

OGRE[®]

MINIATURES

Game Design by Steve Jackson
Miniatures Painted and Photographed by Ben Williams
Cover by Brandon Moore

President/Editor-in-Chief: Steve Jackson • Chief Executive Officer: Phil Reed • Chief Operating Officer: Susan Bueno

Chief Creative Officer: Sam Mitschke • Executive Editor: Miranda Horner • Editor: Drew Metzger

*Rulebook graphic design by Richard Meaden • Original **Ogre** image created by Winchell Chung*

Rules illustrated by Winchell Chung, Brandon Moore, Alvin Helms, and John Zeleznik

Miniatures sculpted by GPI • Production Artists: Gabby Ruenes and Ben Williams • Production Manager: Sabrina Gonzalez

Quality Control: Bridget Westerman • Print buying by Darryll Silva and Phil Reed

Prepress Checking by Monica Stephens and Miranda Horner • Operations Manager: Randy Scheunemann • Marketing Director: Rhea Friesen

*Special thanks to Daniel Jew and Drew Metzger • **Ogre** Theme by Tom Smith • Director of Sales: Ross Jepson*

Playtesters: Fred Askew, Loyd Blankenship, Neil Carey, John Cox, Mike Ford, John, M. Hurtt, T.J. Jensen, Mike Maloney, John Peters, Don Rapp, Dave Searle, Craig Sheeley, Rob Smith, Theresa Verity, Grover Young.

ONLINE SUPPORT

The main *Ogre* site, with current news: ogre.sjgames.com. Archives are linked from the news section.

The free *Ogre War Room* app: sjgames.com/apps/ogre

The *Ogre* discussion forum: forums.sjgames.com/forumdisplay.php?f=24

Free *Ogre Miniatures* resources: unit insignia, terrain patterns, and more. ogre.sjgames.com/miniatures

The *Ogre* mailing list: groups.google.com/a/sjgames.com/forum/#!/forum/ogrenews

The *Ogre* line editor: Email at ogre@sjgames.com

The *Ogre* computer game from Auroch Digital: store.steampowered.com/app/517780/Ogre/

Links to painting guides: ogre.sjgames.com/miniatures/painting

Ogre and the image of the OGRE supertank are registered trademarks of Steve Jackson Games Incorporated. All rights reserved.

STEVE JACKSON GAMES

ogre.sjgames.com

CONTENTS

PREFACE	3
INTRODUCTION	3
1. SETUP	5
The Referee	5
2. TURN SEQUENCE	6
Multi-Player Sequencing	6
Ending the Game	6
3. UNITS	7
Attack Strength	7
Range	7
Defense Strength	7
Structure Points	7
Move	7
Movement Mode	7
Size	8
Point Value	8
<i>A Problem of Logistics</i>	8
Ogres	8
The Ogre Family	9
Ogre Mark I	9
Ogre Mark II	10
Ogre Mark III	10
Ogre Mark III-B	10
Fencer	10
Ogre Mark IV	10
Ogre Mark V	11
Ogre Ninja	11
Ogre Mark VI	11
Doppelsoldner	11
Ogre Vulcan	11
<i>The Descartes Revolution</i>	12
Ogre VII	13
Armor Units	14
Ground Effect Vehicle (GEV)	14
Light GEV (LGEV)	14
GEV Personnel Carrier (GEV-PC)	14
Hovertruck (HT)	14
Heavy Tank (HVY)	15
Missile Tank (MT)	15
Light Tank (LT)	15
Superheavy Tank (SHVY)	15
Cruise Missile Crawler (CMC)	16
Mobile Howitzer (MHWZ)	16
Howitzer (HWZ)	16
Light Howitzer (LHWZ)	16
Light Artillery Drone (LAD)	16
<i>Unit Centers</i>	17
Mobile Command Post (MCP)	17
GEV Mobile Command Post (GEV-MCP) ..	17
Archaic Armor	17
Main Battle Tank (MBT)	17
Armored Personnel Carrier (APC)	17
Field Artillery (FA)	17

