points: 40

Type Speed Hit Fire Range Attacks Defence Nerve

Cavalry (9) 9 4 10 20 15 3+ 13/15

Special Rules:

Points: 100

Each Platoon consists of 1 Command (3) & 2-4 Troops (9)

PATH TO GLORY: WW1 (VERSION 1) 14

0-2 Assault Parties (9)

Often known as Trench Bombers, Assault parties carried bags of grenades which they would lob into

the enemy trenches.

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (9) 5 4 15 Flame 10 4+ 13/15

Special Rules: Stealthy

Points: 70

0-2 Scout Sections (6)

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (6) 5 4 5 24 5 4+ 11/13

Special Rules: Recon

Points: 50

SUPPORT

Support is deployed to larger actions so the number of Support Units available will depend on the

number of Infantry Platoons in the force.

Flame Thrower Teams

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Crew (2) 5 4 10 Flame 2 4+ 9/11

Special Rules: Flame, Piercing (2)

Points: 40

2 Infantry Platoons = 0-2 Flame Thrower Teams

3+ Platoons = 0-3 Flame Thrower Teams

HMG

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Crew (3) 5 4 10 36 3 4+ 9/11

Special Rules: Move or Shoot, Piercing (2)

Points: 50

2 Infantry Platoons = 0-2 HMG Teams

3+ Platoons = 0-3 HMG Teams

Cavalry Troop

Type Speed Hit Fire Range Attacks Defence Nerve

Cavalry (9) 9 4 10 20 15 3+ 13/15

Special Rules:

Points: 100

2 Infantry Platoons = 0-2 Cavalry Troop

3+ Platoons = 0-3 Cavalry Troop

PATH TO GLORY: WW1 (VERSION 1) 15

ORDNANCE

Ordnance is deployed to larger actions so the number of Ordnance pieces available will depend on

the number of Infantry Platoons in the force.

Grenade Launcher Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 36 - 4+ 9/11

Special Rules: Indirect, Move or Shoot, Blast 1D6

Points: 20 Points

2 Infantry Platoons = 0-1 Grenade launcher Teams

3+ Platoons = 0-2 Grenade launcher Teams

Light Mortar Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 36 - 4+ 9/11

Special Rules: Indirect, Move or Shoot, Blast 1D6

Points: 30 Points

2 Infantry Platoons = 0-1 Light Mortar Teams

3+ Platoons = 0-2 Light Mortar Teams

Heavy Mortar Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 72 - 4+ 9/11

Special Rules: Indirect, Move or Shoot, Piercing (1), Blast 2D6

Points: 80 Points

2 Infantry Platoons = 0-1 Heavy Mortar Teams

3+ Platoons = 0-2 Heavy Mortar Teams

Medium Gun

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 72 - 4+ 9/11

Special Rules: Howitzer, Move or Shoot, Piercing 3, Blast (2D6)

Points: 100

2 Infantry Platoons = 0-2 Medium Gun

3+ Platoons = 0-3 Medium Guns

PATH TO GLORY: WW1 (VERSION 1) 16

ARMOUR

Armour is deployed to larger actions so the number of Tanks available will depend on the number of

Infantry Platoons in the force.

Armoured Car

2 Infantry Platoons = 0-1 Armoured Car

3+ Platoons = 0-3 Armoured Cars

Whippet Medium Tank

Type Speed Hit Fire Range Attacks Defence Nerve

Whippet (Vehicle) 6 4 - - - 8+ 9/11

Special Rules: Crushing Strength (3), Stabilised

Weapons: 1 HMG each side (4)

Points: 280

2 Infantry Platoons = 0-1 Whippet

3+ Platoons = 0-3 Whippets

Heavy Tank

(Mk. IV Male or Female Tank / Mk. V Male or Female Tank)

3+ Platoons = 0-2 Heavy Tanks

PATH TO GLORY: WW1 (VERSION 1) 17

WW1 FRENCH ARMY LIST

The French list was designed initially to represent French Forces in WW1, however it can also be

used to create Belgium and Italian forces.

