

GREEN BERET: VIETNAM

CONTENTS

- 1.0 INTRODUCTION
- 2.0 COMPONENTS
- 3.0 SET UP
- 4.0 GAME TURNS AND PHASES
- 5.0 WINNING THE GAME
- 6.0 PURCHASING WEAPONS/
EQUIPMENT
- 7.0 MISSION OBJECTIVES
- 8.0 STACKING
- 9.0 PORTAGE
- 10.0 MOVEMENT
- 11.0 WATER HEXES
- 12.0 CREATING NOISE
- 13.0 COMBAT
- 14.0 NAVAL GUNFIRE &
FRIENDLY FIRE
- 15.0 SUPPRESSIVE FIRE
- 16.0 TERMINATE WITH EXTREME
PREJUDICE (OPTIONAL)
- 17.0 DESIGNER'S NOTES

CREDITS

Design & Development:

Eric R. Harvey

Playtesters:

Ty Bomba, Joseph
Miranda, Ken Tee, Jeremy
Smith, Trevor Ringrose

Map Graphics:

Joe Youst

Counter Graphics:

Eric R.
Harvey & Brandon Pennington

Production:

Callie Cummins, Lisé
Patterson & Chris Cummins

Special Thanks:

Gene Harvey

© 2015 Decision Games

Bakersfield, CA.

Made & Printed in the USA.

NOTE: To remove the rules from this magazine, carefully and slowly peel them from the subscription card they are attached to by peeling from the top and then the bottom meeting in the middle. The card is not intended to be removed.

These rules use the following color system:
Red for critical points such as errata and exceptions, **Blue** for examples of play. Check for E-rules updates to this game @ www.modernwarmagazine.com.

1.0 INTRODUCTION

Green Beret: Vietnam gives you command of a Green Beret team in the Central Highlands before and during the Vietnam War. Your duty is to lead your men on a variety of randomly generated missions (representing orders direct from high command), choose weapons and equipment that are best suited for the mission, decide on how to posture your team, plan your approach, and a method of extraction.

However, it is not quite that simple; you must choose weapons and equipment that do not expose your team, and do not cause unintended escalation (if the US military must divert regular combat units to your area to quell enemy activity, the value of the Green Berets will be called into question by the "traditionalists" at the Pentagon); Your goal is to disrupt the enemy's freedom of action in your area of operations with a minimal "footprint," and minimal cost.

1.1 Solitaire System

Green Beret: Vietnam is a solitaire game in which the player assumes the role of a Green Beret colonel in command of a Green Beret unit. The game system will generate missions and enemy responses to your unit's presence.

1.2 Unit Sizes

Each Green Beret team represents about five men, and each Green Beret commander and officer represent one man each.

Each enemy combat unit represents various sizes of units, typically a platoon.

1.3 Game Scale

Each hex on the map represents a couple of hundred meters from side to opposite side. Each game turn may represent anything from hours to days, depending on the tempo of the Green Berets' activities during play.

2.0 COMPONENTS

2.1 Game Equipment

A complete game of *Green Beret: Vietnam* includes: this rules set, a game map, and a single sheet of die-cut counters (playing pieces). The player will need to provide himself with one ten-sided die and one six-sided die (although two would be helpful), plus two coffee mugs or other suitable containers to serve as draw pools.

Note: A die roll of "0" is to be considered a "10" (ten), not a zero.

GREEN BERET: VIETNAM

2.2 The Game Map

The map shows a fictional area of Vietnam, and is overprinted with a numbered hexagon grid to regulate the movement of units and the appearance of mission objective game pieces. The map also contains all charts (such as a game turn track) necessary for game play.

2.3 The Game Pieces

There are three basic types of counters in the game.

Weapons and Equipment:

A wide variety of weapons and equipment to outfit your team(s) of Green Berets, each with different values and capabilities. The values are printed numbers which represent the relative effectiveness of each weapon and item of equipment, whereas their capabilities are explained later in the rules.

Green Beret Teams:

There are eight game pieces representing two Green Beret teams (an A-Squad, B-Squad, an officer, and a commander for each team), each with different values that represent their relative effectiveness and capability.

Casualties Markers: There are sixteen game pieces representing effects to Green Beret teams (or possibly commanders or officers). These game pieces are blindly drawn whenever a Green Beret team has been successfully attacked by an enemy unit (see 13.1).

Mission Objectives: There are dozens of various game pieces representing random missions for your Green Beret team to achieve. The game system will randomly generate various missions throughout the game, and your success or failure as the leader of your Green Berets depends on achieving the missions, but without becoming neutralized by enemy forces in the area.

Enemy Units: There are dozens of game pieces representing enemy units that will be orchestrated by the game system to attempt to neutralize your Green Berets.

2.4 Information on Game Pieces

The numerical values printed on each game piece represent five distinct characteristics, explained as follows.

Firepower: The upper leftmost number represents the firepower of that game piece.

Cost: The upper rightmost number is the price of that weapon or equipment (to be available for usage during a mission) which is bought with Purchase Points (see 6.2). The cost represents the monetary value of that particular weapon or item of equipment and/or the fuel and ordnance to bring it on station.

Noise: The lower leftmost number represents the additional noise created by the presence of that weapon or item of equipment which may give away the location of a Green Beret team (such as the engines of an aircraft or helo that is loitering overhead, or perhaps just simply the rustling of branches when carrying an unwieldy item through the jungle).

Movement: The lower rightmost number represents the movement (or movement affect) of that game piece. A printed number simply indicates the movement points that are possessed by that unit, which allows that unit to move during each game turn (see 10.0). A number printed with a "-" (minus) symbol indicates that it is a weapon or item of equipment that subtracts from the printed movement of one Green Beret team it is stacked with. A number printed with a "+" (plus) symbol indicates that it is an item of equipment that adds to the printed movement of one Green Beret team it is stacked with.

Note: Additionally, plus-type movement game pieces may also move independently when not stacked with a Green Beret team (although they never cause noise while alone, and may never be attacked; see 9.2).

3.0 SET-UP

To set-up the game, set aside three containers (such as coffee mugs); place all of the enemy combat units (the red units) in one container,

all of the mission objective game pieces in the second container, and then all of the casualties markers in the third container. Each of these containers will function as draw pools throughout the game.

3.1 Base Camp

At the beginning of the game, the player may place his base camp game piece in any hex anywhere on the map, except in or adjacent to a village, an airfield, or an all-water hex.

Exception: If any "PBR" game piece had been purchased, it may be placed in any all-water hex on the map along with a single base camp game piece. That PBR and that base camp game piece hence becomes that base camp's location throughout that game.

If the player purchased the second base camp game piece, he must place that on the map as well at the beginning of the game, although no more than one base camp may be placed with a single PBR game piece in the same hex.

Exception: If the player had purchased the second PBR game piece (which must be placed in an all-water hex), the second base camp may be placed with that other PBR game piece, as well, even if in the same hex.

3.2 Green Beret Teams

Two Green Beret teams begin the game as free set-ups (the two printed with a "0" PP cost), although the player may purchase one or two more Green Beret teams at a cost of "20" PP for another A-Team, and/or a cost of "15" PP for another B-Team.

3.3 Commanders & Officers

Two Green Beret leaders (a commander and an officer) begin the game as free set-ups (the two printed with a "0" PP cost), although the player may purchase one or two more Green Beret leaders at a cost of "8" PP for another commander, and/or a cost of "4" PP for another officer.

GREEN BERET COMMANDER

All starting and purchased Green Beret teams, commanders, and officers must begin the game in a base camp hex. If the player had purchased multiple base camps, he may set up any of his Green Berets in either and/or both base camp hexes as he prefers.

3.4 Mission Objective

After the Green Beret game pieces have been set up (but before any weapons and/or items of equipment have been purchased), blindly draw one mission objective game piece from the mission objective container, and place it on the map per the procedure outlined in rule 7.0. That mission objective game piece is therefore the Green Berets' first mission of the game (see 4.0 below).

3.5 Weapons & Equipment

After the first mission objective game piece has been set-up on the map, the player may purchase any weapons and/or equipment to facilitate the accomplishment of that mission (see 6.0). All purchased weapons and items of equipment must begin the game set-up in a base camp hex. If the player had purchased multiple base camps, he may set up any of his weapons and/or equipment in either and/or both base camp hexes as he prefers.

Note: Portage limits (see 9.0) are always ignored in base camps. See 9.4.

If any additional weapons, items of equipment, or Green Beret game pieces are purchased during the course of a scenario, they must be immediately placed in any base camp(s), as well.

3.6 Enemy Units

Place two randomly-drawn enemy units face down on the Purchase Points track on the map; these two enemy units are to be used as track markers (though the player may not know the identities of these two random enemy units during the course of the game). All other enemy units are then placed in the Enemy Combat Units box on the map, face-down so that they will be drawn randomly when required by the game. Or, the player may place them in a non-clear bowl, cup, or mug instead to facilitate random drawing when necessary.

4.0 GAME TURNS & PHASES

Each game consists of game turns, but there is no actual finite end of the game; the game can potentially last indefinitely (welcome to Vietnam, Charlie Brown), but is considered completed after enough missions

have been accomplished, or too many Green Berets have been neutralized. Nevertheless, each game turn is divided into five distinct "phases" which regulate the order in which specific activities can or must occur. These phases are listed as follows, and explained later under specific pertinent rules:

Mission Objective Placement Phase (see 7.0): Place the current mission objective on the map (this phase is only played when the game begins, or after the previous mission objective has been accomplished or forfeited).