Truck (T)	18
Infantry	18
<i>Size Table</i>	18
Marines (MAR)	18
Heavy Weapon Team (HWT)	19
Combat Engineers (CE)	19
Militia (MIL)	19
4. STRUCTURES	20
<i>Scratchbuilt Structures</i>	20
Command Post (CP)	20
Hardened Command Post (HCP)	20
Small Buildings	21
Large Buildings	21
Bridges	21
Emplaced Weapons	21
Laser Turrets	22
Laser Towers	22
Revetments	22
Entrenchments	23
Walls	24
Fortifications	24
<i>Secret Building Stats</i>	24
Reactors	24
Radar or Satellite Dishes	24
Jamscreens	24
Point Defense Installations	24
5. MOVEMENT	25
Stacking	25
Combining Infantry	25
Infantry Riding Tanks	25
Terrain Modifiers	26
Blocked or Damaged Roads	26
Movement and Structures	27
Leaving the Board	27
6. COMBAT	28
Sequencing	28
Targeting	28
Range	28
Combat Resolution	28
Combat Results Table	29
Recovering from a Disabled Result	29
Hulks	29
Combining Attacks	29
Multiple Attacks	30
Attacking Ogres	30
<i>Ogre Record Sheets</i>	30
Defense Bonuses	31
Multiple Targets and Spillover Fire	31
<i>Using the Attack Templates</i>	32
<i>Making the Attack Templates</i>	32
Overrun Attacks	32
Ramming in Overruns	33
Line of Sight	34
Hull-Down	35
Hard Cover	35
Laser Line of Sight	35
Attacks Against Large Structures	36
Cruise Missiles	36

7. TERRAIN	38
Clear Terrain	38
Roads	38
Highways	39
Secondary Roads	39
Forest	39
Water	40
Streams	40
Swamp	41
Rubble	41
Cliffs	41
<i>Terrain Effects by Measurement</i>	42
Craters	42
Slopes	43
Towns	43
<i>Falling Ogre Table</i>	43
Movement Modes and Terrain Effects ..	44
<i>New Terrain Types</i>	44
8. OPTIONAL RULES	45
Instant Ranging	45
Minefields	45
Camouflage	46
Command Control	46
Destruction of Town and Forest	46
Variable Disabled Vehicle Results	46
Sensor Nets	47
Partial Damage for Superheavies	47
Combat Engineering	47
Engineering Tasks	47
Vulcan Engineering Tasks	49
Terrain Assistance	49
9. OGRE TIMELINE	50
	
	
10. TABLES OF ORGANIZATION	52
Infantry	52
Armor	52
Ogres	53
Sample Units	53
<i>Military Organization After the Last War</i> ..	54
11. SCENARIOS	55
Destroy the CP!	55
Breakthrough	56
Raid	56
Ceasefire Collapse	57
12. PAINTING	59
Before Painting	59
Basic Painting Demonstration	60
Advanced Painting Demonstration	61
Color Schemes	62
Unit Insignia	63
Painting Ogres	63
<i>Captured Vehicles</i>	63
INDEX	64

PREFACE

The *Ogre Miniatures* rulebook remained out of print for entirely too long, considering that it won an Origins Award.

We always intended to create a second edition, and in fact the revised text was largely completed. But time kept marching on. As an interim solution, we released Version 1.1 in PDF form, and that filled the gap for many years, but one of our *Ogre Designer's Edition* promises was a new edition of *Ogre Miniatures*. So here it is!

A LIVING SYSTEM

40 years after the release of the first edition (which sold for \$2.95, with the map on a single legal-sized sheet of paper), *Ogre* is still a living system. It has an active user base and development continues. The current version of the boardgame is *Ogre Sixth Edition*. We have released plastic miniatures for the units from the original game and more are planned. A faithful computer version of *Ogre* has been created by Auroch Digital, bringing the world of *Ogre* to Steam so you can play against opponents worldwide.

Current *Ogre* news can be found at ogre.sjgames.com. Recent releases, as of the time this book was completed, include *Ogre Miniatures Sets 1* and *2* and a compilation of fan-written articles, *Ogrezine*. More releases are in progress!

We sponsor *Ogre* events at game conventions and retail stores. The *Ogre* forums are active and we hope you'll join the action. Thank you!

– Steve Jackson

INTRODUCTION

Technology governs strategy. The tank-type vehicle, considered obsolete by the end of the 20th century, ruled the battlefields of the 21st.

Several factors led to the reappearance of mechanized warfare. The first, of course, was the development of biphasic carbide armor. Stronger than any steel, it was also so light that even an air-cushion vehicle could carry several centimeters of protection. The equivalent of a ton of TNT was needed to breach even this much BPC armor – which meant that, in practice, nothing less than a tactical nuclear device was likely to be effective.

Infantry, which had for a time eclipsed the tank, declined in importance. Although an infantryman could carry and direct a tactical nuclear missile, he had to be extensively (and expensively) protected to survive the nuclear battlefield. Thus, the “powered suit” was developed. Four cm of BPC, jet-equipped, it could guard

a man for about a week (in increasing discomfort) from shrapnel, background radiation and biochem agents. However, the cost of equipping infantry reduced their value. They were still more flexible and maneuverable than armor, and now they were almost as fast – but they were no longer cheaper.