COMPANY

1 Company Command (6)

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (6) 5 4 3 24 5 4+ 10/12

Special Rules: Inspiring, Steadfast

Points: 60

The Company Command can purchase the following support:

0-1 Staff Car

0-2 Spotter

Type Speed Hit Fire Range Attacks Defence Nerve

Spotter (1-2) 5 - - - - 4+ 9/11

Special Rules: Individual, Recon, Must be assigned to an Ordnance Piece (allows that Ordnance

piece to ignore the -1 Extreme range deduction) or a group of the same Ordnance pieces deployed

within 3” of each other

Points: 20

0-1 FT-17 Light Command Tank (Not available to Belgium and Italian forces)

The Light Command Tank can be purchased instead of a Company Command:

Type Speed Hit Fire Range Attacks Defence Nerve

Command FT-17 (V) 8 4 - - - 8+ 9/11

Special Rules: Crushing Strength (2), Inspiring, Steadfast

Points: 100

The Light Command Tank can purchase the following support:

0-4 Light FT-17 Tanks

PATH TO GLORY: WW1 (VERSION 1) 18

2-4 Core Platoons

Type Speed Hit Fire Range Attacks Defence Nerve

Platoon Command (3) 5 4 3 24 5 4+ 9/11

Special Rules: Inspiring

Points: 40

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (9) 5 4 10 24 10 4+ 13/15

Special Rules:

Points: 60

Each Platoon consists of 1 Command Section (3) & 3-4 Squads (9)

Each Squad can be upgraded with 1-2 LMGs each +20 points each

Each Squad can be upgraded with 1-2 Rifle Grenades +5 points each

Each Platoon can buy the following support:

0-1 Sniper

Type Speed Hit Fire Range Attacks Defence Nerve

Sniper (1) 5 4 1 36 1 4+ 9/11

Special Rules: Individual, Sniper, Stealthy, Piercing (2), Elite

Points: 50

0-1 Foreign Legion Platoon (Core Platoon) (Not available to Belgium and Italian forces)

Type Speed Hit Fire Range Attacks Defence Nerve

Platoon Command (3) 5 4 3 24 5 4+ 9/11

Special Rules: Inspiring, Headstrong

Points: 50

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (9) 5 4 10 24 10 4+ 13/15

Special Rules: Headstrong

Points: 70

Each Platoon consists of 1 Command Section (3) & 2-4

Squads (9)

Each Squad can be upgraded with 1-2 LMGs each +20

points each

Each Squad can be upgraded with 1-2 Rifle Grenades

+5 points each

0-1 Cavalry Squadron

Type Speed Hit Fire Range Attacks Defence Nerve

Command (3) 9 4 3 20 6 3+ 9/11

Special Rules: Inspiring

Points: 40

Type Speed Hit Fire Range Attacks Defence Nerve

Cavalry (9) 9 4 10 20 15 3+ 13/15

Special Rules:

Points: 100

Each Platoon consists of 1 Command (3) & 2-4 Troops (9)

PATH TO GLORY: WW1 (VERSION 1) 19

0-2 Trench Raiders (9)

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (9) 5 4 15 Flame 10 4+ 13/15

Special Rules: Stealthy

Points: 70

SUPPORT

Support is deployed to larger actions so the number of Support Units available will depend on the

number of Infantry Platoons in the force.

Flame Thrower Teams

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Crew (2) 5 4 10 Flame 2 4+ 9/11

Special Rules: Flame, Piercing (2)

Points: 40

2 Infantry Platoons = 0-2 Flame Thrower Teams

3+ Platoons = 0-3 Flame Thrower Teams

HMG

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Crew (3) 5 4 10 36 3 4+ 9/11

Special Rules: Move or Shoot, Piercing (2)

Points: 50

2 Infantry Platoons = 0-2 HMG Teams

3+ Platoons = 0-3 HMG Teams

PATH TO GLORY: WW1 (VERSION 1) 20

37mm Trench Gun Team (Not available to Belgium and Italian forces)

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 60 - 4+ 9/11

Special Rules: Blast (D6),

Piercing 2, Move or shoot

Points: 70

2 Infantry Platoons = 0-2 Trench Guns

3+ Platoons = 0-4 Trench Guns

ORDNANCE

Ordnance is deployed to larger actions so the number of Ordnance pieces available will depend on

the number of Infantry Platoons in the force.

