
7

SCENARIOS FOR MODERN GAMES

Phil Kosnett, the scenario machine, has once
again cranked out a new batch of situations
to serve the seemingly endless demand for
this sort of material. Be advised that many of
these situations have not been truly tested for
balance and playability, so proceed at your
own risk.

In March of 1975, the phony 'peace' in
Vietnam came to an end as the forces of the
North Vietnamese Army and the Viet Cong
struck, turning away the feeble attempts of
the Army of the Republic of Vietnam to set
up a defense around the populous coastal
cities and the rice fields of the Mekong Delta.
By May, the Republic of Vietnam had
surrendered and the Revolutionary Govern-
ment of Vietnam had set up shop in Ho Chi
Minh City. The 1975 offensive was over,
along with the longest, most useless war in
modern history.

YEAR OF THE RAT:
THE 1975 OFFENSIVE

Communist Initial Forces:
3(6-6), 9(5-6), 4(4-6), 7(2-1-6), 6(Dummy),
12(Supply).

ARVN Initial Forces:
1(3-6), 6(2-6), 11(2-6), 7(Air).

Communists control Khe Sanh and Dakto,
as well as all Rough terrain in Quang Tri and
Quang Nam sectors, all Rough in Central
Highlands west of the Ban Methuot-Kontum
road, the six Clear hexes in northwest
Darlac-southwest Highlands, the seven
Rough hexes in northwest Darlac, the Rough
hex adjacent to Tay Ninh, and all Swamp
hexes. Laos and Cambodia are Communist-
controlled, but only Supply units may set up
there. Six of the seven 2-1-6's set up in Delta,
one anywhere in Central Coast.

Arvn controls everything else. ARVN sets up
first; at least four divisions must start in
Quang Tri and two in Central Highlands.
Communist Player moves first with two
Turns of automatic supply. Game lasts eight
Game- Turns, with no reinforcements.

Victory Conditions: If ARVN holds Saigon
and Vung Tau, along with four Points of
other cities, they win. If the Communists
hold all cities, they win. Any other result is a
draw. In case of draw, the Republic of
Vietnam lives another few weeks. The
outcome is predetermined; the Communists
cannot lose. Even an ARVN 'victory' is
meaningless without food and U.S. support.

by Phil Kosnett

At the same time South Vietnam was
crumbling, the adjacent Khmer Republic
was dying. Unsuccessful offensive actions
earlier in the year had left the Cambodian
government army too weak to survive. A
handful of troops were forced to participate
in a Perimeter Defense of Phnom-Penh. The
Khmer Rouge walked right over them, into a
city they rendered lifeless.

SEARCH & DESTROY:
DEFENSE OF PHNOM-PENH

Khmer Rouge infantry attempts to infiltrate
past disorganized defenses into the capital of
Phnom-Penh.
Government Forces:
12 Infantry squads (Strength 1), 1 Company
Commander, 2 APC's.

Khmer Rouge Forces:
2 Cadres, 12 Militia Squads, 1 RPG-7, 12
Dummies.

Deployment: Government Forces set up
anywhere northwest of the river stretching
fromhexes 0117 to 3201, and move second.
Khmer Forces set up anywhere east of the
river stretching from hexes 3201 to 2134, and
move first.
Victory Conditions: Khmer Player decides
(in writing) before the game starts to either:
(1) Exit six units between hexes 0109 and
2201 (inclusive); or (2) Inflict 30 casualties
without suffering more than 20 casualties.
Choice is revealed at the end of the game.

Game Length: 10 Game-Turns.

Only days after the Khmer Rouge more or
less officially took power, the new govern-
ment's sailors kidnapped the 39-man crew of
the S.S. Mayaguez, an American freighter in
disputed waters. U.S. Marines invaded Koh
Tang Island in the belief (incorrect, as it
turned out) that the crew was being held
there. The island's defenders fought back
viciously.

SEARCH & DESTROY:
KOHTANG

U.S. Marines attempt to form a perimeter
and to search for kidnapped' civilians.

U.S. Forces:
2 Companies.

Khmer Rouge Forces:
2 Mixed Companies, 15 Dummies.

Deployment: U.S. Forces helidrop anywhere
in southwest quarter of map sheet, and move
first.

Khmer Rouge Forces set up in any forest or
building hex.
Victory Conditions: U.S. gets 20 Points for
each building searched; Khmer Rouge gets

double VP for inflicting casualties. Note:
Khmer casualties do count' towards U.S.
VP's. If U.S. doesn't search at least three
buildings, U.S. loses automatically.