Long-range nuclear missiles, which had been expected to make a mockery of “conventional” operations, likewise declined in value as jamming technology and laser countermeasures improved. Without satellite guidance, no missile could hit a less-than-city-sized target at more than 30 km – and no combatant could keep a spy satellite operational for over an hour. Missiles big enough to carry jam-proof guidance systems were sitting ducks for the big laser batteries – for, although lasers had proved too temperamental and fragile for battlefield use, they were fine as permanent AA units, defending rear areas.

Thus, the tank-type vehicle – fast, heavily armed and armored, able to break through enemy positions and exploit disorganization – returned to wide use. And, once again, planners fretted over priorities. More guns? More armor? More speed? Increase one, and lose on the others? Increase all, and build fewer units?

Some interesting compromises appeared. The Last War infantryman, especially with the later “heavy powered suit,” was a tank in his own right, at least by 20th-century standards. The armed hovercraft or ground effect vehicle (GEV), equipped with multileaf spring skirts for broken ground, could make 120 km/hr on any decent terrain, and 150 on desert or water. Conventional tanks were slower but tougher. All fired tactical nuclear shells.

The ultimate development of the tank-type weapon, though, was the cybernetic attack vehicle. The original tanks had terrorized unsophisticated infantry. The cybertanks terrorized *everyone*, and with good reason. They were bigger (up to 50 meters), faster (hovercraft models proved too vulnerable, but atomic-powered treads moved standard units at 50 kph or better) and more heavily armed (some had firepower equal to an armor *company*). And two to three *meters* of BPC armor made them nearly unstoppable. What made the cybertank horrifying, though, was its literal inhumanity. No crew was carried; each unit was wholly computer-controlled. Although “artificial intelligence” had existed, as a military secret, as early as 2010, and fully autonomous factories and military installations were in wide use by the middle of the century, the cybertanks were the earliest independent mobile units – the first true “robots.”

Once the first cybertanks had proved their worth, development was rapid. The great war machines aroused a terrified sort of fascination. Human warriors devoutly hoped never to confront them, and preferred to keep a respectful distance – like several kilometers – even from friendly ones. They were just too *big*.

One fact, more than anything, points up the feeling that developed toward the cybertank. Unlike other war vehicles, they were never called “she.” Friendly units of the speaker’s acquaintance were “he”: others were “it.” And the term “cybertank” was rarely used. People had another name for the big war machines – one drawn from the first Combine units and, before that, from dark myth.

They called them Ogres . . .

Relative sizes of units. The OGRE towers over the Heavy Tank and the infantryman. The size difference would be even greater if the trooper were in scale; since he represents a whole squad, he’s slightly bigger than a “real” battlesuit.

Ogre Miniatures is a multiplayer game of tactical armor and infantry combat in the late 21st century. Each player commands a force of armor and infantry, which can include huge cybernetic fighting machines – the Ogres. The basic scenarios involve two players and usually one OGRE. Advanced scenarios may involve more players and several Ogres. Playing time is between 1 to 4 hours.

Game Scale

The recommended ground scale for this game is 1/30,000, or 750 meters to the inch. This makes 2” equal approximately one mile. Of course, if a large enough playing surface is available, the ground scale can be changed. A scale of 1/20,000, or 500 meters to the inch, works well on a very large game area.

The official *Ogre* miniatures are in 1/300 scale (with oversized infantry units for playability). Thus, on the map, the armor minis are a bit over 100 times as big as the “real” armor units would appear! The players are not looking at a birds-eye view of the actual battlefield. Instead, they’re seeing the holotank used by a commander, in which units are enlarged for clarity . . . and shown in appropriate national colors. Likewise, buildings are enlarged, a clump of trees may be shown as a single tree, and so on.

These rules assume that the holotank also exaggerates vertical scale by a factor of 100 to make it more visible to the commander. This means that – for instance – a hill that looks steep on the game board is actually quite gentle. This also preserves line of sight: since only vertical scale is exaggerated, if a modeled hill blocks LOS to a modeled target, the real hill would block LOS to the real target.

Each turn equals 4 minutes of time. Thus, each inch of Move represents a ground speed of about 7.5 mph.

MAKE OGRE HISTORY!

If you create a good scenario for *Ogre*, we’d like to see it . . . it might see print, or be used for tournament play! Contact us at ogre@sjgames.com and talk to our Line Editor.

Likewise, if you’ve got a hot-looking *Ogre* army, send us a photo and we might use it. Be sure to include the name(s) that you want credited for painting.

Other suggestions for the world of *Ogre* – written or graphic! – will be read with great interest. Early in 2018, we released *Ogrezine*, a PDF collection of fan-created articles and scenarios, and if feedback is good, we’ll do it again!

Writers must read:

www.sjgames.com/general/guidelines/authors/.

Artists must read:

www.sjgames.com/general/guidelines/artists/.