Light Mortar Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 36 - 4+ 9/11

Special Rules: Indirect, Move or Shoot, Blast 1D6

Points: 30 Points

2 Infantry Platoons = 0-1 Light Mortar Teams

3+ Platoons = 0-2 Light Mortar Teams

Heavy Mortar Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 72 - 4+ 9/11

Special Rules: Indirect, Move or Shoot, Piercing (1), Blast 2D6

Points: 80 Points

2 Infantry Platoons = 0-1 Heavy Mortar Teams

3+ Platoons = 0-2 Heavy Mortar Teams

Medium Gun

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 72 - 4+ 9/11

Special Rules: Howitzer, Move or Shoot, Piercing 3, Blast (2D6)

Points: 100

2 Infantry Platoons = 0-2 Medium Gun

3+ Platoons = 0-3 Medium Guns

PATH TO GLORY: WW1 (VERSION 1) 21

ARMOUR

Armour is deployed to larger actions so the number of Tanks available will depend on the number of

Infantry Platoons in the force.

Armoured Car

2 Infantry Platoons = 0-1 Armoured Car

3+ Platoons = 0-2 Armoured Cars

FT-17 Light Tank (Not available to

Belgium and Italian forces)

2 Infantry Platoons = 0-2 Light Tanks

3+ Platoons = 0-4 Light Tanks

Schneider CA-1 Medium Tank (Not

available to Belgium and Italian forces)

Type Speed Hit Fire Range Attacks Defence Nerve

Schneider (Vehicle) 6 4 - - - 8+ 9/11

Special Rules: Crushing Strength (3), stabilised

Weapons: 1 Forward 37mm Gun, 1 HMG each side

Points: 250

3+ Platoons = 0-1 Medium Tank

St Chamond Heavy Tank (Not available to Belgium and Italian forces)

Type Speed Hit Fire Range Attacks Defence Nerve

St Chamond (Vehicle) 4 4 - - - 9+ 9/11

Special Rules: Crushing Strength (4), stabilised

Weapons: 1 Forward HMG, 1 HMG each side, 1 HMG rear, 1 Forward Medium Gun

Points: 350

3+ Platoons = 0-1 Heavy Tank

PATH TO GLORY: WW1 (VERSION 1) 22

WW1 GERMAN LIST

COMPANY

1 Company Command (6)

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (6) 5 4 5 24 5 4+ 10/12

Special Rules: Inspiring, Steadfast

Points: 60

The Squad May be upgraded with a SMG +5 points (+2 Fire)

The Company Command can purchase the following support:

0-1 Staff Car

0-1 Spotter

Type Speed Hit Fire Range Attacks Defence Nerve

Spotter (1-2) 5 - - - - 4+ 9/11

Special Rules: Individual, Recon, Must be assigned to an Ordnance Piece (allows that Ordnance

piece to ignore the -1 Extreme range deduction) or a group of the same Ordnance pieces deployed

within 3” of each other

Points: 20

0-1 Staff Officer

Type Speed Hit Fire Range Attacks Defence Nerve

Staff Officer (1) 5 4 1 24 1 4+ 9/11

Special Rules: Individual, Inspiring

Points: 20

0-1 Grenade Launcher Team

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Team (2) 5 4 1 36 2 4+ 9/11

Special Rules: Blast D6, Indirect

Points: 20

PATH TO GLORY: WW1 (VERSION 1) 23

2-3 Core Platoons

Type Speed Hit Fire Range Attacks Defence Nerve

Platoon Command (3-5) 5 4 3 24 5 4+ 9/11

The Squad May be upgraded with a SMG +5 points (+2 Fire)

Special Rules: Inspiring

Points: 40

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (9-12) 5 4 10 24 10 4+ 13/15

Special Rules:

Points: 60

Each Platoon consists of 1 Command Section (3) & 2-4 Squads (9-12)

Each Squad can be upgraded with a single LMG each +20 points

Each Squad can be upgraded with a single Rifle Grenade +5 points

Each Platoon can buy the following support:

0-1 Sniper

Type Speed Hit Fire Range Attacks Defence Nerve

Sniper (1) 5 4 1 36 1 4+ 9/11

Special Rules: Individual, Sniper, Stealthy, Piercing (2), Elite

Points: 50

0-1 Grenade Launcher Team

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Team (2) 5 4 1 36 2 4+ 9/11

Special Rules: Blast D6, Indirect

Points: 20

PATH TO GLORY: WW1 (VERSION 1) 24

0-1 Assault Platoon (Counts as a Core Platoon)

Type Speed Hit Fire Range Attacks Defence Nerve

Platoon Command (3-5) 5 4 3 24 5 4+ 9/11

The Squad May be upgraded with a SMG +5 points (+2 Fire)

