FIRST CAV 1965

THE VALLEY OF IA DRANG

A game by Franck Yegicheyan

Translated by Charles Vasey

1 General Rules

1.1 Terrain

The map is divided into zones (one centimetre is equal to a kilometre on the ground). Each zone is adjacent to several other zones. Movement is permitted between adjacent zones (except where the zones are separated by a river…).

1.2 Game scale

Each game turn covers two days of action.

1.3 Glossary of terms
NVA = North Vietnamese Army

US = American units

ARVN = South Vietnamese Army

LZ = landing zone for helicopters

S&S = The American flag used to indicate zones taken by the American player

Force = a counter representing between zero (a decoy) and 6 NVA units.

ZA = Activated zone

ZOP = Main Objective Zone

ZAP = a blow to the head with a brick

TFS = Tactical Fighter Squadron

7BW = 7th Bomber Wing – B52s

G (Gunship) = Huey Cobra combat helicopters

T = UH-1 transport helicopters

CIDG = Civilian defence forces formed by the Green Berets

Obs = Observation helicopters.

1.4 Random Tests

If a paragraph requires a random test the following should be done:

If there is a choice between two counters: 1-3 1st counter, 4-6 2nd counter

If there is a choice between three counters: 1-2 1st counter, 3-4 2nd counter, 5-6 3rd counter

If there is a choice between four counters: 1-2 1st counter, 3 2nd counter, 4-5 3rd counter, and 6 4th counter.

UNITS AND ORGANISATION

The counter sheet has the units of the two sides and any necessary markers.

2.1 Units
Each counter in First Cav 1965 represents on of the following;

· A headquarters (EM) for command units;

· A company for infantry units;

· A company of helicopters for airmobile units;

· A company of armoured vehicles for mechanised units;

· A group of observation helicopters;

· A squadron of tactical fighters or strategic bombers;

· A battery for the artillery units

2.2 Reduced units

All infantry and artillery units have 2 levels of effectiveness (or two combat steps):

Front of the counter: undamaged unit

Back of the counter: reduced unit.

2.3 Headquarter units (EM)

Each side has a number of EM units that give advantages to units under their direct command.

2.4 Destruction of an EM
· An EM can only be targeted if it is in a contested zone with no friendly unit.

· A NVA EM alone in a zone cannot be attacked by US aviation.

· A destroyed EM loses the advantages it can pass to other units under its command.

· An EM in a zone with friendly units cannot be destroyed, but it loses a step if it is the only undamaged unit remaining in the zone. If it is already fatigued it can only be destroyed if it is the last friendly unit in the zone.

· An eliminated EM cannot be replaced!

2.5 Use of EMs
An EM may not attack directly (that is, it cannot launch an assault or fire). Exception a NVA EM may attack during an ambush with a “0” factor if it is the only available counter in the zone. Nor can it be used as a unit other than to direct other units. Its role is to give combat and morale bonuses.

Combat Bonus +1 to the attack and defence values of units in the same zone as their own EM. Friendly units that are not in direct command of an EM directing combat get no bonuses. If several EMs are in the in the same zone, their bonuses are not cumulative. Only one EM may be used per zone.

3.0 THE MARKERS

Turn marker:
This counter is placed on the turn track, it shows which side is active.

Fire Base: This marker represents the US artillery firebase. There is only one counter and it must be placed at the beginning of Turn 2 by the score of 1d6 in one of the 5 zones adjacent to the right and below the An Khe zone. It gives the same protection as the Duc Co and Plei Me camps, and is worth VPs to the NVA if they capture it.

Herisson (Hedgehog): The US player may place these markers in the first phases of his turn in zones containing US units that are operating defensively. Units in a hedgehog zone add +2 to the defence value (even for units that have only just entered the zone) and which have not been fatigued in combat.

A Hedgehog marker also permits US units (all units in the Hedgehog zone and all adjacent zones) to search for NVA units. The same applies to fortified CIDG camps.

A Hedgehog cannot be destroyed because it represents the tactical stance of US units on the defensive. The US player may decide at any stage to remove the marker and allow his units to leave the zone and move into an adjacent zone, or be airlifted to another zone.

Stars & Stripes: The S&S markers are placed in village zones controlled by the US or which they had been the last units to move through. (At the beginning of the game all zones except Plei Me, Duc Co, the Fire Base zone, and Pleiku are hostile to the US).

The markers are removed if an NVA unit moves through the zone and it is not occupied by a US unit. A village zone with an S&S marker but no US unit is not US occupied.

Tir effectue; these markers are used on artillery units which have already used their support capability this turn. The markers are removed at the end of the turn when there remains no unit to be activated.

Fatigue: these counters are placed on US units in operations on the map. Each time that a US unit makes an assault (on attack or defence) it must add a marker. Exception: units in the Plei Me, Duc Co, and Pleiku and those under Herisson markers do not suffer from fatigue when they fight.

A unit with a Fatigue marker has its combat effectiveness reduced, and loses one combat step if it loses a combat (or is eliminated if already reduced). For recovery from Fatigue see rule 10.1.

Force: these counters display NVA units on one side, and a letter on the other which refers to the lettered boxes on the map (in which are placed the NVA units) that are used for secret NVA deployment (see Rule 12).

Leurre (Decoy): These counters serve to confuse the position of the real Forces. Each time a Force Marker retreats or is placed on its reverse side the player must place two Leurre counters with it. (If there are several Forces only two Leurre markers are placed). If there are not enough Leurre markers use an available Force marker. If there are none available, then no Leurre markers are deployed.

Embuscade: These markers indicate zones where units of the US and NVA have succeeded in ambushing enemy units. Resolve the ambushes in succession and in the order they occur.

Decovert! These counters show the Forces that have been spotted where the NVA Hospital has been destroyed. These markers remain on the uncovered Force for three whole turns (see Rule 12.9).

Riposte: These counters mark the zones containing Force markers which have been spotted and which include NVA artillery units which may benefit from opportunity fire before any US player reaction (see Rule 12.10)

HD/AD: This marker shows helicopters/ fighters hit in ambushes or by successful AA fire.

Heliporte: This counter designates the units that will be airlifted this turn.

 4.0 GAME SEQUENCE

The games played in 18 to 20 turns, the NVA are always the first player.

A. NVA Turn

In this phase the player must activate all the zones containing Force markers and then go through the operations phase as follows.

1. Activation of Force Markers

Dice for the availability of US air units. All the activated units are turned to the activated face.