Special Rules: Ignore the presence of rivers.
Treat all Clear hexes as Broken.

Game Length: 15 Game-Turns.

Not long after the Mayaguez Incident, the
islands of the Gulf of Siam again became a
battleground, as Khmer Rouge troops
battled RGV and NVA soldiers over possible
petroleum deposits. The Communist Viet-
namese were assisted by former South'
Vietnamese Air Force pilots flying U.S. -built
aircraft!

SEARCH & DESTROY:
KHMER ROUGE/RGV

Once the Communist revolutionaries
defeated the governments of their countries, .
they took to fighting between themselves over
some pieces of rock offshore.

Vietnamese Forces:
1 NV A Company, 1 VC Company, 1 Forward
Observer.

Khmer Rouge Forces:
1 Mixed Company, 10 Dummies.

Deployment: Vietnamese. Forces enter on
east edge on Turn One, and move first.

Khmer Rouge forces set up anywhere west of
the 3700 hexrow.

Additional Vietnamese Firepower:
2 airs trikes.

Victory Conditions: Standard.

Special Rules: Ignore the presence of rivers.
Treat all Clear hexes as Broken.

Game Length: 15 Game-Turns.

After the dual victories in Southeast Asia, the
East Bloc seemed to become anxious for
more victories, more territory: While the
United States was concerned with the peace
negotiations in the Mideast and the Helsinki
Conference, the Red Army quietly prepared
for war. On April 4, 1977, the first Soviet
tanks crashed over the West German border.

At first, the Soviets found they were up
against stiffer resistance than they had
planned on. The British and Dutch launched
a counter-attack north of Bremen, which
pocketed four Soviet divisions and allowed
the remnants of the Hamburg Territorials to
escape behind the Weser. The Danes 'held
well on the Kiel Canal until the fall of
Copenhagen forced a surrender. The
ferocious German defense of the Weser line
cost the Soviets and Poles 60,000 men in only
one week. Nevertheless, the NATO forces in


8
the south were in danger of being cut off.
While the French set up a screen in front of
the Rhine, the U.S. I Corps struck at
Wurzburg, in a bid to pocket ten Soviet
divisions and take the strategic initiative.
Success could force the Soviets to negotiate,
failure could leave the Rhine Line open. The
Wurzburg Counteroffensive is the only
chance left to save Germany.

NATO:
WURZBURG COUNTEROFFENSIVE

Warsaw, Pact Order of Battle: 20(5-2-6),
10(4-2-6), 12(4-3-6), 40(3-3-6), 12(0-1-2),
1(2-2-2). PO: 1(4-2-6),3(3-3-6). CZ: 2(3-3-6).

NATO Order of Battle: U.S.: 4(5-5-8),
2(2-2-8 tri), 2(3-3-8), 3(1-2-8 air), 3(1-2-8),
2(4-3-8), 2(2-2-8). CDN: 3(1-1-2). UK:
4(5-5-8). NE: 3(5-5-8). BE: 2(5-5-8), 1(1-1-2).
FR: 3(5-5-8),5(3-3-8), 3(1-1-2). GE: 7(6-6-8),
1(5-5-8), 1(2-1-8),8(1-1-2). IT: 3(1-2-8). Plus:
all (0-1-3) and territorials for friendly
territory.

The 'Pact holds all territory east of the
Weser, except Bremen; it holds all territory
east of the Danube except Nuremburg. The
'Pact central salient includes hexes 1932, -3
and -4; 2032, -3, -4 and :5; 2135, 2235 and
-4; 2334, 2434 and 2535. The central salient
may include only six tank and six infantry
divisions. Other troops set up no more than
two hexes from Weser or Danube; the only
exception is a 2-2-2, which starts in
Hamburg.

NATO holds all other territory. All U.S.
units 'must set up within three hexes of 'Pact
central salient. Other units set up anywhere.
[Divisions may be broken down to brigades
at start.] Scenario starts with NATO Player-
Turn. Nuclear rules are optional, but not
suggested. Scenario lasts eight Game- Turns,
with only reinforcements 1(0-1-2) for 'Pact
each Turn.'

Victory Conditions: NATO must hold 18 city
hexes in Germany, while losing fewer than 30
Strength Points to win. The Warsaw Pact
must hold all captured cities, take 13 more
city hexes, destroy at least 45 NATO
Strength Points, and have at least 15 tank
divisions and 10 supply-units remaining at
the end of the scenario.