Also, during this phase, after a new mission objective game piece has been drawn and placed, the player may purchase any available (i.e., not already on the map) weapons and/or items of equipment.

Designer's Note: Some mission objectives will require that your Green Berets have specific weapons or equipment, without which it will be impossible to accomplish that objective (for example, to accomplish the "Bribe Potentate" mission objective, you must purchase the Bribe game piece). Be sure to allocate purchase points for these required expenses when you conduct your initial purchases, or you may be forced to forfeit that mission.

Friendly Movement Phase (see 10.0): The player may move any of his Green Beret teams at this time, up to the limit of each team's movement allowance.

Friendly Combat Phase (see 13.0): If any Green Beret team is adjacent to any enemy combat unit, it may (but is not required to) attack that enemy combat unit's hex at this time.

Enemy Movement/Combat Phase (see 10.6): Any enemy combat unit that is present on the map must* move directly closer—as far as it is capable of moving with its printed movement value—towards any "detected" Green Beret team(s) that are present on the map. Once adjacent (or if already adjacent before moving) to any *detected* Green Beret team(s), that enemy combat unit must attack the adjacent Green Beret team(s).

*However, see the *Suppressive Fire* rule (15.0).

Enemy combat units remain on the map until all detected Green Beret teams are eliminated or stacked with a base camp (at which time the enemy units are removed

and returned to their container to be drawn again later, per the normal rules).

Success Determination Phase (see 5.0): If the current mission has been accomplished or forfeited, the Mission Objective Placement Phase begins anew (to place a new mission objective). The player can choose to end the game at any time (until all of his teams are eliminated), at which time his level of victory (or defeat) is determined per 5.0. Once a player has ended a game, no further missions are achievable.

If there are no additional mission objectives available, the game ends and the player is to determine is level of victory (or defeat) at that time (see below).

5.0 WINNING THE GAME

The success of your career as the leader of a Green Beret outfit depends upon two things: how many mission objectives you accomplish, and how many Green Beret teams become eliminated doing so. The elimination of enemy combat units is not relevant with regards to determining victory.

Designer's Note: The Green Berets were actually fighting two wars, one in Vietnam, of course, as well as a figurative war for survival against "traditionalists" in the Army whom viewed the Green Berets as nothing more than overpaid infantry too foolhardy to attack with numerical superiority. Killing the Viet Cong was nothing that the regular Army couldn't already do, and so it is the accomplishment of the game's mission objectives (mission objectives that would be considered too insignificant, impractical, or mercurial for the regular Army) that demonstrates the real value of the Green Berets to the Pentagon.

During the Success Determination Phase of any game turn, the player must count up the quantity of mission objectives that he has accomplished, but deducting the quantity of mission objectives he forfeited (subtracting the total of forfeited mission objectives from the total of accomplished mission objectives). Furthermore, the player must also subtract the quantity of Green Beret teams that have been eliminated (regardless of the teams or game pieces that still remain on the map) from the net total.

The final grand total of accomplished mission objectives (after deducting forfeited missions and eliminated Green Beret teams) will determine victory or defeat, and the level of victory or defeat as follows.

GREEN BERET: VIETNAM

Achieved Missions	Victory Assessment
None	Court-martial
1 to 2	Demotion
3 to 4	Reassignment
5 to 6	Poor performance
7 to 8	Adequate performance
9 to 10	Meritorious service
11 to 14	Promotion
15 to 20	Award
21 to 27	Award and Promotion
28 to 29	National Hero
30	Medal of Honor

The game ends automatically when the last Green Beret team on the map has become eliminated (which is considered to be an immediate defeat, regardless of mission objectives accomplished), or when the last mission objective has been drawn from the mission objective container. Of course, a player is always free to end a game whenever he prefers and accept the victory assessment that he achieved up to then, but much to the chagrin of Col. Kirby [John Wayne], no doubt.

6.0 PURCHASING WEAPONS & EQUIPMENT

The game is provided with various weapons and items of equipment that the player may purchase to enhance the effectiveness of his Green Berets. Some weapons and/or items of equipment will be necessary to accomplish a particular specific mission, which the player should consider when deciding his purchases.

Note: There is no guarantee that any particular mission objective will be drawn from the mission objective container, so no particular weapon or equipment must be necessarily purchased. Furthermore, the player will have an opportunity to purchase additional weapons and equipment during each ensuing Mission Objective Placement Phase, assuming he has enough purchase points to do so.

Purchase Points are only ever spent to buy weapons and equipment during any Mission Objective Placement Phase(s). A player begins with 100 Purchase Points (see 6.2) which he may spend during the very first Mission Objective Placement Phase, or during any subsequent Mission Objective Placement Phase(s).

6.1 Mission Objective Requirements

The types of weapons and/or equipment that are necessary to accomplish specific mission objectives are listed as follows (alphabetically). Note that some mission objectives do not require any specific weapons or equipment when beset.

Note: Weapons and/or equipment is never expended when accomplishing a mission objective. It is only the presence of the required weapon or item of equipment in the mission objective hex that is necessary to accomplish that mission objective.

Mission Objective	Requirements
Assassinate Potentate	Intel, M21 or SVD or Demo
Befriend Locals	Medical Kit
Bribe Potentate	Bribe
Broadcast Signal	Radio
Capture Equipment	Jeep or Truck or H-34
Create Diversion	Flares, Radio, Demo
De-mine	Tools
Demolish Infrastructure	Demo
Destroy Supplies	Demo or Mines
Detect Enemy Location	Night Vision
Drop-off Agent	(None needed)
Establish Landing Zone	Demo, Radio, M1919
Gather Intel	Night Scope
Harass	Mortar, Booby Trap
Interdict	M60 or RPK, Mines, Booby Trap

Jam Enemy Signal	Radio
Kill Double-Agent	M21 or SVD, Booby Trap
Pre-Position Site	Radio, Night Vision
Raid (Burn Camp)	Flamethrower
Raid (Hit and Run)	Grenades or B40 or M72 or M18 or M67
Recruit Locals	M60 or RPK, Ex. Ammo
Rescue Prisoner of War	Intel, Medical Kit
Re-supply	Ex. Ammo, Medical Kit
Sabotage	Demo or Booby Trap
Scout Location	(None needed)
Seize Airfield	Radio, Flares
Set-up Ambush	M1919 or M2 .50 CAL or M60 or RPK
Subvert Agent	Intel
Test Enemy Defenses	B40 or M72 or M18 or M67
Train the New Guys	M60 or RPK, Ex. Ammo, Grenades, Radio

Purchase Point Award

6.2 Purchase Points

Purchase points are the game's currency, used to buy weapons and/or equipment, and even additional Green Beret teams and/or base camps. A player will begin the game with 100 Purchase Points (PP) with which to purchase provisions for his various missions throughout the game. Moreover, additional PP are also acquirable after accomplishing each mission objective (that varies depending upon the type of mission objective that has been accomplished) as indicated by the PP award value printed on the upper left corner of each mission objective game piece. PP Track has been provided along the edge of the map for a player to track his current total of PP (see 3.6 to denote the current PP level).

It is permitted for a player to save any unspent PP throughout the game to purchase weapons and/or equipment during a later game turn (during the Mission Objective Placement Phase of that game turn).

Weapons and equipment, once bought, are permanent purchases (they may not be sold back to the PP Track for a refund).

6.3 Bonus Purchase Points (Sailors)

In addition to the starting PP (see 6.2), the player is entitled to add an additional 10 PP per *each* base camp that is set-up within four (4) hexes of any beach hex.

7.0 MISSION OBJECTIVES

During each Mission Objective Placement Phase, if a new mission objective is to be drawn (at the beginning of the game, or if the previously drawn mission objective had been

accomplished or forfeited), the player must blindly draw one mission objective game piece from the mission objective container; that will be the Green Berets' target, meaning that at least one Green Beret team (with any required weapons and/or equipment, if necessary) must move to and enter that hex to successfully accomplish that mission objective there.

After drawing a mission objective game piece, the player must then roll one six-sided die and refer to the Mission Objective Placement chart (see below), and then cross-reference that die roll result with the specific mission objective that was drawn. The cross-referenced result is a hex number; set-up that mission objective game piece in the same numbered hex on the map (corresponding to the die roll result).

If a mission objective game piece becomes placed into a hex that is already occupied

by any Green Beret team or base camp, that mission objective is considered automatically accomplished immediately. However, in such a case, all Green Berets in that same hex are then automatically detected.

7.1 Accomplishing a Mission

A mission is considered to be accomplished if at least one Green Beret *team* has entered that mission objective's hex, and is stacked with all necessary weapons and/or equipment required to accomplish that mission (see 6.1).

Note: *Commanders, officers, weapons, and items of equipment cannot ever accomplish missions.*

When a mission is accomplished, that mission objective game piece is immediately removed from the map and placed in the Accomplished box on the map.

Each mission objective that is accomplished increases the odds of victory (see 6.1).

7.2 Forfeiting Mission Objectives

At any time during a game turn, after the Mission Objective Placement Phase, the player may decide that the current mission objective is unachievable or simply too risky, in which case he can declare that he is forfeiting that mission objective.

