

European Axis

BRP Record Sheet 1939

	Fall 1939		Winter 1939	
Construction limit	50	20		
Initial BRP level	110	40		
Additions/other losses		+10 (mob)		
BRP level				
Declarations of war				
Offensive operations	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:
BRP level				
Partisans/other losses				
Builds	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Forts: Rail: Other: (Grants):
Total builds				
BRP grants				
BRP level				
Bombing losses				
Final BRP level				
BRP base change		+10		

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

European Axis

BRP Record Sheet 1940

	Spring 1940		Summer 1940		Fall 1940		Winter 1940	
Construction limit								
Initial BRP level								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations	West:	West:	West:	West:	West:	West:	West:	West:
	East:	East:	East:	East:	East:	East:	East:	East:
	Med:	Med:	Med:	Med:	Med:	Med:	Med:	Med:
BRP level								
Partisans/other losses								
Builds	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:
	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:
	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:
	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:
	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:
	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:
	Special:	Special:	Special:	Special:	Special:	Special:	Special:	Special:
	Partisans:	Forts:	Partisans:	Forts:	Partisans:	Forts:	Partisans:	Forts:
	Forts:	Rail:	Forts:	Rail:	Forts:	Rail:	Forts:	Rail:
	Rail:	Other:	Rail:	Other:	Rail:	Other:	Rail:	Other:
	Other:		Other:		Other:		Other:	
	(Grants):		(Grants):		(Grants):		(Grants):	
Total builds								
BRP grants								
BRP level								
Bombing losses								
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

European Axis

BRP Record Sheet 1941

	Spring 1941		Summer 1941		Fall 1941		Winter 1941	
Construction limit								
Initial BRP level								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations	West:	West:	West:	West:	West:	West:	West:	West:
	East:	East:	East:	East:	East:	East:	East:	East:
	Med:	Med:	Med:	Med:	Med:	Med:	Med:	Med:
BRP level								
Partisans/other losses								
Builds	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:
	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:
	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:
	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:
	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:
	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:
	Special:	Special:	Special:	Special:	Special:	Special:	Special:	Special:
	Partisans:	Forts:	Partisans:	Forts:	Partisans:	Forts:	Partisans:	Forts:
	Forts:	Rail:	Forts:	Rail:	Forts:	Rail:	Forts:	Rail:
	Rail:	Other:	Rail:	Other:	Rail:	Other:	Rail:	Other:
	Other:		Other:		Other:		Other:	
	(Grants):		(Grants):		(Grants):		(Grants):	
Total builds								
BRP grants								
BRP level								
Bombing losses								
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

European Axis

BRP Record Sheet 1942

	Spring 1942		Summer 1942		Fall 1942		Winter 1942	
Construction limit								
Initial BRP level								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations	West:	West:	West:	West:	West:	West:	West:	West:
	East:	East:	East:	East:	East:	East:	East:	East:
	Med:	Med:	Med:	Med:	Med:	Med:	Med:	Med:
BRP level								
Partisans/other losses								
Builds	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:
	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:
	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:
	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:
	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:
	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:
	Special:	Special:	Special:	Special:	Special:	Special:	Special:	Special:
	Partisans:	Forts:	Partisans:	Forts:	Partisans:	Forts:	Partisans:	Forts:
	Forts:	Rail:	Forts:	Rail:	Forts:	Rail:	Forts:	Rail:
	Rail:	Other:	Rail:	Other:	Rail:	Other:	Rail:	Other:
	Other:		Other:		Other:		Other:	
	(Grants):		(Grants):		(Grants):		(Grants):	
Total builds								
BRP grants								
BRP level								
Bombing losses								
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

European Axis

BRP Record Sheet 1943

	Spring 1943		Summer 1943		Fall 1943		Winter 1943	
Construction limit								
Initial BRP level								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations	West:	West:	West:	West:	West:	West:	West:	West:
	East:	East:	East:	East:	East:	East:	East:	East:
	Med:	Med:	Med:	Med:	Med:	Med:	Med:	Med:
BRP level								
Partisans/other losses								
Builds	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:
	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:
	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:
	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:
	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:
	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:
	Special:	Special:	Special:	Special:	Special:	Special:	Special:	Special:
	Partisans:	Forts:	Partisans:	Forts:	Partisans:	Forts:	Partisans:	Forts:
	Forts:	Rail:	Forts:	Rail:	Forts:	Rail:	Forts:	Rail:
	Rail:	Other:	Rail:	Other:	Rail:	Other:	Rail:	Other:
	Other:		Other:		Other:		Other:	
	(Grants):		(Grants):		(Grants):		(Grants):	
Total builds								
BRP grants								
BRP level								
Bombing losses								
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