All fatigued US units that begin the NVA turn in the Pleiku or An Khe zones may remove the fatigue markers.

Replacement of losses (see Rule 11) depending on the number of the turn, the NVA side may recover one of two eliminated counters and return them to the game in a Force box, or with the EM of the regiment from which they come, or in a Force box with units of the same regiment. If there are no losses the NVA may flip over one of their reduced units.

Each Force counter moves one zone following the arrows towards the nearest ZOP.

Note The player moves the most easterly unit first and then moves across the board from east to west.

2. ZOP Attack

If a main objective zone contains at least 3 Force markers then they must make an assault.

3. Attack US units

Force counters may attack a zone containing US units that is not a ZOP if there are at least the same number or more Force counters in the zone than there are US units.

Example: Four US units are in a zone with 3 Force counters, the zone may not be attacked, the Force counters are not turned over. 4 US units in a zone with 4 or 5 Force counters can be attacked, and the Force counters are turned over.

4. Retreat

Demoralised Force counters of the NVA regiments are moved two zones in the direction of the Cambodian frontier taking the most direct route.

B. AMERICAN TURN

During the US Phase, the player may activate all the zones containing US/ARVN units and in the proper order complete the following phases.

1. Place Observer helicopters, search tests and US ambushes

Place the observer helicopters in zones containing unknown Forces. Make search tests from observer helicopters and immobile units (CIDG camp, Herisson markers, and the fortress of Pleiku). Each zone may only be tested once by the counters described above. The zones may be tested again following a helicopter landing (see Rule 5 below) or by land movement (see rule 6 below).

If an immobile unit scores an 8 in the search test make an immediate US ambush attack on the strongest NVA counter so spotted.

2. Bombardment by face-up NVA batteries

NVA artillery units turned up in the search phase must immediately make an artillery attack of the nearest zone containing US units.

3. Aerial bombardment of spotted Force counters

The US player may use his air units (TFS, B52, and Gunships) to attack face-up NVA units.

4. Placement of Herisson markers and fire from entrenched units on adjacent zones.

US units starting on the map play may be placed in a defensive posture. Place a "Herisson" marker on units that will not be moving this turn.

5. Helicopter movement (see Rule 6.2), NVA ambushes and search tests.

Make all helicopter movements during this phase. Units that have not fired may move by helicopter from one zone to another.

Units that moved by helicopter into a zone containing face-down Force counters must face an ambush test. After this test (and any effects) make a search test by the landed units.

6 Ground movement, NVA ambushes and search tests.

Make all ground movements during this phase. Units that have not been moved by helicopter may move one zone (or two if on a road).

Units that moved into a zone containing face-down Force counters must halt their movement and face an ambush test. After this test (and any effects) make a search test by the units that entered the zone.

7. Combat
Make all fires and assaults in this phase. The US can fire on all zones adjacent to US units that contain NVA face-up force units.

All zones containing US units and NVA face-up Force units can be assaulted. The US player may allot one or more artillery batteries (if not used for other assaults) and aerial fire support (if not already used for aerial bombardment) to support these assaults.

8. Placement of fatigue and S&S markers
All US ground units that participated in an assault receive a "Fatigue" marker. With the exception of artillery batteries, air units, and units in the Pleiku, Plei Me, Duc Co, and Fire-Base zones or units with a "Herisson" marker.

Place S&S markers on uncontested village areas containing US units.

Notes:

Units placed under a "Herisson" marker at the beginning of the turn cannot move.

One may make any number of actions in any zone, but each unit may only participate in one (except for the use of a "Herisson" marker which use does not prevent fire).

Example: A zone contains five US units. The player decides to put two of these into a "Herisson" which have not moved but which may fire on an adjacent zone containing face-up Force markers.

The player decides to move the other three units that cannot fire into a zone with unspotted Force markers so as to search for and attack them by assault if possible (but the units must check for an NVA ambush as they enter the area).

A zone containing spotted Force markers may be attacked once by fire, then, if there remain face-up counters in the zone, by an assault from US units which enter the same zone.

A unit that fires may not move in the same turn.

A unit that moves may not fire but it may assault in the same turn.

An aerial bombardment may only be made on zones containing spotted Force markers.

Activation of the An Khe Zone
· The air units are activated in the An Khe zone which, for simplicity, represents the US air bases throughout Vietnam.

· This zone, unlike any others on the map, may be activated more than once in a turn.

Example: In Phase two the zone is activated to move Observer helicopters. In Phase three it is activated for bombardment by air units (TFS, B52, and Gunships) of zones with spotted Force markers. In Phase five the zone is activated to permit helicopter transport of ground units in the zone. In Phase 7 the zone is activated for helicopters (which did not activate in Phase 3) to support a ground assault. In Phase 7 unused helicopters may be used to evacuate US units which have lost a combat or must retreat after combat.

During Phases 2 and 3 on the NVA side An Khe may be activated to allow air units unused in the US turn to support a US defence against an NVA assault. Furthermore, unused transport helicopters may be used during these two [Phases] to evacuate US units which must retreat before an NVA assault..

5. STACKING AND CONTROL

5.1 Stacking
The US player may have an maximum of five units (EM included) in any zone. (Exception: the Pleiku zone may contain a maximum of 10 units). The An Khe zone may contain any number of US units. A unit which moves or retreats may not halt in a zone which already contains five friendly units. If the retreat is impossible, one unit in the group takes a step loss and the group remains in the zone that they were trying to leave.

The NVA player may have a maximum of five Force counters in any zone. The Cambodian zones may contain any number of Force counters.

Note; each force counter represents 0 to 6 units, the NVA player may thus have between 0 and 30 units (six times more than the US player) but this will occur very rarely.
5.2 Control of a Zone

All the zones on the map are in one of four statuses in the course of play:

· Unoccupied zone: At the beginning of the games all zones on the map (except for Duc Co, Plei Me and Pleiku) are considered under NVA control but not to pose a real danger to US troops. The village zones with an S&S marker but which US units do not occupy are considered under US control but not to pose a real danger to force markers. (These zones do give victory points to the US). These zones do not influence movement.

· US Controlled zone: A zone occupied only by US units. If a Force marker enters such a zone it must halt its movement. However combat is not obligatory for the NVA side (see Rule 12). A village zone under US control will give VPs at the end of the game.

· NVA controlled zone: A zone occupied only by force markers. These zones have no influence on NVA movement. If a US land unit enters such a zone it must halt its movement. If the zone contains unspotted Force markers, the US units must pass an NVA ambush test, once this test and its effects are applied, the US units may make a search test in order to engage the unspotted Force markers in combat. A ZOP under NVA control gives VPs at the end of the game.