A mission objective that is forfeited is removed from the map permanently, but it yields no value to the player whatsoever. Furthermore, the current game turn must be played out to completion, and a new game turn (beginning with the next Mission Objective Placement Phase) commences normally.

8.0 STACKING

Stacking multiple game pieces in the same hex is always permitted, and no specific limit is imposed during the game (for enemy or Green Beret teams). However, portage limitations (see 9.0 below) limit the quantity of weapons and items of equipment that may be "carried" by each Green Beret team game piece.

Enemy units may stack in any allotment that occurs as a result of placement or movement, although a stack of enemy units do not ever combine their attacks when attacking. Each enemy unit in the same stack conducts a separate attack normally.

9.0 PORTAGE

Portage is the maximum amount of weapons and/or equipment that each Green Beret *team* may utilize (during combat or during

Mission Objective Placement Hexes							
Drawn Mission Objective Game Piece	Die Roll						
	1-2	3-4	5-6				
Assassinate Potentate	2636	1221	1031	Harass	2022	0535	1721
Befriend Locals	1711	1829	0636	Interdict	1826	0617	2211
Bribe Potentate	1631	0413	1307	Jam Enemy Signal	2620	0928	0431
Broadcast Signal	2626	2405	0921	Kill Double-Agent	1011	2429	0421
Create Diversion	2509	0230	0934	Pre-Position Site	0620	2321	0123
Capture Equipment	2332	0310	0725	Raid (Burn Camp)	1324	2434	1711
De-mine	1605	2503	1529	Raid (Hit and Run)	2425	1416	0424
Demolish Infrastructure	1236	2223	1007	Recruit Locals	1711	1829	0636
Destroy Supplies	1723	0633	1614	Rescue Prisoner of War	0235	2623	2031
Detect Enemy Location	2214	2024	0329	Re-supply	1734	1018	2008
Drop-off Agent	0711	2120	1936	Sabotage	1116	1026	2418
Establish Landing Zone	1905	1333	2227	Scout Location	1526	2016	0226
Gather Intel	1719	1228	0714	Seize Airfield	0133	2134	2513
				Set-up Ambush	1419	0730	2516
				Subvert Agent	0528	1435	0217
				Test Enemy Defenses	2130	0936	2236
				Train the New Guys	1807	2631	1023

GREEN BERET: VIETNAM

the accomplishing of a mission) and/or haul (carry during movement) at any one time.

It is permitted for a Green Beret team to drop off or abandon weapons and/or equipment to either utilize and/or haul any other weapons and/or equipment or to simply dispossess weapons and/or equipment that the player does not want them to use or carry. This can be done at any time during movement or just prior to resolving combat, so long as a Green Beret team does not ever utilize or carry more than its portage allows at any one time.

9.1 Green Beret Teams

Each Green Beret team is limited to utilizing and/or hauling a maximum of **six (6)** weapons and/or items of equipment at any one time.

Note: A commander or officer game piece is not considered to be a Green Beret team (see 9.2), and can only haul a maximum of one (1) weapon or item of equipment at any one time per 9.2.

9.2 Plus-Type Movement Game Pieces

A plus-type movement game piece may haul a quantity of weapon and/or equipment game pieces equal to or less than (\leq) that plus-type movement game piece's **noise value** (in other words, the noise value of any plus-type game piece is coincidentally also its portage value). As an example, a Truck may haul a maximum of five other game pieces (except other plus-type game pieces; no plus-type movement game piece may ever haul any other plus-type movement game piece).

Exception: Plus-type movement game pieces that are printed as a **black** number may indeed be hauled by other plus-type movement game pieces (see 10.4). Nevertheless, the portage limit of any plus-type movement value game piece is always equal to or less than its noise value.

9.3 Combining Portages

It is permissible for a Green Beret team and a plus-type movement value game piece to **add** their portage together (if stacked and moving together). For instance, a Truck with a portage of "+5" (in other words, the same value as that Truck's printed noise value) may be added to the portage of a Green Beret team (which is "6") that it is currently moving with, for a total portage of "11" in this example. In such cases, however, the game pieces must remain together during their entire movement to combine their portage.

9.4 Base Camp Utilization Exception

A Green Beret team may *utilize* all weapons and/or equipment while it is stacked in a base camp hex (although a base camp does not increase any game piece's portage limit). This is only relevant in cases where an enemy unit happens to become placed or inadvertently moves into that base camp hex while en route towards another detected Green Beret game piece elsewhere on the map.

10.0 MOVEMENT

All game pieces are printed with a movement value which indicates the amount of movement that each such game piece possesses. Some of the game pieces are printed with a standard movement value, represented as a single digit whole number (for example, "4"), some game pieces are printed with a minus ("-") movement value, represented by a negative number (for example, "-1"), and some game pieces are printed with a plus "+" movement value, represented by an additive number (for example, "+20"). These movement types are explained below (see 10.2).

Note: Game pieces printed with a negative movement value cannot move alone; they may only move when "hailed" by other types of game pieces (game pieces with a standard or plus movement value); see 9.0.

When moving, each game piece's movement value is expended incrementally whenever that game piece enters any adjacent hex from its present hex (during the Green Berets' Friendly Movement Phase).

10.1 Movement Procedure

Movement must be conducted as a series of connected hexagons; each game piece can be moved in any direction or combination of directions upon the map, as desired by the player or directed by the game system (in the case of enemy combat units, which must move towards the closest *detected* Green Beret game piece; see 12.9). In any case, each game piece may only ever be moved once per game turn, although no Green Beret game piece is ever required to be moved, if the player prefers not to. Once any game piece has completed its movement, its movement is finished for the remainder of that game turn, and may not be retracted.

When moving game pieces, they may only be moved one at a time, and only from a hex along a route of contiguously adjacent hexagons (if moving more than one hex). As a unit enters each hex, it must "expend" movement value from its own printed movement value. Each type of hex (in other words, the type of terrain in any hex that is entered) requires a specific value "expenditure." The value expenditure of that specific hex is deducted from the printed movement value of a Green Beret team (or of any plus-type movement value game piece that is moving without a Green Beret team) whenever it enters that type of hex.

Exception: Weapons and/or any items of equipment that are being hauled (see 9.0) do not ever require any value expenditure.

The value expenditure cost of each type of hex (in other words, each type of terrain) is printed on the map (see 10.7), but only ever applies to *each* Green Beret team that enters that hex (or to any plus-type movement value game piece that is moving *without* a Green Beret team). In the event that a Green Beret team *and* a plus-type movement value game piece are moving together, the terrain value expenditure is only deducted once (from the *collective* movement of both game pieces if added together per rule 10.4).

Example: A Truck game piece is moving without a Green Beret team and enters a hex printed with Jungle terrain. That Truck must therefore expend two of its printed movement value to enter that Jungle hex. When that Truck enters that Jungle hex, it joins with a single Green Beret team and a Radio game piece. During the next turn, all three game pieces move together into an adjacent mountain hex. That Green Beret team (but not the Truck, because it is now moving with a Green Beret team) must expend two of its printed movement value to enter that particular mountain hex. Incidentally, the terrain expenditure cost does not apply to the Radio equipment because it is being hauled (terrain expenditure costs do not apply to any weapons and/or equipment being hauled).

A game piece that is hauling any other game piece(s) may "drop off" any game piece(s) as it continues moving, but any game piece that is "dropped off" may not then continue its own movement during that same game turn, even if it had not yet moved during that game turn.

10.2 Movement Types

There are four different types of game pieces in terms of distinct movement

capabilities, and each game piece in the game is only ever one type of movement classification, explained as follows.

- a)** The standard movement value (printed on Green Beret teams only).

Game pieces with this type of printed movement may be moved independently, and may haul any other types of game pieces (within portage limits, per 9.0).

- b)** The plus (+) type of movement value (printed on certain items of equipment).

Game pieces with this type of printed movement may be moved independently, and may haul other types of game pieces (except other plus-type movement game pieces, unless its movement value is also printed as a black number). In addition, plus-type movement value game pieces may add their movement value to a game piece with a standard movement value during movement.

- c)** The minus (-) type of movement value (printed on most weapons and equipment).

Game pieces with this type of printed movement may not move independently, but may only ever be hauled by other game pieces printed with a standard movement value or a plus-type movement value.

- d)** Enemy movement values (printed on all enemy game pieces).

Enemy units are printed with standard movement values, but only move in accordance with rule 10.6.

10.3 Standard Movement Values

During a Friendly Movement Phase, the player may (but is not required to) move any of his Green Beret team game pieces. Each game piece that he intends to move must be moved one at a time, and its movement must be completed before the next game piece is moved.

Exception: Game pieces that are stacked together in the same hex may be moved together as a singular movement. In such cases, that stack's movement must be completed before another game piece is moved (although it is permitted for some game pieces in that stack to halt in a hex as the other game piece(s) continue to move, but such units may not move any further during that game turn after halting).

Movement is only ever from a game piece's current hex via a path of connected adjacent hexes on the map, but never any farther than its total movement allowance (which can be decreased by other game pieces printed with a minus value, and/or increased by other game pieces with a plus movement value).

As a game piece enters a particular hex from the adjacent hex that it currently occupies, the expenditure cost of the type of terrain in the entered hex must be immediately subtracted from the moving game piece's total movement allowance.