Special Rules: Inspiring

Points: 40

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (9-12) 5 4 10 24 10 4+ 13/15

Special Rules:

Points: 60

The Assault Platoon consists of 1 Command Section (3) & 3-4 Squads (9-12)

Each Squad can be upgraded with 1-2 LMGs each +20 points

Each Squad can be upgraded with 1-2 Rifle Grenades each +5 points

Each Platoon can buy the following support:

0-1 Sniper

Type Speed Hit Fire Range Attacks Defence Nerve

Sniper (1) 5 4 1 36 1 4+ 9/11

Special Rules: Individual, Sniper, Stealthy, Piercing (2), Elite

Points: 50

0-1 Grenade Launcher Team

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Team (2) 5 4 1 36 2 4+ 9/11

Special Rules: Blast D6, Indirect

Points: 20

0-1 Storm Trooper Platoon (Does not count as a Core Platoon)

Type Speed Hit Fire Range Attacks Defence Nerve

Platoon Command (3-5) 5 4 3 24 5 4+ 13/15

The Squad May be upgraded with a SMG +5 points (+2 Fire)

Special Rules: Inspiring, Headstrong, Recon

Points: 60

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (9-12) 5 4 10 24 10 4+ 15/17

Special Rules: Headstrong, Recon

Points: 90

The Assault Platoon consists of 1 Command Section (3) & 2-4 Squads (9-12)

Each Squad can be upgraded with a single LMGs each +20 points

Each Squad can be upgraded with a single Rifle Grenades each +5 points

Each Squad can be upgraded with a single Flame Thrower each +20 points

PATH TO GLORY: WW1 (VERSION 1) 25

SUPPORT

Support is deployed to larger actions so the number of Support Units available will depend on the

number of Infantry Platoons in the force.

AT Rifle

Type Speed Hit Fire Range Attacks Defence Nerve

AT Rifle (1) 5 4 1 36 1 4+ 9/11

Special Rules: Individual, Piercing (3)

Points: 50

2 Infantry Platoons = 0-1 AT Rifle

3+ Platoons = 0-2 AT Rifle

HMG

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Crew (3) 5 4 10 36 3 4+ 9/11

Special Rules: Move or Shoot, Piercing (2)

Points: 50

2 Infantry Platoons = 0-2 HMG Teams

3+ Platoons = 0-4 HMG Teams

Flame Thrower Teams

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Crew (2) 5 4 10 Flame 2 4+ 9/11

Special Rules: Flame, Piercing (2)

Points: 40

2 Infantry Platoons = 0-2 Engineer Teams

3+ Platoons = 0-4 Engineer Teams

Cavalry Troop

Type Speed Hit Fire Range Attacks Defence Nerve

Cavalry (9) 9 4 10 20 15 3+ 13/15

Special Rules:

Points: 100

2 Infantry Platoons = 0-1 Cavalry Troops

3+ Platoons = 0-3 Cavalry Troops

PATH TO GLORY: WW1 (VERSION 1) 26

ORDNANCE

Ordnance is deployed to larger actions so the number of Ordnance pieces available will depend on

the number of Infantry Platoons in the force.

Heavy Mortar Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 72 - 4+ 9/11

Special Rules: Indirect, Move or Shoot, Piercing (1), Blast 2D6

Points: 80 Points

2 Infantry Platoons = 0-1 Heavy Mortar Teams

3+ Platoons = 0-4 Heavy Mortar Teams

37mm AT Gun Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 60 - 4+ 9/11

Special Rules: Blast (D3), Piercing (4), Move or shoot

Points: 70

2 Infantry Platoons = 0-1 AT Gun Teams

3+ Platoons = 0-4 AT Gun Teams

Medium Gun

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 72 - 4+ 9/11

Special Rules: Howitzer, Move or Shoot, Piercing (3), Blast (2D6)

Points: 100

2 Infantry Platoons = 0-1 Medium Gun

3+ Platoons = 0-2 Medium Guns

ARMOUR

Armour is deployed to larger actions so the number of Tanks available will depend on the number of

Infantry Platoons in the force.