The Wurzburg counterstrike failed. While
the Soviets took heavy losses in tanks and
men, the Americans were not able to break
through decisively. In addition, the Italians

'failed to hold Munich and the Americans
had to abort the offensive to avoid being cut
of! By early June, the NATO Army
(including a newly arrived U.S. corps) stood
on the Rhine Line.

NATO: RHINE LINE
Warsaw Pact Order of Battle: 12(5-2-6),
5(4-2-6), 11(4-3-6), 30(3-3-6), 10(0-1-2); PO:
1(4-2-6),2(3-3-6).

NATO Order of Battle: US: 5(5-5-8),
1(3-3-8), 2. (1-2-8), 2(4-3-8), 2(2-2-8), 1(2-2-8
tri), 2(1-2-8 air). CDN: 3(1-1-2). UK: 3(5-5-8),
1(1-2-8). NE: 2(5-5-8), 1(1-2-8). BE: 2(5-5-8),
1(1-1-2). FR: 2(5-5-8), 4(3-3-8), 3(1-1-2). GE:

5(5-5-8), 1(5-5-8), 2(1-2-8), 7(1-1-2). IT:
1(1-2-8); plus all (0-1-3) and applicable terri-
torials.

The Warsaw Pact holds everything east of
the Rhine; in the Netherlands, the river line
is adjacent to 0717-0715-0814-0813-0812.
NATO holds everything to the west.

Victory Conditions: W arsawPact must
capture five city hexes without losing any
already captured, and keep division losses
under 20. NATO must capture five city hexes
arid hold those held at start. Only reinforce-
ments are 1(0-1-2) for 'Pact each Turn, and
3(1-1-2) for U.S. on Turn One only. Game
lasts eleven Game-Turns.

After letting the Soviets bloody themselves
and waste supplies in futile attacks on the
strong river line, NATO Command decided
upon a risky airdrop to trap a third of the
Soviet forces, which would then be destroyed
by the remaining NATO armored and
mechanized formations. U.S. Airmobile
Operation and West German Paradrops
threatened Soviet logistics and, set up
roadblocks, in the expectation that NATO
ground troops would soon be pushing
eastwards to link up.

PATROL!: AIRMOBILE OPERATION

[27.96] OUTSIDE MANNHEIM, 1977
Terrain Mode: MIXED

Combatants: Americans (Panic 10%, Preserv
35), Soviets (Panic 20%, Preserv 30).

ASSAULT SITUATION
Americans: 7 AW, 2 MG, 2 RL, 1 Gunship.
Soviets: 8 AW, two trucks, 8 craters. '

Rules of Engagement: Set up maps as in
26.81. Soviets set up in either B or C,
and may not move or fire on First Turn. U.S.
land in any hex (except Rough #2) on other
sections, and must move First Turn. Gunship
according to rules in Mike Markowitz"
Footnote in MOVES #12. (If unavailable,
allow U.S. six rockets, subject to light
artillery rules, including scatter.) Victory
Conditions: U.S. must kill or incapacitate all
Soviets. No one may leave the map.

PATROL!: PARADROP/ROADBLOCK
[27.97] NORTHEAST OF COLOGNE, 1977
Terrain Mode: MIXED
Combatants: Germans (Panic 100/0, Preserv
30), Soviets (Panic 20%, Preserv 20)

AMBUSH SITUATION
Germans: 8 AW, 1 MG, 1 RL.

Soviets: 15 BR, 5 AW, 4 trucks.
Rules of Engagement: Set up maps as in
26.81. Trucks, with five men in each, enter in
any Clear hex in south and must be plotted to
exit on north map edge. Germans set up first
anywhere, without Soviets knowing location.
Victory Conditions: standard.

The Rhine Offensive succeeded, more so
than expected. From the North Sea to the
Ruhr and from Mannheim to Frankfurt, the
NATO troops fell out of the sky, destroying
dozens of supply dumps and blocking the

retreat routes of twenty divisions under
attack from the west. The effective destruc-
tion of these twenty divisions allowed the
revitalized NATO Army to spring forward,
pocketing another fifteen divisions. What
was left of the 'Pact forces, unsupplied, in
danger of encirclement, fell back towards
East Germany, suffering enormous casual-
ties as they were flanked again and again.
Forces from Turkey [which had fallen
quickly 1 North Norway, and the Chinese
front [where they had been skirmishing] were
rushed to the Polish border to form a last
ditch defense. The Premier threatened the
use of strategic nuclear weapons if the NATO
troops advanced into Poland. The President
of the United States and other chief
executives hastily agreed. NATO troops
occupied East Germany, Czechoslovakia,
Hungary and stopped. The 'Pact left
Denmark and Norway, 'but did not budge
from its positions in Finland, Greece and
Turkey.

