
SCENARIOS AND VARIANTS:

25

'77 x7
Additio al Scenarios for Mech War

The following are additional scenarios for the
game MechWar '77. As a point of informa-
tion for those of our readers not acquainted
with the game, MechWar is a modern,
tactical-level, armored warfare game (some-
what in the vein of Desert War,
Kampf Panzer, Panzer '44, PanzerBlitz,
Panzer Leader, and Red Star/White Star).
The scale is 200m/hex; six minutes per
Game- Turn. The map is actuaf. terrain from
a section of West Germany.

[24.0] ADDITIONAL SCENARIOS

[24.1] HEDGEHOG DEFENSE

[24.11] INITIAL FORCES
Soviet Player:
10(Inf) , 1O(BMP), 5(T55), 2(T62), 2(Spat),
OFBDA--4(6H).

West German Player:
3(Int), 3(Mdr), 4(Lprd), l(JP90), l(Cbra),
1(120m).

[24.12] DEPLOYMENT
The West German Player deploys first; he
deploys within the square bordered from
within by hexrows 2300, 0028, 4100, 0033.
The Soviet Player's units enter anywhere,
from any number of hexes, so long as all
enter on Game-Turn One.

[24.13] RULES OF ENGAGEMENT
1. The Soviet Player is the First Player.

[24.14] PANIC LEVELS
West German: 20%.

Soviet: Initially 0%, rising by 10% for each
Soviet destroyed unit, to a maximum of 50%.

[24.15] GAME LENGTH
Twenty Game-Turns.

[24.16] VICTORY CONDITIONS
. The Players receive Victory Points for
destroyed units. The West German Player
receives 50% of a unit's Victory Point value
for each West German unit exited off the
west or south mapedges after Game-Turn
Three.

[24.17] PLA YERS' NOTES
The West German Player should try to
destroy enough Soviet units to allow him to
break out and head for the mapedge. The
Soviet Player should slowly wear down the
Germans, keeping them from the mapedge
by surrounding the hedgehog.

'24.18] HISTORICAL NOTES
hile fighting goes one near Wurzburg, a

German task force isolated during the Soviet
vance has retreated from the border. Here

Soviet reinforcements en route to Wurzburg
ce time off to reduce the task force, which

eonstitutes a serious risk to Soviet logistics

by Phil Kosnett
pipelines. The Germans wish to break off
and regain contact with other NATO forces.

[24.2] REAR AREA RAID
[24.21] INITIAL FORCES
Soviet Player:
3(122f), 1(100a), l(HQ), 2(Inf), 2(BTR60),
l(Z23), 2(truck).

U.S. Player:
4(OH58), 4(AHlG), 6(UHld), 6(Int).

[24.22] DEPLOYMENT
The Soviet Player deploys his units secretly
on any hilltop or "upslope" hexes.
The U.S. Player's units enter the map from
anyone mapedge on Game-Turn One.
After the first U.S. Movement Phase, the
location of all Soviet units not in Woods
hexes is revealed and the units placed on the
map. Units in Woods remain hidden. Note
that there are no Towns in "upslope" hexes.
See Rules of Engagement
[24.23] REINFORCEMENTS
Soviet Player:
Beginning on Game-Turn Two, and on every
even numbered Turn thereafter, the Soviet
Player receives l(T55) on the north mapedge.
Beginning on Game-Turn Three and on
every third Game-Turn thereafter, the Soviet
Player receives l(BMP) and Hlnf) on the
north mapedge.

U.S. Player:
At the start of each Movement Phase, the
U.S. Player rolls the die. On the first Turn
that a "1" or "2" is rolled, the U.S. Player
receives 2(Int), 2(M113) and 3(Cmbt) on the
south mapedge.

[24.24] RULES OF ENGAGEMENT
1. The U.S. Player is the First Player.
2. Soviet units in Woods are not revealed
until they move, fire or until a U.S. unit
moves adjacent to them.

[24.25] PANIC LEVELS
U.S.: 10%.
Soviet: 30% Game-Turn One, 20% Game-
Turns Two and Three, 10% thereafter,

[24.26] GAME LENGTH
Ten Game-Turns.

[24.27] VICTORY CONDITIONS
The Players receive Victory Points for
destroyed units in the usual manner. If the
U.S. Player does not destroy at least two of
the 122f and HQ units, he automatically
loses.