Armoured Car

2 Infantry Platoons = 0-1 Armoured Car

3+ Platoons = 0-2 Armoured Cars

AV-7 Heavy Tank

Type Speed Hit Fire Range Attacks Defence Nerve

AV-7 (Vehicle) 5 4 - - - 9+ 9/11

Special Rules: Crushing Strength (4)

Weapons: 1 Forward HMG, 2 HMGs each side, 1 rear HMG, 1 Forward 37mm Cannon

Points: 360

2 Infantry Platoons = 0-1 AV-7

3+ Platoons = 0-2 AV-7

Beutepanzer (Mk. IV Male or Female Tank)

3+ Platoons = 0-1 Heavy Tank

PATH TO GLORY: WW1 (VERSION 1) 27

WW1 OTTOMAN ARMY LIST

The Ottoman army contained many Arab units that fought bravely for the Ottoman Empire. Any

unit can use Arab figures and Horses may be substituted with Camels.

Ottoman Machine Gun Corps on the Gaza Line

COMPANY

1 Company Command (6)

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (6) 5 4 3 24 5 4+ 10/12

Special Rules: Inspiring, Steadfast

Points: 60

The Company Command can purchase the following support:

0-1 Staff Car

0-1 Spotter

Type Speed Hit Fire Range Attacks Defence Nerve

Spotter (1-2) 5 - - - - 4+ 9/11

Special Rules: Individual, Recon, Must be assigned to an Ordnance Piece (allows that Ordnance

piece to ignore the -1 Extreme range deduction) or a group of the same Ordnance pieces deployed

within 3” of each other

Points: 20

0-1 Imam

Type Speed Hit Fire Range Attacks Defence Nerve

Imam (1) 5 - - - - 4+ 9/11

Special Rules: Individual, Inspiring

Points: 10

PATH TO GLORY: WW1 (VERSION 1) 28

2-4 Core Platoons

Type Speed Hit Fire Range Attacks Defence Nerve

Platoon Command (3) 5 4 3 24 5 4+ 9/11

Special Rules: Inspiring

Points: 40

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (9-12) 5 4 10 24 10 4+ 13/15

Special Rules:

Points: 60

Each Platoon consists of 1 Command Section (3) & 3-4 Squads (9-12)

Each Platoon can buy the following support:

0-1 Sniper

Type Speed Hit Fire Range Attacks Defence Nerve

Sniper (1) 5 4 1 36 1 4+ 9/11

Special Rules: Individual, Sniper, Stealthy, Piercing (2), Elite

Points: 50

0-1 Cavalry Squadron

Type Speed Hit Fire Range Attacks Defence Nerve

Command (3) 9 4 3 20 6 3+ 9/11

Special Rules: Inspiring

Points: 40

Type Speed Hit Fire Range Attacks Defence Nerve

Cavalry (9) 9 4 10 20 15 3+ 13/15

Special Rules:

Points: 100

Each Platoon consists of 1 Command (3) & 2-4

Troops (9)

0-1 Trench Raiders (9-12)

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (9-12) 5 4 15 Flame 10 4+ 13/15

Special Rules: Stealthy

Points: 70

PATH TO GLORY: WW1 (VERSION 1) 29

SUPPORT

Support is deployed to larger actions so the number of Support Units available will depend on the

number of Infantry Platoons in the force.

HMG

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Crew (3) 5 4 10 36 3 4+ 9/11

Special Rules: Move or Shoot, Piercing (2)

Points: 50

2 Infantry Platoons = 0-2 HMG Teams

3+ Platoons = 0-3 HMG Teams

ORDNANCE

Ordnance is deployed to larger actions so the number of

Ordnance pieces available will depend on the number of

Infantry Platoons in the force.

Trench Catapult Teams

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 36 - 4+ 9/11

Special Rules: Indirect, Move or Shoot, Blast 1D6

Points: 50 Points

2 Infantry Platoons = 0-2 Trench Catapult Teams

3+ Platoons = 0-3 Trench Catapult Teams

Heavy Mortar Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 72 - 4+ 9/11

Special Rules: Indirect, Move or Shoot, Piercing (1), Blast 2D6

Points: 80 Points

2 Infantry Platoons = 0-1 Heavy Mortar Teams

3+ Platoons = 0-2 Heavy Mortar Teams

Medium Gun

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 72 - 4+ 9/11

Special Rules: Howitzer, Move or Shoot,

Piercing 3, Blast (2D6)

Points: 100

2 Infantry Platoons = 0-1 Medium Gun

3+ Platoons = 0-2 Medium Guns

ARMOUR

Armour is deployed to larger actions so the

number of Tanks available will depend on

the number of Infantry Platoons in the force.