While the Double Lightning War raged,
conflicts raged around the world. The most
directly related was the Siege of Berlin.
Though the city fell soon, eight days after the
initial attacks in early April, the French
Brigade's defense was a primary reason why
France decided to participate fully in the
DoubleBlitz.

SNIPER!: SIEGE OF BERLIN
East Germans: 9 AR, 1 MG; Panic Level 3;
Preservation Level 15; Block Clearing, add 1
tank; Ambush, no scenario.

French: 6 AR, 1 MP; Panic Level 3; Preser-
vation Level 15; Block Clearing, add 2
anti-tank; Ambush, no scenario.

West Germans: 9 AR, 1 MG; Panic Levell;
Preservation Level 25; Block Clearing, add 4
anti-tank; Ambush, no scenario. '
U.S.: 7 AR, 1 MG; Panic Levell; Preserva-
tion Level 20; Block Clearing, add 4
anti-tank; Ambush, no scenario.

Special Rules: Tank has no hull machine
gun. AT weapon men allowed one reload
each. Optional: all buildings have three
additional stories. '

A minor revolt by East German troops in
early May was easily crushed, but the
diversion was mildly distressing to Soviet
command, as the revolting division stood
astride the main Moscow-Berlin railway. The
German Revolt threatened to spread and cut
the field armies offfrom the USSR.

MECH WAR 77: THE GERMAN REVOLT
[23.1] STRONGPOINT DEFENSE
INITIAL FORCES:
Soviet Player:
6(T62), 6(1nf), 4(Bmp), 2(BTR60), 4(Scp),
1(120m), 1(122f).

East German Player:
9(1nf), 2(T55), 1(100a), 2(Spat), l(truck).

Deployment: The German Player deploys
first, in either Essleben, Walgolshausen, or
the wooded hill between them. The Soviet
Player deploys in Werneck and Zeuzleben.


Rules of Engagement:
l. The Soviet Player is the First Player.
2. Neither Player's units may exit the map.

PANIC LEVELS:
SovietPlayer: 00/0initially, rising by 10% for
each unit destroyed to 11- maximum of 50%.
German Player: 20%.

Game Length: 10 Game-Turns.
Victory Conditions:
l. If, at game's end, there are any German
units adjacent to the Main RR Line,
Germans win.
2. If above does not apply, Soviets must
destroy ten units without losing more than
eight to win.
3. If Soviets lose more than eight units or
destroy less than ten, Germans win.

(23.2] PURSUIT OF DEFEATED REBELS
INITIAL FORCE
Soviet Player:
A: 3(T62), 3(Inf), 3(Bmp), l(Scp). B: 4(TSS),
3(Inf), 3(Btr60).
East German Player:
4(Inf), 2(T55), l(Spat), 4(Btr60).
Deployment: Germans enter on north map
edge on Turn One. Soviet Force A enters on
north edge on Turn Four. Soviet Force B
enters on west edge on Turn 2, 3, 4, S. h or 7.
Roll die at start of game to determine.
Rules of Engagement:
l. The German Player is the First Player.
2. No units panic until the enemy is sighted.
PANIC LEVELS
Soviet Player: 20%.
German Player: 30%.
Game Length: Indeterminate.
Victory Conditions: If seven German units
exit south map edge at any time, Germans
win. Soviets must avoid German victory
conditions.

Another sideshow was a combined USMC/
Royal Marine diversionary invasion of
occupied Greece in late June. The disorgan-
ized Bulgarian defenders were suprised, but
were able to launch an effective counter-
attack without the aid of Soviet troops. The'
NATO mission had failed, and the
Americans and Britishers departed. The
Beachhead Rearguard demonstrated both
the skill of both Marine forces and the degree
of international coordination NATO had
developed.

MECH WAR '77:
GREEK INVASION

[23.3]BEACHHEAD REARGUARD
INITIAL FORCES
Bulgarian Player:
6(T5S), 1(Z23), 9(lnf), 3(Btr60), l(Brdm),
6(Bmp),OFBDA-3(SH).
US/UK Player:
3(US Inf), 3(BR Inf), l(Clsp), l(M48),
l(Scmt), 4(FV432), 3(M113), 2(M150),
l(Swgf), 3(AH1d).