[24.28] PLAYERS' NOTES
The U.S. Player will be in trouble if he
doesn't uncover the Soviet positions quickly.

If they are found, the Soviet's lack of
mobility should help the U.S. to trap the
guns and HQ.

[24.29] HISTORICAL NOTES
With the NATO counter-offensive slowing
down, recon units and air-mobile forces are
released into the Soviet rear to disrupt
communications and artillery support. Here
units of the 3rd Mechanized Division strike
an artillery battalion and signals HQ of the
39th Guards Motorized Rifle Division.

[24.3] MECHANIZED ASSAULT
[24.31] INITIAL FORCES
Soviet Player:
9(Int), 6(BMP), 2(BTR60), 3(T55), 2(BRDM),
4(T62), l(Z23), l(Spat), 3(SCP), OFBDA-
3(6H).

U.S. Player:
8(Int), 8(M113), 7(M60), 5(Cmbt), 2(M114),
4(MI50), 3(M125), l(M106), l(AH g), 3(7H),
12(Multiple).

[24.32] DEPLOYMENT
The Soviet forces deploy anywhere north of
hexrow 0020 (exclusive).

U.S. forces deploy in Binsbach, Rieden,
Essleben and Theilheim.

[24.33] RULES OF ENGAGEMENT
1. The U.S. Player is the First Player.
2. All units are deployed and moved
face-down until spotted.
3. All artillery is Called. The Soviet Player
may not use artillery on the first two
Game- Turns.

[24.34] PANIC LEVELS

Soviet: 20%.
U.S.: 0% initially, rising by 10% with each
destroyed unit to a maximum of 20%.

[24.35] GAME LENGTH
Twenty Game-Turns.

[24.36] VICTORY CONDITIONS
The U.S. Player must clear all Soviet units
out of Muhlhausen at anyone point during
the game.
The Soviet Player must have at least three
undisrupted units in Zeuzleben or Ganheim
at the game's end. .

Ifneither Player achieves the above objective,
the game is a tie. If both Players achieve the
above conditions or avoid a loss, victoryis
decided on a Victory Point basis: ','
Both Players recei~e Victory Points in the
usual manner for destroying Enemy units,
The U.S. Player receives full Victory Point
value for every U. S. unit exited .off thenorth


26
mapedge. The Soviet Player receives full
Victory Point value for every Soviet unit
south of hexrow 0015 at the game's end.

[24.37] PLAYERS' NOTES
Artillery is the key here. Both sides must
second-guess the Enemy to be where the
Enemy barrages aren't, and to bombard
where the Enemy units are.

[24.38] HISTORICAL NOTES
As the Soviet front firms, U.S. units make
methodical attacks against key points in the
Soviet line. Here units of the 3rd Armored
Division hit units of the 39th Guards
Motorized Rifle Division and units of the
20th Guards Tank Division in the hope of
breaking through and encircling the Soviet
Fulda Gap Salient.

[24.4] DIVERSIONARY ASSAULT
[24.41] INITIAL FORCES
Soviet Player:
l(T55), l(Spat), 2(Scp), 2(lnt), 2(Btr60), 3(IP).
British Player:
4(lnt), l(Clsp), 5(F432), l(Swgt), l(Scmt),
2(M48).

[24.42] DEPLOYMENT
The Soviet forces deploy anywhere east of
hexrow 4200 and south of hexrow 0021. The
IP's are deployed on hexes 5023, 5921 and :
5733.
The British units enter the map on the south
or east mapedges.

[24.43] RULES OF ENGAGEMENT
1. The British Player is the First Player.
2. Play is confined to the area southeast of
the Main Line.
3. The IP's represent supply depots. They are
immobile units with no Attack Strength and
a Soft Defense Strength of "1."

[24.44] PANIC LEVELS
Soviet: 10%.
British: 10%.

[24.45] GAME LENGTH
Ten Game-Turns.

[24.46] VICTORY CONDITIONS
If the British do not destroy two of the supply
depots, they automatically lose.
If the British do destroy two supply depots,
the game is decided on Points:
Both Players receive Victory Points in the
usual manner for destroying Enemy units,
except that British units are worth double
value for VP calculation. The British Player
also receives Victory Points for every British
unit which exits the map after Game-Turn

. Seven.
[24.47] PLAYERS' NOTES
The Soviet Player should not try to defend
all the depots; he should concentrate on
killing British units. The British Player
should destroy the depots and get out.