European Axis

BRP Record Sheet 1944

	Spring 1944		Summer 1944		Fall 1944		Winter 1944	
Construction limit								
Initial BRP level								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations	West:	West:	West:	West:	West:	West:	West:	West:
	East:	East:	East:	East:	East:	East:	East:	East:
	Med:	Med:	Med:	Med:	Med:	Med:	Med:	Med:
BRP level								
Partisans/other losses								
Builds	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:
	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:
	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:
	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:
	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:
	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:
	Special:	Special:	Special:	Special:	Special:	Special:	Special:	Special:
	Partisans:	Forts:	Partisans:	Forts:	Partisans:	Forts:	Partisans:	Forts:
	Forts:	Rail:	Forts:	Rail:	Forts:	Rail:	Forts:	Rail:
	Rail:	Other:	Rail:	Other:	Rail:	Other:	Rail:	Other:
	Other:		Other:		Other:		Other:	
	(Grants):		(Grants):		(Grants):		(Grants):	
Total builds								
BRP grants								
BRP level								
Bombing losses								
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

European Axis

BRP Record Sheet 1945

	Spring 1945		Summer 1945		Fall 1945		Winter 1945	
Construction limit								
Initial BRP level								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations	West:	West:	West:	West:	West:	West:	West:	West:
	East:	East:	East:	East:	East:	East:	East:	East:
	Med:	Med:	Med:	Med:	Med:	Med:	Med:	Med:
BRP level								
Partisans/other losses								
Builds	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:
	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:
	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:
	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:
	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:
	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:
	Special:	Special:	Special:	Special:	Special:	Special:	Special:	Special:
	Partisans:	Forts:	Partisans:	Forts:	Partisans:	Forts:	Partisans:	Forts:
	Forts:	Rail:	Forts:	Rail:	Forts:	Rail:	Forts:	Rail:
	Rail:	Other:	Rail:	Other:	Rail:	Other:	Rail:	Other:
	Other:		Other:		Other:		Other:	
	(Grants):		(Grants):		(Grants):		(Grants):	
Total builds								
BRP grants								
BRP level								
Bombing losses								
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

European Axis

BRP Record Sheet 1946

	Spring 1946		Summer 1946		Fall 1946		Winter 1946	
Construction limit								
Initial BRP level								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations	West:	West:	West:	West:	West:	West:	West:	West:
	East:	East:	East:	East:	East:	East:	East:	East:
	Med:	Med:	Med:	Med:	Med:	Med:	Med:	Med:
BRP level								
Partisans/other losses								
Builds	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:
	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:
	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:
	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:
	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:
	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:
	Special:	Special:	Special:	Special:	Special:	Special:	Special:	Special:
	Partisans:	Forts:	Partisans:	Forts:	Partisans:	Forts:	Partisans:	Forts:
	Forts:	Rail:	Forts:	Rail:	Forts:	Rail:	Forts:	Rail:
	Rail:	Other:	Rail:	Other:	Rail:	Other:	Rail:	Other:
	Other:		Other:		Other:		Other:	
	(Grants):		(Grants):		(Grants):		(Grants):	
Total builds								
BRP grants								
BRP level								
Bombing losses								
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Western Allies

BRP Record Sheet 1939

	Fall 1939		Winter 1939	
Construction limit	40	33		
Initial BRP level	60	100		
Transport losses				
Bombing losses				
Mobilizations	+10			
Additions/other losses				
BRP level				
Declarations of war				
Offensive operations (Europe)	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:
Offensive operations (Pacific)	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level				
Partisans/other losses				
Buils	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):
Total builds				
BRP grants	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:
Final BRP level				
BRP base change	+10			