Armoured Car

3+ Platoons = 0-1 Armoured Car

PATH TO GLORY: WW1 (VERSION 1) 30

WW1 RUSSIAN ARMY LIST

The Russian list was designed initially to represent Russian Forces in WW1, however it can also be

used to create Romanian forces.

COMPANY

1 Company Command (6)

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (6) 5 4 3 24 5 4+ 10/12

Special Rules: Inspiring, Steadfast

Points: 60

The Company Command can purchase the following support:

0-1 Staff Car

0-1 Spotter

Type Speed Hit Fire Range Attacks Defence Nerve

Spotter (1-2) 5 - - - - 4+ 9/11

Special Rules: Individual, Recon, Must be assigned to an Ordnance Piece (allows that Ordnance

piece to ignore the -1 Extreme range deduction) or a group of the same Ordnance pieces deployed

within 3” of each other

Points: 20

0-1 Staff Officer

Type Speed Hit Fire Range Attacks Defence Nerve

Staff Officer (1) 5 4 1 24 1 4+ 9/11

Special Rules: Individual, Inspiring

Points: 20

PATH TO GLORY: WW1 (VERSION 1) 31

2-4 Core Platoons

Type Speed Hit Fire Range Attacks Defence Nerve

Platoon Command (3) 5 4 3 24 5 4+ 9/11

Special Rules: Inspiring

Points: 40

Type Speed Hit Fire Range Attacks Defence Nerve

Infantry (9-12) 5 4 10 24 10 4+ 13/15

Special Rules:

Points: 60

Each Platoon consists of 1 Command Section (3) & 3-4 Squads (9-12)

Each Platoon can buy the following support:

0-1 Sniper

Type Speed Hit Fire Range Attacks Defence Nerve

Sniper (1) 5 4 1 36 1 4+ 9/11

Special Rules: Individual, Sniper, Stealthy, Piercing (2), Elite

Points: 50

0-1 Cavalry Squadron

Type Speed Hit Fire Range Attacks Defence Nerve

Command (3) 9 4 3 20 6 3+ 9/11

Special Rules: Inspiring

Points: 40

Type Speed Hit Fire Range Attacks Defence Nerve

Cavalry (9) 9 4 10 20 15 3+ 13/15

Special Rules:

Points: 100

Each Platoon consists of 1 Command (3) & 2-4 Troops (9)

SUPPORT

Support is deployed to larger actions so the number of Support Units available will depend on the

number of Infantry Platoons in the force.

HMG

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Crew (3) 5 4 10 36 3 4+ 9/11

Special Rules: Move or Shoot, Piercing (2)

Points: 50

2 Infantry Platoons = 0-2 HMG Teams

3+ Platoons = 0-3 HMG Teams

PATH TO GLORY: WW1 (VERSION 1) 32

ORDNANCE

Ordnance is deployed to larger actions so the number of Ordnance pieces available will depend on

the number of Infantry Platoons in the force.

Grenade Launcher/Trench Catapult Teams

Type Speed Hit Fire Range Attacks Defence Nerve

Weapon Team (2) 5 4 1 36 2 4+ 9/11

Special Rules: Blast D6, Indirect

Points: 20

2 Infantry Platoons = 0-2 Trench Catapult Teams

3+ Platoons = 0-3 Trench Catapult Teams

Heavy Mortar Team

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 72 - 4+ 9/11

Special Rules: Indirect, Move or Shoot, Piercing (1), Blast 2D6

Points: 80 Points

2 Infantry Platoons = 0-1 Heavy Mortar Teams

3+ Platoons = 0-2 Heavy Mortar Teams

Medium Gun

Type Speed Hit Fire Range Attacks Defence Nerve

Ordnance 5 4 1 72 - 4+ 9/11

Special Rules: Howitzer, Move or Shoot, Piercing (3), Blast (2D6)

Points: 100

2 Infantry Platoons = 0-1 Medium Gun

3+ Platoons = 0-2 Medium Guns

ARMOUR

Armour is deployed to larger actions so the

number of Tanks available will depend on

the number of Infantry Platoons in the force.