Note: A game piece's total movement allowance is simply its printed movement value and the movement value of any weapons and/or equipment it is hauling (or being hauled by).

The expenditure cost of each type of terrain is printed on the map. A game piece may move until it expends all of its printed movement value (or before then, if the player prefers to halt that game piece's movement along the way, which he may do, if he prefers).

Game pieces that are printed with standard movement values cannot accrue or save up movement from turn to turn, nor impart or give any of their movement values to any other units, including other units printed with a standard movement value.

Game pieces with a standard movement value may carry (i.e., haul while stacked with) other game pieces of any kind, but not in excess of portage limits (see 9.0).

10.4 Plus (+) Movement Values

Game pieces with a plus ("+") movement value are similar to standard movement type game pieces, but may also haul (carry) other game pieces (except other plus-type movement value game pieces).

Exception: A plus-type movement value game piece with a movement value printed with a black number may be carried by any other plus-type movement value game piece (see below), but not by another plus-type movement value game piece printed with a black number (in other words, a black-numbered plus-type movement value game piece may never be hauled by another black-numbered plus-type movement value game piece).

When hauling (carrying) a game piece with a standard movement, a plus-type game piece's movement value may be added to

it, thereby increasing its total movement allowance (if they are, and remain, stacked together for the entirety of that movement; this means that they must begin their movement together). However, the "+" movement value of a plus-type movement value game piece may never be added to any *other* plus-type movement value game piece (although it is permitted for multiple plus-type movement value game pieces to be moved together as a stack with a Green Beret team, using any of the plus-type movement value game piece in that stack that has been added to that Green Beret team's movement).

Note: The "+" value of only *one* plus-type movement value game piece may ever be added to any single standard movement value game piece. In a stack of multiple plus-type movement value game pieces, the player may nominate any one of them (of his choice) to be added to the moving Green Beret team's standard movement.

A plus-type movement value game piece may also haul minus-type movement value game pieces (see 10.5) per 9.2. In such a case, the movement value of the minus-type movement value game piece must be subtracted from the hauling plus-type movement value game piece as it moves.

A plus-type movement value game piece may not haul any other plus-type movement value game piece (unless that other game piece's movement value is printed as a black number). A plus-type movement value game piece that is printed with a black movement value may *be hauled* by another plus-type movement value game piece (but not ever by another plus-type movement value game piece printed with a black number; two black-printed plus-type movement value game pieces may never haul one another).

In no case may the movement values of two plus-type movement value game pieces ever be added together to increase another game piece's movement.

Example: A Truck (which is a plus-type movement value game piece) is printed with a movement value of "+6." Thus, that Truck may have its movement value (+6) added to the printed movement value of a Green Beret team (with a printed standard movement value of "4") it is stacked with, for a total movement value of "10." If that Truck is also hauling an M2 .50 CAL (with a minus movement value of "-3"), that M2's minus movement value must be deducted

GREEN BERET: VIETNAM

from that Truck's and Green Beret's collective movement value (10) for a total of "7."

A plus-type movement value game piece may only impart its movement value to a single standard movement game piece in the same hex, although a plus-type movement value game piece may haul any weapons and/or equipment in the same hex (up to its portage capacity), even if utilized by a different Green Beret team before then.

All game pieces that are stacked with and moving with any "+" movement value type of game piece may add that plus value to its own movement, and thus move together (up to the limit that those stacked game piece's collective movement value). For example, a Truck (with a movement value of "+6") may be moved with a Green Beret team (with a standard movement value of "4") for a total movement of ten (10) so long as they move together.

It is perfectly legal for a plus-type movement value game piece to move independently of any Green Beret team (up to the limit of its printed "+" number). Of course, as mentioned, if hauling any minus-type movement value game piece(s), the minus value(s) must be deducted from the plus-type movement value game piece's movement allowance.

Designer's Note: Plus-type movement value game pieces are assumed to be crewed by at least one or multiple other soldiers, such as a driver or pilot, etc.

When moving any plus-type movement value game piece independently (including commanders or officers), it does **not** create noise (even when hauling or moving along with other plus-type movement value game pieces), and **cannot be attacked**. However, if any enemy unit becomes placed or is moved (in pursuit of a detected Green Beret team) into the same hex as any plus-type movement value game piece moving independently, that plus-type movement value game piece is eliminated immediately (though may be repurchased during a later Mission Objective Placement Phase, normally).

Note: This stipulation applies even during instances in which an enemy unit is in the same coastal hex as, for example, a raft (even though that enemy unit would not technically be entering the water there).

10.5 Minus (-) Movement Values

Game pieces with a minus ("-") movement value have no ability to move independently,

but may be hauled by a standard or plus-type movement value game piece (within portage limits) if moving together as part of the same stack, if the player desires. No minus-type movement value game piece may ever haul any other game piece, although when being hauled by a standard or a plus-type movement value game piece, a minus-type game piece's negative movement value must be deducted from it, thereby decreasing its total movement allowance (even if that minus-type movement value game piece is dropped off during its movement). Moreover, the "-" movement value of each minus-type movement value game piece is cumulative when hauled together by the same standard or plus-type movement value game piece).

Example: A Green Beret team (printed with a standard movement value of "4") that is stacked with an H-34 helicopter (printed with a plus movement value of "+25") and an M2 .50 CAL. (printed with a minus movement value of "-3") yields a net movement value total of 26 ($4 + 25 - 3 = 26$). That stack is therefore assumed to have a movement value of 26.

Note: Some minus-type movement value game pieces are printed with a "-0" value, indicating that they actually do not deduct any movement when being hauled.

Game pieces printed with a "-" movement value cannot move by themselves, nor haul any other type of game piece (though they may be hauled by other game pieces with a standard or plus-type movement value). It is perfectly legal for a plus-type movement value game piece to haul any minus-type movement value game piece.

Designer's Note: When a Green Beret team is moving across the map stacked with, for example, a B-26, it is obviously not meant to be implied that those men are hauling a fifteen-ton aircraft through the jungle. Of course, the idea here is that the B-26 (or Naval Gunfire, or whatever) is loitering in the area, or perhaps nearby on station (to be called upon whenever it is needed). This, incidentally, is also the reason for the high noise value that is associated with some such game pieces; An aircraft overhead would certainly alert the enemy that something was going on in the area.

10.6 Enemy Movement Values

Enemy combat units are printed with standard movement values. After being placed on the map, enemy combat units must be moved (during the Enemy Movement/Combat Phase) directly towards the closest *detected*

Green Beret team on the map (unless that Green Beret team has entered a base camp, which nullifies detection for that Green Beret team). This movement stricture is enforced even if there is technically a more efficient route (around difficult terrain) to move towards a detected Green Beret team (representing the fact that the enemy units may not necessarily know *precisely* where the Green Berets are or have moved to).

Note: Some enemy combat units are printed with a "0" movement value (these units may represent checkpoints, guard towers, static positions, oblivious patrols, or sometimes things like snakes or insects or punji sticks, or whatever); such units are never moved, but instead remain on the map in their current hex until all detected Green Beret units have entered a base camp. Nevertheless such units do attack normally should they ever be adjacent to any Green Beret team during the Enemy Movement/Combat Phase.

Enemy combat units pay the normal terrain expenditure cost when entering any hex (although any enemy combat unit that encounters any all-water hex must halt its movement there; see 11.0), and any enemy unit printed with a circled movement value that encounters a stream hex must halt its movement there (see 11.0).

Enemy combat units are entitled to (and, in fact, must if necessary) conduct a minimum movement to enter terrain that is closer to a detected Green Beret team (if that enemy combat unit otherwise does not possess enough movement value to enter a particular type of terrain).

Enemy combat units may freely enter any hexes that contain other enemy units, without restriction.

10.7 Terrain Movement Expenditures

When any game piece enters a hex, it must expend (deduct) an allotment of its movement value as indicated by the terrain chart printed on the map. All game pieces must expend the same exact expenditure of movement to enter a particular hex, although water types of hexes impose additional restrictions (see 11.0).

Designer's Note: Even helicopter game pieces are required to expend additional movement to enter terrain requiring more than one movement expenditure, as it is to be assumed that they are flying low and in between and around

difficult terrain (known in the common vernacular as flying “nap-of-the-earth”).

In those cases where there is more than one type of terrain in a hex, movement costs are not cumulative. The moving game piece must simply pay the single highest movement cost to enter that hex.

10.8 Minimum Movement

Regardless of the net movement value, a game piece with a standard or plus-type movement value may always move at least one hex, assuming that it had not already moved during that same movement phase, and assuming that the terrain in that hex does not prohibit normal movement therein (such as an all-water hex). In such cases, however, a minimum move is always assumed to expend that moving game piece’s or stack’s entire movement value to enter that hex.

Note: A minimum move also qualifies as a stealthy movement (see 12.2).

10.9 Zones of Control

No game piece ever projects any kind of zone of control to any adjacent hex(es). However, when any enemy combat unit moves adjacent to any Green Beret team (or stack), it must attack that Green Beret team (or stack) there immediately.

Weapon and equipment game pieces, if not stacked with any Green Beret team, are automatically eliminated when any enemy combat unit enters such a hex.

10.10 Mission Objective Halt

Any Green Beret team that enters a mission objective’s hex must halt in that hex so as to be considered as having accomplished that mission. It is permissible for any Green Beret team to move *through* a mission objective hex without halting, but moving through a mission objective’s hex does not ever qualify as an accomplishment of that mission.