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Western Allies

BRP Record Sheet 1940

	Spring 1940		Summer 1940		Fall 1940		Winter 1940	
Construction limit								
Initial BRP level								
Transport losses								
Bombing losses								
Mobilizations								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations (Europe)	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:
Offensive operations (Pacific)	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level								
Partisans/other losses								
Builds	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):
Total builds								
BRP grants	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Western Allies

BRP Record Sheet 1941

	Spring 1941		Summer 1941		Fall 1941		Winter 1941	
Construction limit								
Initial BRP level								
Transport losses								
Bombing losses								
Mobilizations								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations (Europe)	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:
Offensive operations (Pacific)	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level								
Partisans/other losses								
Builds	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):
Total builds								
BRP grants	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Western Allies

BRP Record Sheet 1942

	Spring 1942		Summer 1942		Fall 1942		Winter 1942	
Construction limit								
Initial BRP level								
Transport losses								
Bombing losses								
Mobilizations								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations (Europe)	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:
Offensive operations (Pacific)	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level								
Partisans/other losses								
Builds	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):
Total builds								
BRP grants	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Western Allies

BRP Record Sheet 1943

	Spring 1943		Summer 1943		Fall 1943		Winter 1943	
Construction limit								
Initial BRP level								
Transport losses								
Bombing losses								
Mobilizations								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations (Europe)	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:
Offensive operations (Pacific)	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level								
Partisans/other losses								
Builds	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):
Total builds								
BRP grants	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Western Allies

BRP Record Sheet 1944

	Spring 1944		Summer 1944		Fall 1944		Winter 1944	
Construction limit								
Initial BRP level								
Transport losses								
Bombing losses								
Mobilizations								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations (Europe)	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:
Offensive operations (Pacific)	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level								
Partisans/other losses								
Builds	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):
Total builds								
BRP grants	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Western Allies

BRP Record Sheet 1945

	Spring 1945		Summer 1945		Fall 1945		Winter 1945	
Construction limit								
Initial BRP level								
Transport losses								
Bombing losses								
Mobilizations								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations (Europe)	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:
Offensive operations (Pacific)	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level								
Partisans/other losses								
Builds	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):
Total builds								
BRP grants	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Western Allies

BRP Record Sheet 1946

	Spring 1946		Summer 1946		Fall 1946		Winter 1946	
Construction limit								
Initial BRP level								
Transport losses								
Bombing losses								
Mobilizations								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations (Europe)	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:
Offensive operations (Pacific)	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level								
Partisans/other losses								
Builds	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other: (Grants):	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Canada: Australia: Other: (Grants):
Total builds								
BRP grants	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:	France: Russia: China:	Brit/Fr: Russia: China:
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

France

BRP Record Sheet

	1939		1940			
	Fall	Winter	Spring	Summer	Fall	Winter
Construction limit	20					
Initial BRP level	40					
Additions/other losses						
BRP level						
Declarations of war						
Offensive operations	West:	West:	West:	West:	West:	West:
	East:	East:	East:	East:	East:	East:
	Med:	Med:	Med:	Med:	Med:	Med:
BRP level						
Partisans/other losses						
Builds	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:
	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:
	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:
	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:
	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:
	Other:	Other:	Other:	Other:	Other:	Other:
Total builds						
BRP grants						
Final BRP level						

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

France

BRP Record Sheet

	194__				194__			
	Spring	Summer	Fall	Winter	Spring	Summer	Fall	Winter
Construction limit								
Initial BRP level								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations	West:	West:	West:	West:	West:	West:	West:	West:
	East:	East:	East:	East:	East:	East:	East:	East:
	Med:	Med:	Med:	Med:	Med:	Med:	Med:	Med:
BRP level								
Partisans/other losses								
Builds	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:
	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:
	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:
	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:
	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:
	Other:	Other:	Other:	Other:	Other:	Other:	Other:	Other:
Total builds								
BRP grants								
Final BRP level								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Russia

BRP Record Sheet 1939 - 1940

	1939		1940			
	Fall	Winter	Spring	Summer	Fall	Winter
Construction limit	30					
<i>Initial BRP level</i>	80					
Bombing losses						
Additions from ICs						
Additions/other losses						
<i>BRP level</i>						
Declarations of war						
Offensive operations (Europe)	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:	West: East: Med:
Offensive operations (Pacific)	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
<i>BRP level</i>						
Partisans/other losses						
Buils	Armor: Infantry: AAF: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: Naval: Accel: Special: Partisans: Forts: Rail: Other:
Total buils						
BRP grants						
<i>Final BRP level</i>						
BRP base change						