· Contested zone: A zone occupied by US units and NVA Force markers. ZOPs contested give no points to the NVA except for the Pleiku ZOP.

6.0 MOVEMENT

6.1 Movement of US troops
A US ground unit moves one zone a turn (or two zones if a road crosses both zones). When leaving a ZA units are not obliged to move in the same direction.

Notes:

· ARVN mechanised units may only use zones on roads and may only move up to a maximum of 2 zones a turn.

· A US unit in retreat may not enter a zone under enemy control.

· A unit that enters an enemy controlled zone must immediately halt.

· A ground unit may not enter an adjacent zone across a river. A unit must be on one side or the other of a river.

6.2 Airmobile movement
The US units (and ARVN parachute units) may be transported by the transport helicopters (T) if they start their activation in a zone contained a US base or village as follows:

· Pleiku, Plei Me, Duc Co, An Khe, Fire Base;

· One of the nine "Landing Zones" on the map;

· One of the nine villages on the map as well as the tea plantation.

A unit making an airmobile move may move only once in a turn and only in one direction (each helicopter may transport only one unit per turn but it will make the return trip).

Note: A heliported unit may not make ground movement as well in the same turn. A heliported artillery unit may not support an assault (attack or defence) on that turn.

Example Unit A is in An Kke and heliports to Plei Me where the helicopter company drops it. Unit A having landed may not in the same turn make a ground movement of one of two zones even if its player so wishes.

A unit that is already in a base/village zone into which a fresh unit has been heliported may benefit from this by hopping a flight back to An Khe. The helicopters have only performed one mission, and return automatically to Ab Khe at the end.

Example following the above example, unit B which has been damaged in combat is in Plei Me when the choppers arrive to land unit A from An Khe. Unit B needs to be rested and the player uses the arrival of the helicopters to evacuate unit B to An Khe….
Notes:

· Each transport helicopter used during the turn is returned to An Khe with its activated side uppermost to indicate that it cannot be reused for transport or evacuation during this or the NVA turn.

· If the units takes of from a zone containing unspotted Force markers, the US player must take an ambush test (see Rule 6.3).

6.3 NVA Ambushes
US units moving by helicopter either landing or taking off (or which enter the zone on foot) with a base or village containing an unspotted Force marker must take an ambush test. To perform this, the player throws a 1d6 and applies the result as following:

· On a result of 5: The unit which lands, takes off or moves has fallen into an ambush and must suffer an attack from the Force marker containing the largest number of NVA units in the zone (all units of that Force participate). Turn over all the Force markers and make an assault. For this combat, the only defensive value used is that of the strongest US unit, the terrain, artillery and EMs are not included (but fatigue is taken into consideration). All results unfavourable to the NVA units have no effect in this combat. (During an ambush there is not chance to mount effective return fire). At the end of the ambush, all Force markers are turned back to their hidden side.

· On a result of 6: The same result as above but in addition the US player loses a helicopter is making a landing in the zone. Move the "helicoptere detruit" (HD) marker one box on the chart to record this effect.

Notes:

· A destroyed helicopter has no effect on the helicopter unit. The sole effect is on victory points.

· During an ambush if the Force markers which attacked on "Leurre" (decoys) only these are removed from the map. If however the Force markers contained in addition to "Leurres" then all are turned back face down at the end of the ambush.

6.4 Combat following arrival of units on the ground

An Ambush test is made and the results applied:

· If a unit lands or is moved in a zone containing unspotted Force markers, it must immediately make a Search test to attempt to discover the enemy;

· If a unit lands or is moved in a zone that contains spotted Force markers, it may attack these if the US player so desires, combat is not obligatory.

6.5 Movement limits

At no time may ground US units or US air units enter or attack into zones in Cambodia. Cambodia is a neutral country. Cambodia is therefore an inviolable sanctuary for the NVA/VC units.

7.0 US SEARCH TEST

This test is undertaken each time the US player wishes to search for an unspotted Force marker.

A spotted Force marker is turned face up (see Rule 12) and stays this way until the end of the US Turn if it is not attacked, or if attacked suffers only a "No effect" (see Rule 8.4). Once the turn finishes the Force markers is turned back to its hidden side. The US player may make another search test to once again attack the Force marker.

Note

The US Player may only make one search test per contested zone in Phase One of his turn. He may try to make other tests as the result of movement by ground and heliported units.

If an observation helicopter discovers the Hospital marker or an EM, these markers may not be attacked by aerial bombardment. Ground units only may attack them.

A search test may be made in the following zones:

CIDG units: Their own camp zones and all those within 2 zones

US units based in Pleiku: Pleiku zone and all adjacent zones

US Units under a "Herisson" marker: Herisson zone and all adjacent zones

US Units landing from helicopters: The zone in which they have landed

US Units moving: Zone they enter

Observation helicopter: The zone in which the helicopter is placed.

Throw 1d6

1-3: No markers are spotted in the zone

4-6: Only one marker is turned over if there are several. The player chooses.

7: All the Force markers in the zone are spotted and turned over

8: Same as 7 but in addition the US player may make an ambush attack on the spotted units.

Modifiers to the search dice:

· CIDG unit: +1

· Observation helicopter: +1

· Five US/ARVN units enter the zone: +1

Note: If an observation helicopter is present in a zone in which a US ground unit makes a search, the helicopter gives a bonus. If a ground unit already has a bonus the two are added together.

Example: a CIDG unit in Plei Me makes a search in a zone within two zones of the entrenched camp +1 is added to the dice. If an observation helicopter is in the zone +1 is added, making +2 for the search.

7.1 US Ambush

A Force marker that retreats into a zone with US units must pass an ambush test. Throw 1d6, on a result of 5 or 6 the Force marker is spotted in the zone, it is not turned back over as usually happens after a retreat, and it suffers a US ambush.

A US ground unit with a score of 8 on the search test may attack the spotted Force marker with an ambush. For this combat use the offensive value of the strongest US unit which searched, and the defensive value of the strongest NVA unit. Terrain, artillery and EMs are not used. All unfavourable results for the US have no effect on them in this type of combat.

Notes

· If the spotted units are in the same zone, the ambush is an assault.

· If the spotted units are in an adjacent zone, the ambush is by fire.

· If the spotted units are in a zone within two zones of a CIDG fortified camp, the ambush is made by CIDG fire as if the zone were adjacent to the camp.