10.11 Stripping Gear

Prior to the beginning of each Green Beret game piece’s movement, the player may leave any weapon(s) and/or item(s) of equipment in its current hex so as to unburden the Green Beret game piece of the weapon(s) and/or item(s) of equipment. The stripped weapon(s) and/or item(s) of equipment thereafter remain in that hex until occupied by any enemy unit (which thus eliminates the stripped gear), or until reclaimed by an eligible Green Beret game piece that reenters that hex.

Note that “stripping gear” is not the same as abandonment per 12.3, and does not have the same effect; stripping gear in this context merely means that a Green Beret game piece is not hauling the stripped gear.

11.0 WATER HEXES

There are two types of water hexes on the map, all-water hexes and streams. All-water hexes prohibit movement to all game pieces except those printed with a blue hexagon symbol (or except game pieces that are being hauled by a game piece that is printed with a blue hexagon).

Note: If an enemy combat unit is being moved towards a detected Green Beret team, it must halt its movement if that enemy combat unit encounters an all-water hex. However, that enemy combat unit must resume its movement if that (or any other) detected Green Beret unit moves in such a way as to permit that enemy combat unit to be moved directly toward it (without entering an all-water hex).

Stream hexes, however, may be entered by any game piece *except* enemy combat units printed with a circled movement value. Any enemy unit printed with a circled movement value (that is moving towards a detected Green Beret team) must halt its movement in the last hex that it could legally enter without entering a stream hex.

Exception: A stream hex that is crossed by a bridge or by a pathway symbol (for example, hex 1720) does not halt the movement of any enemy unit printed with a circled movement value.

An enemy unit printed with a circled movement value does not “go around” a blocking stream to continue its pursuit of a detected Green Beret team, although if a detected Green Beret team moves in such a way that the enemy unit could subsequently move directly towards it again without being blocked by a stream, it must then continue to move towards (pursue) that Green Beret team as soon as it can legally do so.

11.1 Rafts and Scuba Equipment

Green Beret teams may be moved with a raft or a scuba equipment game piece exclusively via all-water hexes and/or stream hexes during the Friendly Movement Phase. In doing so, a Green Beret team (or stack) that is stacked with a raft and/or scuba equipment may be moved via a series of connected all-water and/or stream hexes, expending only one (1) movement value (instead of two as when entering a stream hex normally).

Raft or scuba movement is only permitted while moving via all-water and/or stream hexes. A raft or scuba equipment game piece may be stacked with and moved with any Green Beret team (or stack) into any other type of terrain hexes, but they otherwise provide no movement bonus when not being moved via an all-water or stream hex.

11.2 PBRs

The PBR (Patrol, Boat, River) game pieces may only ever be moved via all-water and/or stream hexes, always expending only one

GREEN BERET: VIETNAM

(1) movement value when entering a stream hex. PBRs cannot be hauled by any Green Beret unit or other plus-type game piece.

12.0 CREATING NOISE

When any Green Beret team (or stack of Green Beret teams) has *completed* its full intended movement during a game turn, the player must then roll one ten-sided die (once) to check if that Green Beret team (or stack) has created noise in its *final* hex and thus been heard and detected by enemy units.

Note: *This procedure applies even if a Green Beret team or stack has already been detected heretofore. A moving Green Beret team or stack is subject to a noise die roll each time it completes movement, thereby allowing the possibility that it will be detected by more enemy units.*

The noise of a team (or stack) is determined by adding the noise value of every game piece in the same hex after entering that particular final hex, as a sum total of the noise value. Some weapons and items of equipment are not noisy and thus do not add to the noise level in a hex, whereas others do (indicated by a "+" noise value number). Moreover, some items of equipment actually decrease the noise level in a hex (indicated by a "-" noise value). Furthermore, if there are two or more Green Beret teams in the same hex, they must always add their noise values together.

Each commanders and officer also adds to a Green Beret team's or stack's noise level (+1), which simply represents the presence of an extra man, particularly one who may be urging haste in an attempt to accomplish the mission.

After determining the total noise level in a hex (but only after movement has occurred in that final hex; noise is never checked for units before they complete their movement, or that have not moved at all), one ten-sided die is rolled (once): If the die roll is higher than (>) the total noise level (the sum of all noise values) in that last entered hex, then no noise has been heard (or no Green Berets have been seen) by any enemy units, and that Green Beret team (or stack) has not been detected.

Note: *The noise level is checked per final hex, not per unit; only one die roll is rolled per last hex entered, regardless of how many game pieces have entered that hex.*

If, however, that die roll is equal to or lower than (\leq) the total noise level (the sum of all noise values) in that entered hex, then

that Green Beret team (or stack) has been heard and detected by the enemy (see 12.7). In such a case, every game piece in that hex is thus considered to be detected until those units enter a base camp.

Exception: A noise die roll of "0" (zero) is always considered to be no detection, regardless of the total noise value or other modifiers, but a noise die roll of "1" (one) is always considered to be an automatic detection, regardless of the total noise value or other modifiers.

12.1 Terrain Noise

Certain types of terrain will also affect (modify) the noise level of a hex that has been entered by a Green Beret team (or stack).

Note: *Noise is irrelevant to enemy combat units, which are always considered to be known by the player once placed on the map.*

Each type of terrain is listed with a noise value which will modify the noise level (either as a "+" or a "-" value) of a Green Beret team (or stack) that has entered that hex. Each type of terrain's noise value is listed as follows (as well as on the map).

Terrain Noise Value	
Pathway	+3
Village	+2
Bridge	+2
Jungle	+1
Jungle-Mountain	+1
Rice Paddy	+1
Mountain	0
Elephant Grass	0
Airfield	0
Beach	0
All-Water	0
Stream	-1
Bridge (Destroyed)	-1
Stealthy Move (12.2)	0

Designer's Note: *Some locations are considered "noisy" simply because they may be more visible, or just more exposed to locals or disturbed wildlife, etc. The conundrum is that many of the mission objectives may necessitate that the Green Berets move through a potentially noisy location to get there (such as a village, for example, where a Viet Cong sympathizer could be tipping off the Green Berets' presence, or something like that). But while it is not, in fact, necessarily noisy to march down a pathway, the chances of being spotted—if nothing else—while waltzing down the road are obviously high quite regardless of how much noise is actually being made.*

When determining the noise level of a hex that has been entered, add or subtract the noise value of the type of terrain in that hex per 12.1 normally (in addition to the noise value of any weapon or item of equipment in that hex).

12.2 Stealthy Movement

A Green Beret team (and any weapons and/or items of equipment stacked with it) may be considered to be moving stealthily by only moving one hex per each Friendly Movement Phase. Moving stealthily means that the terrain noise value in that singularly entered hex is always "0" (regardless of the actual terrain therein), unless actually already less than "0" (such as rivers).

12.3 Escaping Detection (Abandonment)

It is possible for a Green Beret team (including any commanders and officers stacked with it) to escape a detection that has occurred per 12.0 (but *not* per 12.4) such that no enemy units are placed per 12.7 after a detection (however, combat noise always causes an automatic detection; escaping detection is not possible after combat has occurred per 12.4).

Note: *The decision to escape detection must occur before any enemy units are drawn and placed.*

To escape detection, the player must simply pick up a detected Green Beret team, officer, and/or commander (but *without* any of their weapons or items of equipment) and place them directly into an existing base camp hex anywhere on the map (if no base camp exists, escape is not possible). Escape is automatic, but any weapons and items of equipment that are abandoned (including plus-type movement value game pieces) must be eliminated (albeit available to be repurchased normally).

Abandonment of weapons and equipment is different from stripping gear (see 10.11).

12.4 Combat Noise

Whenever a Green Beret team (or stack) attacks any enemy unit, it automatically causes noise and is considered to be detected immediately. A Green Beret does not cause noise when it is attacked, however, even if it eliminated the enemy unit as a result of that combat.

Additionally, all enemy units anywhere on the map must immediately move directly towards that Green Beret team's (or stack's) hex during the Enemy Movement/Combat Phase, via the most direct route in terms of closest hexagons (*not* terrain movement costs), regardless of the terrain (paying the normal terrain expenditure costs, nonetheless).

See 10.6 for enemy combat unit movement procedures.

Once a Green Beret team (or stack) has been detected, all enemy combat units anywhere on the map must move directly towards that Green Beret team (within the limits of their own available movement) during each and every Enemy Movement/Combat Phase throughout the game until that Green Beret team enters a base camp (see 12.9), or is eliminated. Once all detected Green Beret units have entered a base camp or have been eliminated, all enemy combat units that are present on the map automatically disappear (to be placed back into their container), even if no mission has been accomplished.

Note: *As mentioned, an enemy unit must always attempt to move closer to the closest detected Green Beret unit; If there are two equally-closer hexes to choose from in pursuit of a Green Beret unit, an enemy unit must always enter the hex that is closer to the nearest base camp, if legal and possible. In cases where both of those equally-closer hexes are equidistant to the nearest base camp, the player may choose which hex that enemy unit enters.*

If a stack of Green Beret teams split off into multiple directions during a Friendly Movement Phase, the present enemy combat units must then move towards the Green Beret team—if detected—to which they are closest (in terms of hexagons, not terrain cost) during each and every Enemy Movement/Combat Phase during the game until that Green Beret team has entered a base camp (see 12.9), or has been eliminated. In the

latter two instances, enemy units do not ever pursue other Green Beret teams still on the map after the first Green Beret team has entered a base camp or has been eliminated.