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Russia

BRP Record Sheet 1941 - 1942

	1941				1942			
	Spring	Summer	Fall	Winter	Spring	Summer	Fall	Winter
Construction limit								
Initial BRP level								
Bombing losses								
Additions from ICs								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations (Europe)	West:	West:	West:	West:	West:	West:	West:	West:
	East:	East:	East:	East:	East:	East:	East:	East:
	Med:	Med:	Med:	Med:	Med:	Med:	Med:	Med:
Offensive operations (Pacific)	Asia:	Asia:	Asia:	Asia:	Asia:	Asia:	Asia:	Asia:
	Pacific:	Pacific:	Pacific:	Pacific:	Pacific:	Pacific:	Pacific:	Pacific:
	SEA:	SEA:	SEA:	SEA:	SEA:	SEA:	SEA:	SEA:
BRP level								
Partisans/other losses								
Builds	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:
	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:
	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:
	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:
	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:
	Special:	Special:	Special:	Special:	Special:	Special:	Special:	Special:
	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:
	Forts:	Forts:	Forts:	Forts:	Forts:	Forts:	Forts:	Forts:
	Rail:	Rail:	Rail:	Rail:	Rail:	Rail:	Rail:	Rail:
	Other:	Other:	Other:	Other:	Other:	Other:	Other:	Other:
Total builds								
BRP grants								
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Russia

BRP Record Sheet 1943 - 1944

	1943				1944			
	Spring	Summer	Fall	Winter	Spring	Summer	Fall	Winter
Construction limit								
Initial BRP level								
Bombing losses								
Additions from ICs								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations (Europe)	West:	West:	West:	West:	West:	West:	West:	West:
	East:	East:	East:	East:	East:	East:	East:	East:
	Med:	Med:	Med:	Med:	Med:	Med:	Med:	Med:
Offensive operations (Pacific)	Asia:	Asia:	Asia:	Asia:	Asia:	Asia:	Asia:	Asia:
	Pacific:	Pacific:	Pacific:	Pacific:	Pacific:	Pacific:	Pacific:	Pacific:
	SEA:	SEA:	SEA:	SEA:	SEA:	SEA:	SEA:	SEA:
BRP level								
Partisans/other losses								
Builds	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:
	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:
	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:
	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:
	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:
	Special:	Special:	Special:	Special:	Special:	Special:	Special:	Special:
	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:
	Forts:	Forts:	Forts:	Forts:	Forts:	Forts:	Forts:	Forts:
	Rail:	Rail:	Rail:	Rail:	Rail:	Rail:	Rail:	Rail:
	Other:	Other:	Other:	Other:	Other:	Other:	Other:	Other:
Total builds								
BRP grants								
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Russia

BRP Record Sheet 1945 - 1946

	1945				1946			
	Spring	Summer	Fall	Winter	Spring	Summer	Fall	Winter
Construction limit								
Initial BRP level								
Bombing losses								
Additions from ICs								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations (Europe)	West:	West:	West:	West:	West:	West:	West:	West:
	East:	East:	East:	East:	East:	East:	East:	East:
	Med:	Med:	Med:	Med:	Med:	Med:	Med:	Med:
Offensive operations (Pacific)	Asia:	Asia:	Asia:	Asia:	Asia:	Asia:	Asia:	Asia:
	Pacific:	Pacific:	Pacific:	Pacific:	Pacific:	Pacific:	Pacific:	Pacific:
	SEA:	SEA:	SEA:	SEA:	SEA:	SEA:	SEA:	SEA:
BRP level								
Partisans/other losses								
Builds	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:
	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:
	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:
	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:
	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:
	Special:	Special:	Special:	Special:	Special:	Special:	Special:	Special:
	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:
	Forts:	Forts:	Forts:	Forts:	Forts:	Forts:	Forts:	Forts:
	Rail:	Rail:	Rail:	Rail:	Rail:	Rail:	Rail:	Rail:
	Other:	Other:	Other:	Other:	Other:	Other:	Other:	Other:
Total builds								
BRP grants								
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Japan