7.2 Observer helicopters

Observer helicopters ("Obs") are activated and fly from the An Khe or Pleiku zones. The player must activate his observer helicopters in Phase 1 of his turn, and place them in any zone that contains unspotted Force markers. The observer helicopters are returned to the An Khe or Pleiku zones at the end of the US turn. An observer helicopter in a zone with spotted Force markers that are attacked by US units gives them a combat bonus,

Note concerning Pleiku as a heliport: in the solitaire game, only observer helicopters may use Pleiku as a rear base. Its use by other helicopters is only for two-player games, these will be detailed in the next issue of Vae Victis.

8.0 COMBAT

Combat is not mandatory except in a ZOP.

The US player may have combat if he succeeds in discovering the Force markers in a zone during his turn.

A zone containing US units which are in a ZOP may be attacked by Force markers if there are less of them that the number of Force markers in the zone.

A ZOP containing at least 3 Force markers is obliged to attack (if there are two or less there is no combat).

A unit may attack in its zone (an assault) or it may make an attack into an adjacent without moving (this is fire).

To resolve combat, compare the offensive value of the attacker plus the score of 2d6 with the defensive value of the defender plus the score of 2d6.

Note: In a combat an EM or the Hospital counter may not act as defender (or as target in the case of artillery or aerial bombardment) if there are other friendly units in the zone with them.

8.1 Offensive Value
See the Table on page 28 of Vae Victis

8.2 Defensive Value
See the Table on page 28 of Vae Victis

8.3 Special Combats

Fires from a contested zone:

All units firing into an adjacent zone from a contested zone have their final attack value (after modification) halved (rounding up).

Note: A zone may be attacked several times during the same turn:

· By aerial bombardments

· By fire from adjacent zones

· By assault by ground units moving into the same zone.

These possibilities of attack on the same zone are only available if there remain enemy units in the zone.

NVA Ambush: See Rule 6.3

US Ambush: See Rule 7.1, US search tests

NVA Night Attack: See Rule 12.7

8.4 Combat Results
See the Table on page 28 of Vae Victis

8.5 US Helicopter evacuation
If US units are forced to retreat following a combat, the player may evacuate them by air and retreat directly to An Khe.

A retreat by helicopter can only be made if the combat was made from a zone containing a US base, an LZ or a village (see Rule 6.2)

A retreat by helicopter can only be made if there are unused transport helicopters at An Khe.

Remember: Each helicopter can only carry a single unit (An EM counts as a unit).

9 ARTILLERY SUPPORT AND AERIAL BOMBARDMENT

9.1 Artillery Support

Each artillery battery may use its attack value to support an assault combat or in defence in the following ways;

· Either in support in its own zone;

· In support of an adjacent zone; or

· In support of a zone two zones (NVA) or 3 zones (US/NVA) of the battery.

Notes:

· A battery that uses its attack value to support a combat is placed under a "Tir Effectue" counter until the following turn.

· Several batteries may support the same combat (in attack or defence) but in each case all the batteries participating in combat receive a "Tir Effectue" counter.

9.2 Aerial bombardment

Only the US player has air units as follows:

· Three Huey Cobra gunships, and two rocket-armed helicopters;

· Three squadrons of tactical fighters;

· A squadron of B52 strategic bombers.

Notes:

· The player may use these units separately or all together anywhere on the map.

· Each unit may bombard one zone, but the player may not use these counters to bombard the same Force marker twice in the same zone.

· Each Force marker bombarded must be different from those attacked already

· One may only bombard those Force markers that have been spotted.

· Once used the air units should be place to An Khe with their activated side face up to indicate they may not be used again until the following turn.

9.3 Aerial Support

An air unit that has not been used in the bombing phase of the US turn may be used to support a combat (assault or defensive) anywhere on the map, in either the NVA or US turns.

Exception: the B52s cannot in any circumstances be used for support missions.

Notes:

· Once used the air units should be place to An Khe with their activated side face up to indicate they may not be used again until the following turn.

· US air and artillery support may be used in the NVA to support US units under attack.

Exception: A night combat cannot receive US air support (see Rule 12.7)

9.4 Availability of US air units

The "Gunships" are available each turn (except in the case of brigade rotation, see rule 14.1).

The TFS and 7BW units are not available on all turns. The 7BW may only be used starting on Turn 11, but to be available at An Khe they must throw 1d6 (as with TFS below) to discover availability in the current turn.

The air unit availability roll is made at the beginning of the NVA turn.

Availability of the TFS (1d6)

1-2 = TFS 1 available only

3-4 = TFS 1 and 2 available only

5-6 = TFS 1, 2 and 3 available

Availability of the 7BW (1d6)

1-2 = 7BW not available

36 = 7BW available

9.5 Resolution of aerial bombardment

To resolve bombardment, compare the offensive value of the attack plus 2d6 with the defensive value of the defender plus 2d6.

The player who defends chooses the target unit that suffers the main attack.

Notes:

An EM or the hospital cannot be the target of an aerial bombardment. If there are other friendly units present in the same zone that suffer from the bombardment the EM and the hospital are not affected.

9.6 Collateral damage

All air bombing of a contested zone may inflict losses on both sides. If the result of the attack dice is less than the defence dice the US units suffer damage instead of the enemy.

10 US UNITS AND FATIGUE

Each time that a US unit makes an assault or defends against an NVA assault it acquires a "Fatigue" marker. The existence of a "Fatigue" marker influences the combat capacity of a unit and inflicts a -2 on combat dice.

A unit with a "Fatigue" marker automatically loses one combat step if it loses a combat (that is, the US dice score is less than that of the NVA) and is eliminated if already reduced. [Translator's note: The example implies it is one step per combat not unit].

Example:

A zone containing 4 US fatigued units is attacked. The US player loses the combat (NVA attack dice are higher) the US unit acting as the main defender is then eliminated, but the US player must then reduce a second unit (by random draw) upon taking the Fatigued status. The other units have Fatigued status but may retreat normally. However, if there did not exist an opportunity to retreat by ground or air a third unit would be chosen to lose a step.

Notes:

· If a zone contains fatigued and unfatigued units the fatigued modifier applies to all assaults or defences.

· Units which are attacked in the Duc Co, Plei me, Pleiku and Fire Base zones which have a "Herisson" marker are not subject to Fatigue, whether on attack or defence.

10.1 Recuperation from fatigue

A US unit can recuperate from its fatigue if it begins its turn in Pleiku or An Khe zones.