Note: *If an enemy combat unit is equally close to two or more separate Green Beret teams in different hexes, the player may choose which Green Beret team that the enemy combat unit will move towards (and he may do this repeatedly during the course of the game, if he prefers—even switching off between different equidistant Green Beret teams—every occasion that an enemy combat unit is equally close to two or more separate Green Beret teams).*

If, during the course of an enemy combat unit's movement, that enemy combat unit enters a hex where a base camp is located, that base camp is immediately eliminated (removed from the map) permanently, and is not considered to be useable or functional for any purposes thereafter. It does not exist, and cannot be returned to play.

If, during the course of an enemy combat unit's movement, an enemy combat unit enters a hex where any discarded weapon and/or item of equipment is located, that weapon and/or item of equipment is immediately eliminated (removed from the map), although it may be repurchased during a later Mission Objective Placement Phase, normally.

12.5 Disturbing the Hornet's Nest

Once any particular Green Beret team (or stack) has been detected, it remains detected until it enters a friendly base camp hex (see 12.9), at which time all enemy combat units cease their movement immediately and are removed from the map (to be returned to the enemy combat unit container), unless there is another detected Green Beret team (but not merely a lone commander or officer) presently elsewhere on the map (see 12.6).

Note, however, that the detection of any particular Green Beret team (or stack) has no effect upon the detection of any *other* Green Beret team (or stack) in any other hex.

12.6 Commander and Officer Movement

Because commanders and officers are plus-type movement game pieces, they do not, by themselves, cause noise and may never be "singled out" or attacked independently of any Green Beret team. While alone, a Green Beret commander and/or officer is immune from detection, pursuit, and attack. Of course, Green Beret commanders and officers cannot

accomplish missions alone (see 7.1), so don't get the idea that you can send Rambo out to accomplish missions by himself.

12.7 Detected Green Beret Teams

If combat or a noise check die roll reveals that a Green Beret team has become detected, roll one six-sided die to determine the quantity of enemy units that will appear on the map in the proximity of that detected Green Beret team's (or stack's) hex. The die roll equals the quantity of enemy units that will appear on the map. **For example, if the die roll is "3", three enemy units will appear on the map** (see 12.8).

After determining the quantity of enemy units that will appear on the map in response to a detected Green Beret team (or stack), the player must blindly draw that same quantity of enemy combat units from the enemy combat unit container. Those units will then be placed per the enemy combat unit scatter mechanism (see 12.8 below).

12.8 Enemy Combat Unit Placement

When enemy combat units are drawn and are to be placed on the map, the player must simply roll two separate six-sided dice for each enemy combat unit. Before rolling, he must nominate one six-sided die as the "direction" die roll, and the second six-sided die as the distance die roll (the player must do this for each enemy combat unit that he blindly drew per 12.7 above), using the Green Beret team's (or stack's) hex as the location from where direction and distance is counted. This is called a scatter mechanism, and is exemplified by a simple hex graph, as follows: When determining direction, the northernmost hexside in the Green Beret team's (or stack's) hex is always considered to be the "1" (one) direction (as it relates to the directional die roll). Thus, the adjacent hexside to the right (clockwise) of the "1" hexside is considered to be the "2" (two) direction, and so on in a clockwise circle to account

GREEN BERET: VIETNAM

for all six possible directions around that Green Beret team's (or stack's) hex. Next, after determining direction, the second six-sided die roll determines the distance from the Green Beret team's (or stack's) hex in terms of a quantity of hexagons equal to that second die roll (counted from the Green Beret team's hex, straight outward) per the hex-row direction just determined above (either 1, 2, 3, 4, 5 or 6).

The direction and distance die rolls will thus be the placement of one drawn enemy combat unit, relative to that Green Beret team's (or stack's) hex location.

Note: *If an enemy combat unit's placement is beyond the edge of the map, assume that the map edge is actually connected to the opposite side of the map, and place that unit there instead (per the same direction and distance die roll). Though such units will appear on the other side of the map in such cases, they function normally and must attempt to pursue the closest detected Green Beret unit normally.*

Exception: If any enemy combat unit becomes placed in an all-water hex, it is simply placed back into the enemy combat unit container (but not to be redrawn now). Similarly, if any enemy unit that is printed with a circled movement value becomes placed in a stream hex, it is simply placed back into the enemy combat unit container (not to be redrawn now).

If an enemy unit is placed into a hex where another Green Beret game piece is already present, that enemy unit must attack that Green Beret game piece normally (instead of moving towards the originally detected Green Beret game piece) during the Enemy Movement/Combat Phase, and this other Green Beret game piece is immediately considered detected and will be pursued normally by all other enemy units that are closer to it (i.e., closer to it than the detected Green Beret game piece that caused that enemy unit's placement). So long as that enemy unit remains stacked with a Green Beret game piece, it will attack that Green Beret game piece each and every Enemy Movement/Combat Phase until either is eliminated.

12.9 Enemy Combat Unit Movement (Pursuit)

After placement, that enemy combat unit must be moved towards (pursue) that Green Beret team's (or stack's) hex during each Enemy Movement Phase, following the most direct route possible (in terms of hexes, even if

this means moving into terrain with a higher movement cost*) in an attempt to become adjacent to that Green Beret team (or stack).

Note: *Enemy units do not ever pursue any plus-type movement game piece that is moving independently.*

Once adjacent to that (or any) Green Beret team (or stack), that enemy combat unit must then conduct combat against the Green Beret team (or stack) in that hex. An enemy combat unit that is adjacent to a Green Beret team will attack it each game turn (during each Enemy Movement/Combat Phase) until that Green Beret team has moved to a hex that is no longer adjacent to it, or until that enemy combat unit (or the Green Beret team) is eliminated, or until that Green Beret unit has entered a base camp hex.

**Although, if an enemy unit is presented with a choice of entering two equidistant hexes while in pursuit of a Green Beret game piece, that enemy unit must enter whichever of the two hexes requires the lower movement expenditure, if germane.*

If a Green Beret team has successfully moved away from an attacking enemy combat unit, it is still considered to be detected, and all of the enemy combat units present on the map must pursue that Green Beret team (via the most direct route possible) in a relentless attempt to perpetually move adjacent to that Green Beret team and attack it. All enemy combat units must attempt to attack a detected Green Beret team until the Green Beret team is eliminated, or has entered a base camp hex (at which time that Green Beret team immediately becomes un-detected and immune from enemy attacks and pursuit. If there are no other detected Green Beret units anywhere on the playing area of the map, all enemy units are removed from the map and returned to the enemy combat unit container).

An enemy unit will always pursue the closest detected Green Beret team (if there are multiple Green Beret teams on the map).

12.10 Base Camps

All Green Beret game pieces begin the game at any present base camp(s), and sortie from the base camp(s) toward mission objectives.

Otherwise, base camps serve as sanctuaries for Green Beret teams; When all detected Green Beret teams occupy any base camp, all pursuing enemy combat units are removed from the map automatically, and then returned

to the enemy combat unit container. A Green Beret team that currently occupies a base camp is not detectable (except as a result of combat occurring in that hex, if any).

If any enemy unit, as a result of placement or movement, happens to occupy a base camp hex, that base camp is eliminated immediately per 12.4, unless a Green Beret unit is already present in that base camp hex. Otherwise, a base camp itself never becomes detected, per se (in other words, a discovered base camp, itself, never incites enemy units to move towards it, even if combat occurred there or is adjacent to its location).

However, so long as any detected Green Beret team piece remains on the map (if not in a base camp), any enemy combat units on the map must remain on the map and must move during each Enemy Movement/Combat Phase (towards the closest detected Green Beret game piece not currently in a base camp hex) as directly and quickly as possible. If all base camps have been eliminated, it is not possible for any Green Beret team to be "un-detected." However, the player is always eligible to purchase one extra base camp game piece during the Mission Objective Placement Phase of a game turn, assuming he has enough available PP to do so.

Designer's Note: *The loss of all base camps does not necessarily cause the player to lose the game, but insofar as any present Green Beret teams will remain detected while roaming around the map, it is very difficult to survive long while trying to accomplish mission objectives. It is therefore prudent to take precautions to prevent the capture of base camps, either by careful placement, or by guarding them with extra Green Beret teams.*

12.11 Moving Base Camps

Base camps do not move, but the player may choose to move one or both of his base camps during the Mission Objective Placement Phase. To do so, he must roll one ten-sided die (per base camp that he intends to move); that die roll is thus the amount of PP that he must pay to move a base camp, at which point he may simply pick up his base camp from its current location and place it anywhere on the map (if otherwise legal) during that same phase.

Note: *A moved base camp is not entitled to extra PP per 6.3, regardless of where it is moved.*

Note that moving a base camp does not move any Green Beret units, weapons or equipment with it. Only the base camp itself is moved.

The player may otherwise move a base camp as often as he wishes during a game, provided that he pays for each move (per a single die roll for each move, as explained above).

13.0 COMBAT

Whenever any Green Beret team (or stack) is adjacent to any enemy combat unit (or when in the same hex as an enemy combat unit, per 12.6), it may conduct one attack against one adjacent hex wherein there is at least one enemy combat unit.