BRP Record Sheet 1939 - 1940

	1939		1940			
	Fall	Winter	Spring	Summer	Fall	Winter
Construction limit	26					
Initial BRP level	40					
Transport losses						
Additions/other losses	+10 (mob)					
BRP level	50					
Declarations of war						
Offensive operations	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level						
Partisans/other losses						
Buils	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:
Total buils						
BRP level						
Bombing losses						
Final BRP level						
BRP base change	+10					

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Japan

BRP Record Sheet 1941 - 1942

	1941				1942			
	Spring	Summer	Fall	Winter	Spring	Summer	Fall	Winter
Construction limit								
Initial BRP level								
Transport losses								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level								
Partisans/other losses								
Builds	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:
Total builds								
BRP level								
Bombing losses								
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Japan

BRP Record Sheet 1943 - 1944

	1943				1944			
	Spring	Summer	Fall	Winter	Spring	Summer	Fall	Winter
Construction limit								
Initial BRP level								
Transport losses								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level								
Partisans/other losses								
Builds	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:	Armor: Infantry: AAF: NAS: Naval: Accel: Special: Partisans: Forts: Rail: Other:
Total builds								
BRP level								
Bombing losses								
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

Japan

BRP Record Sheet 1945 - 1946

	1945				1946			
	Spring	Summer	Fall	Winter	Spring	Summer	Fall	Winter
Construction limit								
Initial BRP level								
Transport losses								
Additions/other losses								
BRP level								
Declarations of war								
Offensive operations	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level								
Partisans/other losses								
Builds	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:	Armor:
	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:	Infantry:
	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:	AAF:
	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:	NAS:
	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:	Naval:
	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:	Accel:
	Special:	Special:	Special:	Special:	Special:	Special:	Special:	Special:
	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:	Partisans:
	Forts:	Forts:	Forts:	Forts:	Forts:	Forts:	Forts:	Forts:
	Rail:	Rail:	Rail:	Rail:	Rail:	Rail:	Rail:	Rail:
	Other:	Other:	Other:	Other:	Other:	Other:	Other:	Other:
Total builds								
BRP level								
Bombing losses								
Final BRP level								
BRP base change								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

China

BRP Record Sheet 1939 - 1940

	1939		1940			
	Fall	Winter	Spring	Summer	Fall	Winter
Construction limit	6					
Spending limit	10					
<i>Initial BRP level</i>	10					
Additions/other losses						
<i>BRP level</i>						
Offensive operations	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
<i>BRP level</i>						
Losses						
Buils	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:
Total builds						
BRP grants						
<i>Final BRP level</i>						

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

China

BRP Record Sheet 1941 - 1942

	1941				1942			
	Spring	Summer	Fall	Winter	Spring	Summer	Fall	Winter
Construction limit								
Spending limit								
Initial BRP level								
Additions/other losses								
BRP level								
Offensive operations	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level								
Losses								
Builds	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:
Total builds								
BRP grants								
Final BRP level								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

China

BRP Record Sheet 1943 - 1944

	1943				1944			
	Spring	Summer	Fall	Winter	Spring	Summer	Fall	Winter
Construction limit								
Spending limit								
Initial BRP level								
Additions/other losses								
BRP level								
Offensive operations	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level								
Losses								
Builds	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:
Total builds								
BRP grants								
Final BRP level								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											

China

BRP Record Sheet 1945 - 1946

	1945				1946			
	Spring	Summer	Fall	Winter	Spring	Summer	Fall	Winter
Construction limit								
Spending limit								
Initial BRP level								
Additions/other losses								
BRP level								
Offensive operations	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:	Asia: Pacific: SEA:
BRP level								
Losses								
Builds	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:	Air: Infantry: AAF: Partisans:
Total builds								
BRP grants								
Final BRP level								

Prorating – 36.6											
Spring	5	10	15	20	25	30	35	40	45	50	100%
Summer	3	7	11	15	18	22	26	30	33	37	75%
Fall	2	5	7	10	12	15	17	20	22	25	50%
Winter	1	2	3	5	6	7	8	10	11	12	25%
The BRP effects of losses and minor country activations are determined by the turn in which they occur; the BRP effects of conquests are determined by the turn after they occur.											