11.0 NVA LOSSES

Each turn the NVA may recover one or two steps of losses:

· During "odd" turns, only one step may be recovered

· During "even" turns, two steps may be recovered

If there are more than one eliminated units available the player takes the one with the biggest attack factor (in the case of many counters, make a random draw) and return it to play in the Force box of the EM to which it belongs. If that EM is eliminated, replace the counter in the Force box with the biggest number of units belonging to the same regiment. In case of a number of these take the box with the highest letter alphabetically (Example: of A, E and F one would take A).

If there are no eliminated units, the player checks the force boxes for reduced units. The one containing the most reduced units may recover one step and be flipped over back to full-strength (don't forget during "even" turns you can recover two steps). Where there are a number of such boxes take the first box containing a unit from the regiment with the greatest number of reduced units (32nd, 33rd or 66th).

Notes

· In no case may an EM or artillery unit be recovered in the game. If there are no NVA units eliminated or reduced then the step (or steps) is (or are) lost.

· The US units do not benefit from replacement steps made during the rotation of brigades that are made each time with full strength units, even if they were previously reduced or eliminated. [Trans. I think this is what it says, but it is in the wrong rule anyway].

· Recovering an eliminated unit may cancel the demoralisation status of an NVA regiment if it moves above the demoralisation level of the regiment (see Rule 12.8). This replacement of losses simulates the arrival of fresh recruits as well as the regrouping of NVA companies dispersed by the US attacks and bombardments.

12 NVA MOVEMENT

During the NVA Phase, the player must activate all the zones containing Force markers and complete the following operations:

1. Activation of Force markers

· Throw the availability dice for US air units; all the activated air units are flipped over to the active side. All fatigued US units in Pleiku and An Khe have the marker removed.

· Replacement of losses (see rule 11).

· Each force marker moves one zone following the arrows on the map towards the closest ZOP starting with the further east pieces.

2.
Attacking ZOPs

If a priority ZOP contains at least the Force markers, make an assault.

3.
Attacking US units

A zone containing US units which is not a ZOP can be attacked if there are the same or more Force markers than US units in the zone.

Example: 4 US units are in a zone with 3 Force markers, the zone may not be attacked by the NVA, the Force markers do not reveal themselves. If there had been 4 or 5 Force markers, the zone would be attacked and the Force markers revealed.

4.
Retreat

The Force markers of demoralised NVA regiments are moved two zones towards the Cambodian frontier using the most direct route.

12.01 Movement of Force Markers

Each zone on the map contains direction arrows in red, yellow or blue. The red arrows have priority over the yellow ones. During the NVA movement phase, each Force marker is moved one zone towards their objectives (see Rule 12.3).

The blue arrows are only used in the Objective Plei Me Scenario.

If a marker reaches a ZOP, it stops there.

If a zone does not contain a ZOP but does contain 2 or more Force markers, each marker must take a different route if there exists several directions for leaving the ZA. In the case where the yellow arrow is the most northerly it has priority over any other yellow arrows.

Example: A zone contains 3 Force markers and has one red and one yellow arrow. The movement is made as follows: two counters take the red arrow, the other the yellow.

 A zone contains 5 Force markers and has two yellow and one red arrow. Two markers use the red arrow, two markers use the furthest north of the yellow arrows, and the other marker takes the remaining yellow arrow.

During retreat movement following the demoralisation of a regiment, the Force markers are moved two zones towards the Cambodian frontier taking the shortest route. If there are US units on this route the Force markers stop upon entry but do not reveal themselves.

12.2 Stacking of Force Markers

A zone can contain up to five Force makers t the same time. All units in a zone may participate in the same combat (Solitaire game) or may be split up to attack several zones containing US troops (two-player game, see next VV).

12.3 Village Zones

The village zones and the tea plantation are not NVA objectives. At the beginning of the game all these zones are considered held by the NVA. If the US player wishes to earn victory points it is necessary to send units to control these areas by having at least one unit finish its turn in those zones. If the US unit then leaves the player must place an S&S marker (the zone becomes unoccupied by the US).

If an NVA unit enters a zone with an S&S marker, whether in retreat or in advancing, even if no unit ends its turn in that zone the marker is removed and the US player must send a unit to the village to re-establish control.

12.4 Main Objective Zones ("ZOPs")

The following zones are considered ZOPs: Plei Me, Duc Co, Pleiku, and the Fire Base.

These zones must be attacked in priority. However, an attack cannot be made with less than three Force markers in the zone.

The Force markers that enter these zones remain there until one of the following events:

· The US units present in the zone are eliminated. Place an NVA flag counter.

· The NVA units that compose the Force are demoralised, when the Force markers leave the zone in retreat and retire towards the Cambodian frontier at the beginning of the next turn.

· The NVA units in the Force are pushed back into an adjacent zone. In this case if the units are not demoralised they may re-enter the ZOP on the following turn and continue the attack.

Exception: In the case of Pleiku zone if at any stage the Force markers are the only ones in the zone the game halts immediately with a major victory to the NVA forces, South Vietnam is cut in two.

Notes

· If there are already 5 Force markers in a ZOP, other counters which are ready to enter may not do so in breach of the stacking rules, they move towards the next closest ZOP (solitaire game) or wait in an adjacent zone (two player game).

· Once a ZOP has fallen into NVA hands the US units cannot retake it. The victorious NVA units may then leave the ZOP and head towards another ZOP.

12.5 Attacks in zones containing US units.

A Force marker may always enter a zone containing US units without being spotted by them. It does not attack a US zone unless it is a ZOP.

Apart from ZOPs the Force markers only attack those zones containing US units if the latter are not under a "Herisson" marker.

A Us zone will be attacked if the number of Force markers are equal to or greater than the number of US units in the zone.

If in the Force markers there are found to be "leurres" the attack proceeds in any case.

12.6 After attacks

At the end of the NVA turn, all the spotted Force markers are turned back over onto the hidden side. Two "Leurre" pieces (if they are available) may be placed in each zone (with the limit of 5 Forces per zone) of those Forces spotted during the turn. The player may then take one of the Force markers and mix with the "Leurre" then returning all the markers to the zone where they were found.

The only occasion in which no "Leurre" markers are placed at the end of the turn is where the spotted Force markers are attacking a ZOP.

Note: The US player may never attack an unspotted Force, nor may it be bombarded.

12.7 NVA Night Attacks

Each time that the Force markers make an attack on a zone, the player throws a 1d6. On a result of 3, 4, 5 or 6 the attack must be made at night and there will be a night combat bonus of +1d6 to an attack to the NVA units.