Note: *If there is more than one enemy combat unit in the same hex, the player may choose which of the enemy combat units to attack that turn; if it is eliminated, then the other enemy combat unit must be attacked (unless the adjacent Green Beret unit has been moved away, or has been eliminated) during the next turn, and so on in this fashion until the Green Beret team has successfully moved away from the combat hex, or has become eliminated (or has entered a friendly base camp hex).*

Likewise, whenever any enemy unit is adjacent to any Green Beret team(s), it must conduct one attack *against each such hex* (one attack per hex, per Enemy Combat Phase).

Note: *Plus-type game pieces by themselves can never be attacked.*

Once any attack is conducted (whether an enemy attack or a friendly attack), it is resolved per the following procedure.

- 1) One six-sided die is rolled per attack, and that die roll result is multiplied by ten (x10) to yield a “tens” result (either 10, 20, 30, 40, 50, or 60).
- 2) Then, add the printed attack value (or subtract the printed attack value, in the case of any present helicopter game pieces) of every game piece in the attacker’s hex, if any, to that (or from that, in the case of helicopters) “tens” die roll result.

This will yield the attack result total.

Note: *Weapons and equipment game pieces can never be used to attack by themselves, only added to the attack die roll of a unit or team that is attacking or being attacked.*

- 3) Next, determine the terrain penalty in the hex that is being attacked (pertaining to the type of terrain in that hex), as indicated on the terrain chart printed on the map. Add that terrain penalty to the attacker’s total die roll. The final result will be a grand total.

Example: *If the hex being attacked is a jungle type of hex, the terrain penalty in that hex is -20. Therefore, if the attacker’s result total was 23, the grand total would be 3 (reduced from 23 to 3 because of the jungle terrain penalty).*

- 4) Lastly, repeat the above two steps for the unit(s) being attacked in the attacked hex, adding each attacked combat unit’s attack value to its own die roll, exactly per step 2 above.

Exception: *The terrain penalty only applies to the attacker’s attack value, not to the die roll for the game pieces in the hex being attacked.*

- 5) Whichever net die roll result is higher wins that battle. If both die roll results are exactly equal, both the attacking and the attacked unit(s) in the combat hex have lost the battle.
 - 6) If an enemy combat unit has lost the battle, it is eliminated and removed from the map (it is returned to the enemy combat unit container).
 - 7) If a Green Beret team has lost the battle, a casualties marker is immediately drawn from the casualties pool and placed on the map (with that Green Beret team) per 13.1 (see below). If a Green Beret team game piece suffers casualties more than once, it is eliminated instead (returned the casualties markers to the casualties pool).
- Note:** *A team itself is not considered to have suffered casualties if a “Commander Killed” or “Officer Killed” casualties marker is drawn after losing a battle. Rather, a commander or officer, respectively, in the same hex is eliminated instead (see 13.1), and there is no effect to any team in that hex.*

- 8) If a Green Beret team suffers casualties or is eliminated, the player must now determine if any weapon or equipment game pieces in that same hex are eliminated; This is determined by rolling one six-sided die immediately after a Green Beret team suffers casualties: That die roll result indicates the quantity of weapons and/or equipment game

pieces (of the player’s choice) that must be eliminated from that hex.

Note: *Weapons and equipment game pieces that are eliminated are eligible to be purchased again by the player during any subsequent Mission Objective Placement Phase.*

The elimination of any commander or officer does not ever cause any weapon or equipment to become eliminated, unless that commander and/or officer was the only game piece in that hex. Conversely, a commander or officer does not prevent the loss of weapons or equipment, if it occurs.

13.1 Casualties

Whenever a Green Beret team has suffered casualties (if it has not been eliminated), the player must blindly draw a “Casualties” marker from the Casualties box on the map, which is then placed atop that Green Beret team in the same exact hex.

A casualties marker imposes reductions to that Green Beret team’s value(s), depending upon the specific casualties marker that is drawn. If a “Commander Killed” or an “Officer Killed” casualties marker was drawn, one Green Beret commander or officer, respectively, must be eliminated from that hex instead, if any (if no commander or officer is present in that hex, then that casualties marker has no effect, and it is returned to the casualties pool, and no further effect is incurred to the Green Beret team there).

Commander and officer Green Beret game pieces are never affected by any casualties markers other than “Commander Killed” or “Officer Killed,” respectively, whether alone or with another game piece. Commander and officer game pieces cannot be specifically attacked, even while moving independently (but will become eliminated if any enemy unit enters or becomes placed into a commander’s or officer’s hex). See the last paragraph of 10.4.

When the player is rolling a die to determine victory during the Success Determination Phase, each eliminated Green Beret team (whether a starting team or a purchased team), eliminated commander, and eliminated officer modifies the odds of victory (see 5.0).

When a casualties marker is drawn, regardless of the result, this ends combat from the enemy unit that inflicted it for that game turn. Any

GREEN BERET: VIETNAM

other pending combat from another enemy combat unit, if any, is then resolved normally.

Any Green Beret team that suffers casualties may not continue its movement; it must remain in its current hex until the next game turn, at which time it can then move normally (per the normal procedures during the appropriate phases).

Designer's Note: *The various ratings of the casualties game pieces represents a wide variety of different outcomes. For instance, a casualties marker with a lower movement value might represent Green Berets that are carrying off their wounded, and things like that.*

A Green Beret team may only suffer casualties once per game before becoming eliminated. In other words, if two casualties markers (other than "Commander Killed" or "Officer Killed") are drawn for the same Green Beret team (no matter which game turn each is drawn), that Green Beret team is eliminated immediately.

Note: *There is no way to ever purposefully remove any Green Beret team's casualties marker, although a Green Beret team that is eliminated does not retain any casualties marker it had received.*

If a Green Beret team is eliminated, all of the weapons and items of equipment, if any, in that same hex are eliminated as well (even if any commander or officer is also present in that same hex), but not if there is another Green Beret team in that same hex that can claim possession of those weapons and items of equipment.

Note: *A commander or officer does not prevent the loss of weapons or equipment, if it occurs.*

Another Green Beret team can only claim to have possession of an eliminated Green Beret team's weapon(s) and/or item(s) of equipment if it currently has sufficient remaining capacity to haul it/them at that moment (even if not moving), although another Green Beret team is always permitted to discard any weapon or item of equipment that it is currently hauling to haul a different weapon or item of equipment also present in the same hex.

Even weapons and items of equipment that would not technically be considered to be physically carried in reality (such as *Naval Gunfire*) will be eliminated when the carrying Green Beret team is eliminated (if no other

Green Beret team is available to take up the weapons and/or items of equipment).

Designer's Note: *This is not suggesting that a Green Beret team's elimination has caused its supporting naval gunfire to be eliminated, but rather that it's lost contact or has been withdrawn, or whatever, etc.*

Eliminated weapons and items of equipment may be repurchased normally with available PP, however (assuming that there are still other Green Beret teams still remaining in the game).

The game ends when the last Green Beret team is eliminated, even if any commander or officer game piece still remains.

13.2 Combat Restrictions

Every game piece that is adjacent to an enemy game piece is eligible to attack its hex during the same combat phase. However, only Green Beret teams (not enemy game pieces) may combine their attack strength values (of multiple Green Beret teams) in the same hex (i.e., combined into one, singular collective value) when engaged in combat. Multiple enemy combat units that attack may only attack as separate units (as separate attacks) even during the same game turn, or even if stacked together in the same hex.

No unit or team may divide its attack value to attack multiple hexes during the same phase. Additionally, attack values cannot ever be accumulated from turn to turn.

When attacking a hex that is occupied by more than one enemy combat unit, an attack may not be directed against more than one enemy combat unit at the same time; each enemy combat unit must be attacked separately.

13.3 Anti-Tank Weapons

If a Green Beret team is attacked by any enemy unit printed with a circled movement value, the attack strength of each anti-tank type game piece (listed below) that can be legally carried by a Green Beret team in that combat hex (or per 9.4) is automatically doubled during each such enemy attack.

B-40 (RPG)

M18 (Recoilless Rifle)

M67 (Recoilless Rifle)

M72 (LAW)

M20 (Bazooka)*

PIAT*

PZRFAUST*

PZRSHREK*

M48 (Tank)*

RPG-7*

SPG-9 (Recoilless Rifle)*

M1A1 (Tank)*

**Not included with this game (to be available in Modern War issue #49).*

13.5 Combat Example

A Green Beret team (with an attack value of "2") is stacked with an officer game piece (with an attack value of "+1"), an LMG (attack value of "+3"), and an AC-47 (attack value of "+15"), for a total attack value of **21**.

That Green Beret team is adjacent to an enemy unit with an attack value of 10, and so the player decides to attack that enemy unit during the Friendly Combat Phase. Therefore, the player first rolls one six-sided for his Green Berets, rolling a disappointing "2". He then multiplies that "2" die roll result by ten, which therefore becomes twenty ($2 \times 10 = 20$), but then he also adds the total attack value of all of his weapon game pieces in the same hex (adjacent to the attacked enemy combat unit), which had already been figured to be **21**, for a total net result of 41 ($20 + 21 = 41$).

Next, the type of terrain in the attacked hex is Elephant Grass, and thus no terrain penalty applies to the attacker.

