

FAQ

RULES AND ACCESSORIES PACK

RULEBOOK ERRATA

PAGE 15

In the chapter Immelmann Turn, add this following sentence at the end of the chapter text: "The Immelmann turn cannot be executed in the same turn as a climb.".

PAGE 15

In the chapter **Overdive**, add this following sentence at the end of the chapter text: "Airplanes not having an Immelmann maneuver card in their maneuver deck cannot execute overdives."

PAGE 15

In the chapter **Overdive**, add this following sentence at the end of the first paragraph of the chapter text: "It can be planned also by airplanes on fire, even if straights are normally forbidden for them.", after the sentence "This sequence — stall, dive, straight — is called an overdive.".

PAGE 35

In the chapter **Rockets**, in the last paragraph of the first column, the correct sentence is: "If all three conditions are met, the target takes one D damage card for each rocket counter fired. If any of the conditions are not met, the rockets missed the target and the counters are wasted."

PAGE 35

In the chapter **Incendiary Bullets and Balloons**, the first sentence of the paragraph is not correct: "A balloon that takes a smoke, rudder jammed, or engine damage result, or any 5 points damage card from an airplane with incendiary bullets, treats it as fire instead.".

The correct first sentence is: "When a balloon takes a smoke, rudder jammed, or engine damage result from an airplane with incendiary bullets, treats it as fire instead. Any 5 points damage card also inflict a fire special damage."

PAGE 38

In the example contained in the chapter **Full Load and Altitude**, there are some sentences that are not correct.

The correct example text is: "A Gotha G.V (Climb 5) has one remaining bomb load of the starting two bomb loads. It flies at an altitude of 3 with four climb counters from previous turns. It uses a climb maneuver card. Since the airplane has a full load, its climb rate is considered 6 instead of 5, so it gets a fifth climb counter instead of gaining an altitude level. In the next turn, the Gotha drops the last load of bombs, so the airplane no longer has a full load. Its climb rate goes back to 5, but the airplane does not gain an altitude level, despite the five counters. Instead, it discards one counter, going down to four climb counters."

RULEBOOK CLARIFICATION

PAGE 35

In the chapter **Incendiary Bullets**, in the paragraph dedicated to smoke special damage, the following sentence is not completely correct: "When a single damage card inflicts 5 points of damage, it causes fire special damage too."

The correct sentence is: "When a single damage card inflicts 5 points of damage without bonuses, it causes fire special damage too."

A GAME CREATED, PRODUCED, AND DISTRIBUTED WORLDWIDE BY

ARES GAMES SRL

VIA DEI METALMECCANICI 16, 55041, CAPEZZANO PIANORE (LU), ITALY. Tel. +39 0584 968696, FAX +39 0584 325968.

RETAIN THIS INFORMATION FOR YOUR RECORDS.

© 2012 ARES GAMES SRL. WINGS OF GLORY® IS A REGISTERED TRADEMARK OF ARES GAMES SRL. ALL RIGHTS RESERVED. MADE IN CHINA.

WWW.WINGSOFGLORY.EU | WWW.ARESGAMES.EU