This night attack die-roll is made again for each new combat made during the same turn. It is thus possible for there to be attacks both night and day in different zones of the map.

When attacked at night the US units may not receive air support.

12.8 NVA Demoralisation

If an NVA regiment loses 50% of its units (infantry, EMs and artillery) the regiment is demoralised and all the Force markers which include this regiment must retreat two zones per turn in the direction of the Cambodian border by the shortest route on the turn following demoralisation.

To remember which Force is demoralised place its top towards the south edge of the map. The search rules continue to apply though he unit will not reveal itself.

If the player does not know which are the Force markers that contain the demoralised units they do not retreat until the position is identified.

When the other Force markers containing demoralised units appear following a search test or an attack the player must at the end of the turn them upside down as a reminder.

If a Force marker containing demoralised units makes an attack or the player does not know the position when demoralisation occurs, the attack is completed anyway and the results applied.

Notes:

· If a demoralised Force marker has been spotted it may return to its hidden side at the end of the US Player turn and must be placed with two "Leurres" if these are available.

· If a demoralised regiment recovers an eliminated unit due to replacement steps, it may lose its demoralised status and return to the attack.

Levels of Demoralisation by regiment:

· 32nd, 33rd, 66th: 8 units or more eliminated demoralises these regiments;

· H15-VC: 2 units or more eliminated demoralises this battalion;

· 20th Artillery: 2 units or more eliminated demoralises this battalion;

· The Hospital marker does not count as a unit of the 33rd with which it starts the game.

12.9 Destruction of the NVA Hospital

If the Hospital marker is eliminated, in the turn that follows destruction 3d6 are thrown at the beginning of the US turn. The result obtained is the number of force markers that the US may turn over freely without having to find them. These markers are spotted and remain so for three US turns, after which they are returned face down and mixed with Leurres (one per zone contained one or more recovered units). The recovered counters may be attacked by the US when iut desires (where a Leurre is exposed following the destruction of the hospital, it is removed but does count towards the number of Force markers turned over).

Historically, the capture of the hospital allowed the capture of march plans of the NVA battalions which plans permitted the US to attack them very easily.

12.10 NVA Artillery Fire

If units of NVA artillery are spotted in the US Search test they immediately attack the nearest enemy unit within fire range. This fire occurs before the US player can attack the zone containing the NVA artillery. Exception: in the case of a US ambush, there is no NVA artillery fire. Once the NVA fire is completed the US player may attack the zones with any of the methods available to him.

Artillery battery fire is undertaken as with normal combat, one counts only the attack value of the battery (if there are two or more batteries spotted in the same zone, add up the attack values of all the batteries to find the final value). The target is the strongest US unit within range (where there is a choice take the unit with the weakest defence value and avoid at all times firing into zones containing US artillery) of the NVA artillery's zone. Terrain is taken into account for the defence, but not EMs. If a US artillery battery is taken as a target, it adds its attack value to its defence.

All results less than or equal to that of the enemy have no effect on the NVA artillery units.

13 VICTORY CONDITIONS

The US player must prevent Force markers from occupying the Pleiku zone before the end of Turn 18. If this zone has been occupied by at least one Force marker containing NVA units with out being contested for only one turn then the communists have obtained an automatic victory.

Otherwise, at the end of the game the player with the most VPs has become the winner of the Ia Drang campaign.

Victory points are obtained as follows:

NVA

· Per ARVN unit eliminated: 2

· Per US ground/DIDG unit eliminated: 4

· Per US or ARVN EM eliminated: 8

· Per helicopter/plan hit:2

· US Fire Base occupied: 8

· Pleiku zone contested: 10

· Pleiku zone occupied with contesting for one turn: automatic victory.

(Other contested zones give no NVA VPs)

US

· Per VC unit eliminated: 1

· Per NVA unit eliminated: 2

· Per EM eliminated: 8

· Hospital counter eliminated: 6

· Per village zone with a S&S: 4

Note:

All the NVA units that are brought back into play by loss recovery (see Rule 11) are not counted for VPs. Only the losses available at the end of the game are counted. However, all US units eliminated which return to the game on brigade rotation count as losses for VP purposes.

The winner is the player with the most points. In the case of a tie we have a drawn match.

14 SCENARIOS

14.1 Placement and rotation of US brigades

The units of the First Aircav are not all available at the beginning of the game. Some must be moved from play on stated turns, and others then become available on the same turn in the following fashion:

· Turn One: place as listed

· Turn Two: reinforcements

· Turn Nine: Rotation of brigades, remove at the start of the NVA 9th turn the listed units. These units are placed in the "Unites 1re Brigade" box on the left of the map. The following units are available as noted below:

· Turn Eleven: place as listed

· Turn Fourteen: Rotation of brigades, remove at the start of the NVA 14th turn the listed units. These units are placed in the "Unites 3eme Brigade" box on the left of the map. The following units are available as noted below:

Notes:

· If the 1/8th, 2/12th are eliminated or have taken losses before Turn 9, they return to the game in Turn 14 at full strength.

· The arriving units are placed in the zones of the units that they are replacing. If there are not enough units to replace these the US players chooses which of the zones of units being replaced he will occupy.

· The US Player is not obliged to replace those units that leave with those that have arrived. He may retain a part (or even all of) the new units in reserve at An Khe for airlifting in his own turn.

· The units must be removed do so even if in zones with Force markers or if in zones without villages at the beginning of the rotation turn.

14.2 Set up of North Vietnamese Regiments

At the beginning of the game, collect each regiment in three different receptacles (16 counters per regiment) then draw them, in the order 32nd, 33rd and 66th regiments. The counters are placed on the boxes on the edge of the map. These boxes correspond to the Force markers that move on the map.

For each box throw 1d6 and draw from the receptacles the same number of counters as was scored.

Continue to do this until all units in the three regiments are placed.

Note:

One may not mix units of the different regiments in the same Force marker (but the same zone may have Force markers from different regiments). Example: Case E 1d6 = 5. There are only three units of 32nd regiment left, these are placed and the other 2 scored is disregarded. One may not draw 2 units of the 33rd regiment.

Note on the following units:

· Hospital: the hospital marker is placed in the receptacle of the 33rd regiment and drawn with that unit.

· A/B/C 20th Artillery: the 20th artillery is placed in the last empty box with the units of 66th regiment.