Deployment: US/UK forces deploy in
southeast, behind Main RR Line. Bulgarian
forces deploy in Essleben, Zeuzleben and
Werneck.
Rules of Engagement:
l. The Bulgarian Player is the First Player.
2. US/UK units may exit the map in the
southeast corner, behind the RR.
3. Bulgarian units may exit the map
anywhere.
PANIC LEVELS
Bulgarian Player: 20%.
US/UK Player: 0% (of course).
Game Length: 8 Game-Turns.
Victory Conditions: If eight Bulgarian units
exit the map in SE corner, behind RR,
Bulgarians win. US/UK must avoid
Bulgarian victory conditions.

At the start of the war, several large Soviet
submarines disgorged troops on the U.S.
West Coast, more as a shock to the civilians
than as a serious invasion attempt. Some
foolishly landed at Camp Pendleton ['nuff
said]. Others were a bit luckier, such as the
detachment that landed opposite Los
Angeles. The only troops initially available to
oppose the landing were a handful of
National Guard infantry and several old
tanks hastily requisitioned from Hollywood
movie lots.

TANK!: LOS ANGELES
Play this as a standard Attack on a Defended
Position. Bravo (Soviet) Player may not use
AT ditches. Bravo must use Infantry
Intensive OB. There is no .artillery or
airpower. Extend the scenario an extra six
Game-Turns.
Alpha (US) OB: 4(Sherman 76), 4(T34/8S),
4(PzkpfwV), 4(Stuart), 4(M26), 12(Inf),
12(M113).
Bravo (Soviet) OB: 12(Inf) with 9(RPG-7),
4(Snapper).
Terrain Mode: Open.
Though Asia and the Middle East was
quietly awaiting resolution of the Double
Lightning War, skirmishing on the Korean
front threatened U.S. involvement. However,
the Immun Gun Incursion was blocked by
the ROK before the U.S. became directly
involved.

MECH WAR '77:
IMMUN GUN INCURSION

[23.4]DELIBERATE ASSAULT
INITIAL FORCES
North Korean (Immun Gun) Player:
9(Chinese Inf), 9(Chinese TSS), OFBDA-
4(7H).
South Korean (ROK) Player:
6(US Inf), 1(M48), 6(Improved Positions),
lO(DefensiveMined Hexes), OFBDA-2(7H)
Deployment: ROK's forces deploy on any hill
of the ROK Player's choice. NK units deploy
at least three hexes away, adjacent to at least
one other NK unit (i.e., in a continuous line).

9

Reinforcements: Whenever a NK Inf is
destroyed, it reappears six hexes away from
the hill, on the side the NK set up on.
On Turn Four, 3(M48), 6(lnf), 6(M113) enter
on south map edge.
Rules of Engagement:
l. The NK Player is the First Player.
2. Neither Player's units may move off the
map.
PANIC LEVELS

NK Player: 10%
ROK Player: 10%
Game Length: Ten Game-Turns.
Victory Conditions: If, at the end of the
game, there are no ROK units and one or
more NK units on the hill, NK wins. Other-
wise, ROK wins.

At the height of the DoubleBlitz, the entire
NATO air system was controlled by one 707
Air Control Center. Though 'impossible,' the
Soviets traced its location and slipped a high-
altitude fighter force into Reararea Airspace.
The ACC, high over Belgium, was threatened
with destruction. If the ACC was downed, the
NATO air system would have to rely on less'
efficient ground control.

FOXBAT & PHANTOM:
REARAREA AIRSPACE

NATO has 1 Bomber flying north in hex
3317, and four F-1S's anywhere. Altitude for
all is 8, speed S. Four Soviet MiG-2S's (no
inexperienced pilots) enter in east at Altitude
19, speed 19. Game ends either when
Bomber is downed (Soviet victory), Bomber
exits map on west edge, or all MiG-2S's are
downed.
Another, much simpler target was the
American Secretary of State. On April 4, he
was touring the Mideast. Planes from
Bulgaria were sent up to Get Kissinger. The
Israeli escort (not expecting to do battle)
reacted instinctively, allowing 'Air Force 3' to
escape.

FOXBAT & PHANTOM:
GET KISSINGER

Identical to scenario above, except escort is 2
F-4's and attack force is 3 MiG-21's. Attack
force includes 1 inexperienced pilot, and
enters RIM A (die roll 5).