[24.48] HISTORICAL NOTES
While the main battles raged in the south,
the,Royal Marines executed pinprick raids in

the North Sea against the Soviet rear. Here a
tiny strike force attacks communications
lines northeast of Hamburg. (The M48's
represent Centurion tanks.)

[24.5] DELAYING ACTION
[24.51] INITIAL FORCES
Soviet Player:
1O(T62), 6(lnt), 6(Bmp), 3(Scp), 2(BRDM),
1(120m).
German Player:
2(PzVIb), 3(PzV), 3(PzIV), l(Puma), 2(Spw),
2(lnt).

[24.52] DEPLOYMENT
The German Player deploys his units
anywhere.
The Soviet Player's units enter the map on
the east edge on Game-Turn One.

[24.53] RULES OF ENGAGEMENT
1. The Soviet Player is the First Player.
2. The German units are from the game
Panzer '44.

[24.54] PANIC LEVELS
Soviet: 10%.
German: 30%.

[24.55) GAME LENGTH
Fifteen Game-Turns.

[24.56) VICTORY CONDITIONS
A Soviet unit must enter Essleben at some
time during the game or the Soviet Player
loses. (The German Player may have no more
than five units in Essleben at anyone time.)
Assuming that the Soviet avoids losing, the
game is decided on the basis of Victory
Points accrued. Both Players receive Victory
Points for destroying Enemy units in the
usual manner. Also, the Soviet Player
receives full Victory Point value for Soviet
units in Muhlhausen at the game's end.

[24.57] PLAYERS' NOTES
The odds are obviously stacked against the
German Player. This scenario shows how
armor has improved in thirty years.
[24.58) HISTORICAL NOTES
This scenario depicts a battle between
advancing Soviet armor and the Antique
Auto Society of the Berchtesgaden VFW.

[24.6] SYRIAN-ISRAELI TANK BATTLE,
October 7, 1973 .

[24.61] INITIAL FORCE
Syrian Player:
9(T55), 9(T62), 3(Inf), 3(Bmp).
Israeli Player:
5(M48), l(MI25), l(M113), Wnt).
[24.62] DEPLOYMENT
The Israelis deploy anywhere on the map.
The Syrians enter on the east edge on Game-
Turn One.

-
[24.63] RULES OF ENGAGEMENT
1. The Syrian Player is the First Player.

2. Ignore all roads, railroads, rivers, towns
and woods.

[24.64] PANIC LEVELS
Syrian: 400/0.
Israeli: 10%.

[24.65] GAME LENGTH
Eight Game-Turns.

[24.66] VICTORY CONDITIONS
The Syrians must have tank units west of
hexrow 4000 at the game's end. The Israelis
must prevent this.

[24.67] PLAYERS' NOTES
There's a lot of luck in this scenario. The
Israeli Player must carefully preserve his
armor, while the Syrian Player must try to
avoid battle and run west.

[24.68] HISTORICAL NOTES
In the first few days of the war, handfuls of
Israeli tanks destroyed hundreds of Syrian
tanks as the Syrians made sloppy "cavalry
charges" against the Israelis' Golan Heights
positions. This scenario is typical of the
action.

[24.7] IRANIAN-IRAQI TANK BATTLE
[24.71] INITIAL FORCES
Iranian Player:
4(M60), 4(M113), 4(lnt), l(M106).
Iraqi Player:
6(T55), 3(Bmp), 5(Int), l(Rcp), 3(Btr60).

[24.73] RULES OF ENGAGEMENT
1. The Iranian Player is the First Player.
2. Ignore all roads, railroads, rivers, woods
and towns.
3. Iranian infantry does not have a 'G'
Strength.

[24.74] PANIC LEVELS
Iranian: 20%.
Iraqi: 30%.

[24.75] GAME LENGTH
Ten Game-Turns.

[24.76] VICTORY CONDITIONS
The game is decided on the basis of Victory
Points accrued. Both Players receive
Victory Points for destroying Enemy units in
the usual manner. If neither Player scores,
both Players lose. This encourages fighting.

[24.77] PLAYERS' NOTES
A "tactician's paradise." Wade on in and kill
the enemy. Purely a war of maneuver. ,

[24.78] HISTORICAL NOTES
In 1974, pro-Soviet Iraq and pro-West Iran
fought several minor clashes over border
disputes. This scenario is typical of that
action.