Armoured Car

2 Infantry Platoons = 0-1 Armoured Car

3+ Platoons = 0-2 Armoured Cars

Heavy Tank (Mk. IV Male or Female Tank)

(Not available to Romanian forces)

3+ Platoons = 0-1 Heavy Tank

Those players wanting to fight the Russian Civil war can use this list for both Red and White

Armies with the following addition in Armour:

FT-17 Light Tank

3+ Platoons = 0-1 Light Tank

Whippet Medium Tank

3+ Platoons = 0-1 Whippet Medium Tank

PATH TO GLORY: WW1 (VERSION 1) 33

GENERIC VEHICLES

TYPE: RECON CAR / STAFF CAR

Type Speed Hit Fire Range Attacks Defence Nerve

Car (Vehicle) 10 4 - - - 4+ 9/11

Special Rules: Open Topped, Transport (6), Crushing Strength (1)

Points: 40

TYPE: ARMOURED CAR

Type Speed Hit Fire Range Attacks Defence Nerve

Car (Vehicle) 9 4 - - - 7+ 9/11

Special Rules: Open Topped, Crushing Strength (1), Stabilised, LMG, a second LMG can be added

for +20 points. LMGs may be upgraded to HMGs +30 each

Points: 60

PATH TO GLORY: WW1 (VERSION 1) 34

TYPE: FT-17 LIGHT TANK

Type Speed Hit Fire Range Attacks Defence Nerve

FT-17 (V) 8 4 - - - 8+ 9/11

Special Rules: Stabilised, Crushing Strength (2), Must be upgraded with 37mm Trench Gun + 70 or

a HMG +50

Points: 80

TYPE: MK IV HEAVY TANK

Type Speed Hit Fire Range Attacks Defence Nerve

Mk IV (Vehicle) 5 4 - - - 9+ 9/11

Special Rules: Crushing Strength (4)

Must be upgraded to a Male or Female Tank

Male: 1 Forward HMG, 2 Forward/Side sponson 37mm Trench Guns, 2 Side sponson HMG

Female: 1 Forward HMG, 2 Forward/Side sponson HMG, 2 Side sponson HMG

Points: 360

TYPE: MK V MALE TANK

Type Speed Hit Fire Range Attacks Defence Nerve

Mk IV (Vehicle) 5 4 - - - 9+ 9/11

Special Rules: Transport (6), Crushing Strength (4)

Must be upgraded to a Male or Female Tank

Male: 1 Forward HMG, 2 Forward/Side sponson 37mm Trench Guns, 2 Side sponson HMG

Female: 1 Forward HMG, 2 Forward/Side sponson HMG, 2 Side sponson HMG

Points: 370

PATH TO GLORY: WW1 (VERSION 1) 35

GENERIC WEAPONS

RIFLE GRENADES

Rifle Grenades

Type Fire Range Special

BFG 1 24 Indirect, Blast (D3)

LIGHT MACHINE GUNS (LMG)

LMG

Type Fire Range Special

BFG 4 25 Piercing 1

FLAME THROWER

Flame Thrower

Type Fire Range Special

BFG 10 Flame Piercing 2

PATH TO GLORY: WW1 (VERSION 1) 36

TRENCH CATAPULT / GRENADE LAUNCHER

Trench Catapult / Grenade Launcher

Type Fire Range Special

BFG 1 36 Blast D6, Indirect

LIGHT MORTAR

Light Mortar

Type Fire Range Special

BFG 1 36 Blast D6, Indirect

HEAVY MORTAR

Heavy Mortar

Type Fire Range Special

Ordnance 1 72 Blast 2D6,

Piercing 1, Move or Shoot, Indirect

ANTI-TANK RIFLE

Anti-Tank Rifle

Type Fire Range Special

BFG 1 36 Piercing 3,

Move or Shoot

HMG

 HMG

Type Fire Range Special

BFG 10 36 Piercing

(2), Move or Shoot

PATH TO GLORY: WW1 (VERSION 1) 37

37MM TRENCH GUN TEAM

Type Fire Range Special

Ordnance 1 60 Blast (D6),

Piercing 2, Move or shoot

37MM ANTI-TANK GUN

Type Fire Range Special

Ordnance 1 60 Blast (D3),

Piercing 4, Move or shoot

MEDIUM GUNS

25 Pounder/75mm Medium Gun

Type Fire Range Special

Ordnance 1 72 Howitzer, Blast (2D6), Piercing 3, Move or shoot