· A/B/C/D H15 VC Viet-Cong: the counters of the H15 VC are placed in the same box as the 20th artillery (Trans. but see below)

Set-up of NVA Force markers

At the beginning of the game

Place the Force markers of 32nd regiment in zones 1 and 2 of Cambodia. Throw 1d6 (1-3 Zone 1, 4-6 Zone 2).

Place the Force markers of 33rd regiment in zones 3, 4 and 5 of Cambodia. Throw 1d6 (1-2 Zone 3, 3-4 Zone 4, 5-6- zone 5).

Note: With each regiment one must place six Leurre markers.

Turn 7
The H15 VC Force marker plus two Leurre markers in zone 1 Cambodia

Turn 9
Place all the Force markers of 66th regiment plus 6 Leurre markers. Throw 1d6; 1-2 Zone 3, 3-4 Zone 4, 5-6- zone 5.

Turn 10:

Place the Force marker of 20th artillery and 2 Leurre markers in Cambodia in the same zone as the 66th regiment.

14.3 Scenarios And Options

A Free scenario

This scenario starts on Turn 1 and lasts 20 turns. The US and the ARVN units are placed as explained in 14.1. The NVA units are placed as explained in 14.2.

B Historical Scenario

This scenario starts on Turn 1 and lasts 18 turns, the units are placed as follows:

NVA historical placement

· A Force marker containing at least 2 units of the 32nd Regiment and one Leurre marker in Zone C,

· A Force marker containing at least 2 units of the 33rd Regiment and one Leurre marker in Zone D,

· The remaining Force markers of the 33rd Regiment and three Leurre marker in Zone E and its adjacent zones,

· The remaining Force markers of the 32nd Regiment and three Leurre marker in Zone F and its adjacent zones,

· A Force marker containing the H15 VC battalion and one Leurre marker in Zone G (the Chu Pong mountains)

ARVN historical placement

· EM + A/B/C 42nd and A/1/P in zone A

· B/1/P in Zone B

· 446 SF in Pleiku

C. Introductory "Objective Plei Me" scenario

This scenario starts on turn 1 and lasts 4 turns

Turn 1

Use the units of the NVA 32nd and 35th regiments placed historically. The ARVN and CIDG units are placed historically.

Turn 2
Place the following US units

· Fire base in zone 2-3 of the map

· B/2/17 artillery and B/2/12 in the Fire base

· In Pleiku as shown

· In An Khe - as shown

The aim of the scenario is the capture of Plei Me for the NVA troops and its defence by the US/ARVN. If the Plei Me zone is occupied only by an NVA Force markers before Turn 4 the NVA have won, Use all the applicable rules to play this scenario.

Note: The blue arrows replace the red ones in the zones for this scenario.

D. Random arrival of the 66th NVA regiment

This option can be used with either the standard game or the historical set-up

On each turn after the first, the player throws 1d6. On a result of 6, the 66th NVA regiment enters on the map as in the standard game.

If no six is scored before turn 9, the 66th makes its entry at that time.

Two turns after the entry of the 66th, the Force marker of the 20th artillery is entered as indicated above.

8.1 Offensive Value

These are equal to the attack factor of the selected attacker plus:

· +1 for each additional unit in the zone;

· +1 if three companies of the same US regiment attack at the same time.

· +1 if three NVA Force markers attack at the same time;

· +1 if a US observer helicopter is in the zone (US player only);

· +1 if the EM of units in the zone is present with them;

· -2 if there is at least one US unit "Fatiguee" in the combat zone;

· +1d6 if the NVA units are making a night attack;

· + N support for an assault (US or NVA) by an artillery battery in the zone or within range;

· + N support for an assault (US) by an unused air unit;

8.2 Defensive Value
These are equal to the highest defence factor of the selected units attacked (Trans: but see notes) plus:

· +1 if the EM of units in the zone is present with them;

· +1 defender is in a clear zone ("degagee") with a Landing Zone, a village or elephant grass zone;

· +2 defender is in a jungle zone;

· +2 US units under a "Herisson" marker;

· +4 defender in a hill zone;

· +4 US defenders in Pleiku, Duc Co, Plei Me, and the Fire Base;

· +8 NVA defender in the zone of the Chu Pong mountains;

· -2 if there is at least one US unit "Fatiguee" in the combat zone;

· + N support for a defence (US or NVA) by an artillery battery in the zone or within range;

· + N support for a defence (US) by an unused air unit;

Notes:

N= The value of the artillery batteries or the air unit.

If the attacked zone contains both untouched and reduced units, take as the principal defender (in priority) a full strength unit (even if reduced units exist with higher defence values).

If an artillery battery has a "Tir effectue" marker it cannot be used to support an assault (each battery supplies only one support mission a turn).

8.4 Combat Results

Compare the final scores of the attacker and defender and apply them as follows:

If the attack score is less than or equal to twice the defence score (for example: 10< or equal to 20+)

Assault

· Principal Attacker = eliminated

· Support attackers = retreat into an adjacent zone

· Defender = No effect

Fire

· Principal attacker = reduced
· Other units no effect
If the attack score is less than or equal to the defence score (for example: 10< or equal to 11-19)

Assault

· Principal Attacker = retreat into an adjacent zone and reduced by one step

· Support attackers = retreat into an adjacent zone

· Defender = No effect

Fire

· Principal attacker = reduced

· Other units no effect
If the attack score is equal to the defence score (for example: 10=10)

Assault/ Fire

· Principal Attacker = reduced

· Principal Defender = reduced

· Other units = no effect
If the attack score is more than (but not twice more) the defence score (for example: 10> 6-9)

Assault

· Attacker = No effect

· Principal Defender = Eliminated

· Other defenders = Retreat into an adjacent zone

Fire

· Attacker = No effect

· Principal defender = reduced

· Other defenders = no effect
If the attack score is twice or more than the defence score (for example: 10> 5 or less)

Assault

· Attacker = No effect

· Principal Defender = Eliminated

· Other defenders = The second strongest unit is reduced (more than one decide randomly), the others retreat into an adjacent zone

Fire

· Principal defender = reduced

· Other units = no effect
Notes

· A Force marker which retreats following combat is immediately turned face down (exception retreat into a US occupied zone requires an ambush test, see Rule 7.1). The player must place two Leurre Markers amongst the pieces and shuffle. Each piece must then retreat into a different zone.

· In the case of retreat all the Forces markers which participated in combat must retreat into different zones. Example: a zone contains the mixed Force markers (one containing units and two Leurre markers), each retreats into a combat zone adjacent to the combat zone, but not with their own side. After the combat they are in three zones each with at least one Force marker from the original combat zone.

