

ASL ABBREVIATIONS (3rd Ed. 2020-09-15)

AAG - Anti A/C gun	H# - HEAT depletion #	P. - Possible
AAMG - Anti A/C MG	HA - Height advantage	P. Sh. - Possible shock
AC - Armored car	HD - Hull down	PAATC - Pre AFV Adv/ attack task check
AF - Armor Factor	HE - High explosive	PBF - Point blank fire
AFV - Armored fighting vehicle	HEAT - High explosive anti-tank shell	PF/PFK - Panzerfaust
AP - Armor piercing	HGP - High ground pressure	PFPh - Prep fire phase
APCR - Armor piercing composite rigid	HH - Hull hit required	PIAT – Projector Infantry Anti-Tank
APDS - Armor piercing discarding sabot	HIP - Hidden initial placement	PP - Portage points
Aph - Advance phase	HMG - Heavy MG	PRC - Passengers/riders/crew
AR - Artillery request	HS - Half squad	PSK - Panzer schreck
ART - Artillery	Ht - Halftrack	PTC - Pin task check
A-T - Anti-tank	HVAP - High velocity armor piercing	QSU- Quick setup
ATG - Anti-tank gun		
ATMM - Anti-tank magnetic mine		
ATR - Anti-tank rifle		
	IBM - Infantry bypass movement	R# - Repair #
B# - Breakdown #	IF - Intensive fire	(r) - Radioless AFV
BAZ - Bazooka	IFE - Infantry firepower equivalent	RCL - Recoilless rifle
BF - Bow flamethrower	IFT - Infantry fire table	Rct - Rocket
BH - Battle harden	IPC - Inherent portage capacity	RE - Replacing
BMG - Bow MG	IR - Illumination round	REV - Reverse
Bnd - Bounding fire	ITW - Infantry type weapon	RFNM - Restricted fire/ no movement
BPV - Basic point value		RMG - Rear MG
BU - Buttoned up		Rmvl - Removal
	K - Kill	ROF - Rate of fire
	KIA - Killed in action	RPh - Rally phase
		RST - Restricted slow traverse
		RtPh - Rout phase
C# - Cannister depletion #	LATW - Light anti-tank weapon	s# - Smoke #
CA - Covered arc	LC – Landing craft	SAN - Sniper activation #
CAFP - Covered arc focal point	LD - Leadership	SCW - Shaped weapon charge
CC - Close combat	LF - Limbered fire	sD - Vehicular smoke discharger
CCPh - Close combat phase	LG - Leader generation factor	SF - Side mounted FT
CCT - Close combat table	LGP - Low ground pressure	sM - Smoke mortar
CCV - Close combat value	LLMC - Leader loss morale check	SMC - Single man counter
CE - Crew exposed	LLTC - Leader loss task check	SMG - Submachine gun
CH - Critical hit	LMG - Light MG	sP - Smoke pots
CMG - Co-ax MG	LOF - Line of fire	SPG - Self-propelled gun
COT - Cost of terrain	LOS - Line of sight	SR - Spotting round
CS# - Crew survival # for all PRC	LV - low visibility	SS - Schutzstaffel
cs# - CS# for passengers/riders only		SSR - Scenario special rule
CT - Closed top	1MT - One man turret	ST - Slow turret traverse
CVP - Casualty Victory Points	M# - Manhandling #	STC - Sighting task check
CX - Counter exhausted	MA - Main armament	SW - Support weapon
	MC - Morale check	
	MF - Movement factor	
	MG - Machinegun	
D# - APDS depletion #	ML - Morale level	
DC - Demo charge	MMC - Multi-man counter	T - Fast turret traverse
DF - Defensive fire	MMG - Medium MG	T# - Towing #
DFPh - Def fire phase	MOL - Molotov cocktail	TB - Trail break
DISH - Disembark in same hex only	MP - Movement point	TC - Task check
DM - Desperation morale	MPh - Movement phase	TCA - Turret covered arc
dm - Dismantled supp wpn	MPV - Modified point value	TD - Tank destroyer
DR - Dice roll	MST - Major squad type	TEM - Terrain effects modifier
dr - die roll	MTR - Mortar	TH# - To hit #
DRM/drm - Dice/die roll modifier		TI - Temporarily immobilized
		TK# - To kill #
		TPBF - Tripled point-blank fire
EC - Environmental condition	NA - Not allowed	
ELR - Experience level rating	NA VCA - Armament listed can't fire through VCA	
ESB - Excessive speed breakdown	NCC - National capabilities chart	UK - Unconfirmed kill
EX - Example	NE - No Effect	US# - Unit size #
EXC - Exception	NM - No movement	UV - Unit value
	NMC - Normal morale check	
FEV - Fire extinguishing value	NT - Non-turreted	VBM - Vehicular bypass movement
FF - (Defensive) first fire	NTC - Normal task check	VCA - Vehicular covered arc
FFE - Fire for effect	NVR - Night visibility range	
FFMO - FF movement in open ground		
FFNAM - FF non-assault movement		
FG - Fire group		
FP - Firepower	OB - Order of battle	WA - wall advantage
FPF - Final protective fire	OBA - Off-board artillery	WP - White phosphorous
FRD - Fractions rounded down	OG - Open ground	
FRU - Fractions rounded up	OP - Observation post	X# - Breakdown #/ no possible repair
FT - Flamethrower	OT - Open topped	
	OVR - Overrun	
G - Gyrostabilizer		/ - and/or