· In the case of several available zones the owner chose which is used for retreat. (The order of priority is the retreat zones that are closest to a ZOP by the most direct route) [Trans. Er what?]

· A Force marker may retreat into a zone containing US units, but if there exists empty zones, the Force markers will enter these in priority. Retreat into a zone containing US units will cause the possibility of a US ambush test (see rule 7.1)

· A US unit cannot retreat into a zone containing at least one Force marker. If there is no other method of escape (ground or helicopter) available, the US unit loses a step and is reduced.

· If a unit is reduced twice it is eliminated.

· US units found in the Duc Co, Plei me, Pleiku, and Fire Base zones and US units under "Herisson" markers, ignore all retreat results affecting them.

9.7 Offensive Value

The value of one Air unit attacking the zone plus 2d6

9.8 Defensive Value

Equal to the highest defence factor of the attacked group (choice of defender) plus 2d6 plus:

· +1 defender is in a clear zone ("degagee") with a Landing Zone, a village or elephant grass zone

· +2 defender is in a jungle zone

· +2 per battery of NVA artillery (with AA capacity) is in the zone

· +4 defender in a hill zone

· +8 defender in the zone of the Chu Pong mountains

Note: in the case of bombardment by the 7BW, the defender does not add the +2 for NVA artillery units (The B52s are out of range of the NVA weapons).

9.9 Result of bombardment

Compare the final scores of the attacker and defender and apply them as follows:

If the attack result is less than the defence:

· Bombardment in an enemy controlled zone: no effect;

· Bombardment in a contested zone: one friendly unit loses a step (and will be eliminated if already reduced) due to blue-on-blue fire (in the case of a number of targets use a random draw).

· If an NVA artillery battery is present in the bombarded zone, the air unit loses an aircraft from the AA protection units accompanying the battery. Move the "Helicoptere Detruit" marker one box along the chart on the map (even if the unit is a TFS…

· Exception: the 7BW never suffers loses when it attacks (see Rule 6.3)

If the attack result is equal to the defence:

· The principal target unit loses a step (and will be eliminated if already reduced);

· All other units in the zone: no effect.

If the attack result is more than the defence:

· The principal target unit loses a step (and will be eliminated if already reduced);

· All the NVA units in the Force marker attacked by the aerial bombardment must retreat into an adjacent zone. The Force markers is placed with its blank side uppermost and mixed with two Leurre markers, the three Force markers are then retreated into different zone adjacent to the bombardment zone.

If the attack result is more than twice that of the defence:

· The principal target unit is eliminated;

· The next strongest NVA unit loses a step (use random selection if more than one)

· All the NVA units in the Force marker attacked by the aerial bombardment must retreat into an adjacent zone. The Force markers is placed with its blank side uppermost and mixed with two Leurre markers, the three Force markers are then retreated into different zone adjacent to the bombardment zone.

Notes from the back of the map:

Player notes for the US

· Always ensure that you try to keep the four companies of the same battalion in a zone (or at very least three of them).

· Reinforce the Special Forces camps as much as possible.

· Place your batteries (except the Fire Base) in zones capable of supporting the two entrenched camps of Plei me and Duc co.

· Place your batteries under the "Herisson" markers

· Try to scatter Force markers with artillery and then pursue individual Forces using ground troops

· Keep a reserve of at least one or two air units to handle assaults.

· Use artillery support carefully because those used in the NVA turn are not available in the US.

· Avoid landing in zones containing a lot of Force markers, as an ambush could be disastrous.

· When US units are fatigued airlift them to Pleiku. Fatigued units attacked by fire or assault can suffer heavy losses.

· Try to weaken the 32nd and 33rd regiments to retreat them.

· Do not forget eliminated NVA artillery is not replaced.

· If US/ARVN units are fatigued place them under a "Herisson" marker, they retain this status but they will not lose in combat, as the Fatigue rules do not apply to such units (except for the -2 Fatigue status modifier).

Examples of movement of Force Markers

32nd regiment;

· Zone LZ X-Ray (3 counters) = 2 units down priority arrows into LZ Tango, and one counter on the south arrow into LZ Victor.

· Chu Pong zone north of zone G (3 counters) = 1 unit down priority arrow into LZ X-Ray, one counter northern arrow into LZ Albany, and one counter on the south arrow into zone G.

· Chu Pong zone south of Zone G (1 counter) = 1 unit down priority arrow into LZ X-Ray.

· Zone G (1 counter) = 1 unit down priority arrow into LZ X-Ray.

· Zone LZ Yankee (one unit)= 1 unit down priority arrow into LZ Victor

· Zone Cambodia 1 (2 units) = 1 unit down priority arrow into zone G, and one counter on the northern arrow into Zone Cambodia 2.

Example of a search test by the Plei Me camp on its zone [?????]
· Zone LZ Tango: dice score = 5 +1 = 6, one Force marker spotted. It is a Leurre, remove from the map.

· Zone LZ Victor: dice score = 6 +1 = 7, all Force markers spotted. It is Force E and a Leurre marker. The Leurre marker is removed from the map. No ambush because the search test = 7.

Example of an NVA Attack

Night attack dice: 3 = Night attack, therefore no US air support for the defenders!

Attack Factor

Principal attacker = D/33/2 (attack factor = 5)

+5 (5 units in addition to D/2)

+8 (2 units of artillery supporting the assault A/33 and B/33 artillery)

+1: 3 Force markers attacking

+1d6: Night attack = 3

+2d6: attack dice = 5

Total = 27

Defence Factor

Principal Defender = CIDG Duc Co (defence factor = 3)

+4: defending a camp

+2d6: Defence dice = 11

Total = 18

A score of 27 is more than 18, but not two times more. Result: The US defender is eliminated. Duc Co falls! Place a "ZOP occupe" (NVA flag) marker and the objective is permanently lost to the US.

The 3 Force markers and the two Leurre markers are turned back over and remain in the Duc Co zone.

If the attack had been delivered in daylight, Duc Co would have benefited from aerial support of the TFS1. In this case the result would be:

· +20: support of TFS1 = 38 total against only 24 for the NVA.

 A score of 24 to 38 is inferior but not by a factor two result: the principal attacker loses one step (D/33/2 is reduced).

The three Force counters that participated in the assault on Duc Co must retreat with 6 Leurre counters if they are available. (Note that the 2 Leurre markers found in the zone with the original assault units are available for re-use immediately).