Lastly, the player rolls a six-sided die for the attacked enemy combat unit, and he also multiplies that die roll by ten. In this example, the attacked enemy combat unit's die roll is "3," which is multiplied by ten, and therefore becomes forty ($3 \times 10 = 30$). Then, that enemy combat unit's attack value (in this case, "10") is added to the die roll result, for a grand total net result of 40 ($30 + 10 = 40$).

In the previous example, the Green Berets' total net result was 41, whereas the enemy combat unit's grand total net result is 40. Therefore, the Green Berets have won the battle. Thus, the enemy combat unit becomes eliminated immediately, which removes it from the map (to be returned to the enemy combat unit container).

14.0 NAVAL GUNFIRE & FRIENDLY FIRE

After any combat has occurred whereby the Naval Gunfire weapon was used (regardless of the outcome of that combat), the player

must then roll one six-sided die and reference the scatter mechanism diagram printed on the map. Using the hex of the enemy unit that was involved in that combat (even if it was just eliminated) as the central hex of that scatter mechanism, the die roll indicates where stray naval gunfire has also hit; If the roll indicates a stray naval gunfire hit in any hex containing any Green Beret game piece(s), all Green Beret game pieces in that hex are eliminated immediately (including any base camp, if present). If that stray naval gunfire hits a hex containing any other enemy unit instead, that enemy unit is eliminated immediately. Stray naval gunfire hits in any other (unoccupied) hexes have no further effect.

15.0 SUPPRESSIVE FIRE

Suppressive fire is a technique by which a player can attempt to prevent an enemy unit from moving (at the beginning of the Enemy Movement/Combat Phase, before that enemy unit moves) towards a detected team. To attempt Suppressive Fire, the player must select any weapon game piece(s) currently possessed by any detected team present on the hex map. Only a weapon (but not a commander or officer) game piece that is printed with a "+" (plus) firepower rating may be used to attempt suppression.

Note: Each weapon that's used to attempt Suppressive Fire will *not* be available to be used by any team during combat occurring during the same Enemy Movement/Combat Phase (regardless of the outcome of that suppression attempt), though a successful suppression will prevent a targeted enemy unit from moving at all during the current Enemy Movement/Combat Phase.

To attempt Suppressive Fire, the player must, first, nominate all of the weapon game pieces that he intends to "fire" per each attempt, and he also designates the specific enemy unit(s) that the nominated weapon(s) will be trying to suppress (he does not nominate one weapon at a time to observe the outcome of its attempt before the next; He must decide how many weapons that will be attempting suppression, but then resolve each attempt one at a time). Next, the player must roll one six-sided die per each such nominated weapon (one at a time, and only against the enemy unit it is targeting); If that die roll is greater than (>) the distance in hexagons from the weapon's location to the targeted enemy unit's location (counted from the weapon's hex to—and including—the targeted enemy unit's hex), it successfully suppresses that enemy unit.

Note: Suppressive fire is not affected by any terrain, distance, or line-of-sight considerations, nor the type or size of enemy unit it is suppressing. However, Suppressive Fire does not prevent any enemy unit that is already adjacent to it from conducting its attack normally during that Enemy Movement/Combat Phase Suppressive Fire, if successful, simply prevents an enemy unit from moving during the current Enemy Movement/Combat Phase.

Each weapon game piece may conduct one Suppressive Fire attempt against a single enemy unit per Enemy Movement/Combat Phase (regardless of the outcome of that suppression attempt). Once a weapon has been used to attempt Suppressive Fire, flip it over to its blank side until the end of that same Enemy Movement/Combat Phase (regardless of the outcome of the attempt); that weapon is not available to be used during any combat that occurs that phase (though it is subject to all normal rules referring to weapon game pieces, such as elimination occurring as a result of combat, even if that weapon was not used in combat). Otherwise, flip that weapon back over to its front side at the end of that same Enemy Movement/Combat Phase, at which point it functions normally again.

The only effect of Suppressive Fire is that the targeted enemy unit may not move during that Enemy Movement/Combat Phase; an enemy unit is never eliminated by Suppressive Fire, nor does it ever lose any combat strength or capability (this means that it is nonsensical to suppress any enemy units that are already adjacent to a Green Beret team). When that Enemy Movement/Combat Phase ends, that enemy unit is no longer suppressed, and the weapon is flipped back to its normal front side.

16.0 TERMINATE WITH EXTREME PREJUDICE (OPTIONAL)

This rule represents the potential betrayal of Green Beret operations by Vietnamese double agents, and the possible consequences that may follow.

Whenever the "Kill Double-Agent" Mission Objective game piece has been drawn and placed onto the map, the player may decide to attempt to accomplish that mission or forfeit it normally. In either case, immediately after the Kill Double-Agent Mission Objective had been accomplished or forfeited, the player must roll one six-sided die *and* one ten-sided die together to determine the consequences, if any, of that decision, explained as follows.

An Accomplished Mission Objective

If the six-sided die roll is *higher than* (>) the ten-sided die roll, the player adds the sum of both dice rolls to the PP track. He may spend those PPs immediately.

However, if the six-sided die roll is *not* higher, the player must eliminate one Green Beret team and one commander or officer (of his choice, if available).

A Forfeited Mission Objective

If the ten-sided die roll is higher than (>) the six-sided die roll, the player adds the sum of both dice rolls to the PP Track. He may spend those PPs immediately.

However, if the ten-sided die roll is *not* higher, the player must eliminate one Green Beret team and one commander or officer (of his choice, if available).

Designer's Note: This rule is based on the summary execution of the turncoat double-agent Chu Van Thai Khac by Detachment B-57 of the 5th Special Forces Group in June of 1969. Though prompted by a CIA official in Saigon (to "terminate [Chu Van Thai Khac] with extreme prejudice"), eight Green Berets were arrested once word of the execution reached the Army brass. All charges were dropped later that year, but Detachment B-57 was deactivated early the next year.

17.0 GREEN BERET DESIGNER'S NOTES

Wargames are, paradoxically, an effort to make a chaotic phenomenon into an orderly discipline, and, as such, they are primarily merely apparatuses to explore the decisions, tactics, and/or strategies that determine victory or defeat within some military context. However, wargames do not typically simulate the logistical minutia that characterizes actual operational planning. To attempt to do so works against the essential nature of what constitutes a "game," and this is exactly what resulted in, for example, the fabled *Campaign for North Africa* (1979) by SPI (a logistics-themed wargame that most *aficionados* are aware of but have never been able to play to completion). *Campaign for North Africa* may have entailed something more akin to actual military staff work than any traditional wargame, but it is not playable in the nominal sense, and certainly not appreciated (rightly or wrongly) by most wargamers, even the dedicated ones.

A microcosm by comparison, **Green Beret** is as much about planning operations as

GREEN BERET: VIETNAM

execution, and players are invited to approach this game from that point of view. That is to say, this game is intended to present the player with the kinds of actual considerations that Army staff officers must contend with when planning any kind of operation, such as the weight, footprint, and costs of mission-oriented items (in addition to the tactical exigencies like firepower and speed). **Green Beret** is not simply a matter of combat strength management (which is the foundation of most traditional wargame designs); there are all of those other real-world factors that must be taken into account when orchestrating a mission or campaign, and the combat rules are more of an adjunct than the core of the game.

But the above is not meant to suggest that a logistics-themed game cannot be interesting. Strictly speaking, the logistical aspect in **Green Beret** is directly and immediately associated with the combat operations, so you might say that the player is experiencing both perspectives (that of the planning staff and the field commander). Accordingly, the player will come to learn that there are basically three primary and different types of loadout combinations to accomplish the various missions, i.e., either a stealthy loadout, a fire-superiority loadout, or a rapid response loadout, all of which compel the player to consider the aforementioned dynamics of weight, footprint, cost, firepower, and speed. These dynamics must, naturally, be considered in relation to the mission that the player is tasked to accomplish. Keeping in mind that the game is set within the realm of a hostile environment ("behind the lines," as it were), no particular combination is necessarily ideal all of the time, but certainly some loadouts are inefficient, convoluted, or just simply reckless. For instance, helicopters are great for getting a team across the map in a hurry, but they are a liability in a firefight (for this reason, incidentally, it's not usually a good idea to chopper directly into a mission objective hex where enemy contact is guaranteed, unless a lot of firepower is brought along—which, of course, then costs a lot more Purchase Points).

On the whole, though, **Green Beret** is a very abstract representation of special forces operations, and the combat rules do require a good imagination. In other words, when a team is engaged in a firefight, it's anyone's guess as to what is actually happening at the tactical level. This is no different than most wargames, of course, where the details are subsumed by the dice results, and so **Green Beret** is not attempting to suggest, for example, that a Ma Deuce .50 Cal. is necessarily literally twice

EXAMPLE OF PLAY

In this example, a player has purchased 11 items worth 100 points. Specifically, he purchased an H-34 to haul his equipment, which has a portage ability of "10" (this is the same number as that game piece's noise value). Because the H-34 has a noise value of "+10," it may haul up to ten other game pieces, in addition to a Green Beret team's portage. Note that the H-34 can't carry other game pieces that are printed with "+" type of movement (unless printed as a black number), so, it cannot

haul the jeep nor the animal game piece, which must be left behind, although they may move by themselves, separately.

When moving, the H-34 may therefore carry eight of the weapon and equipment game pieces, and also the "Commander" Green Beret game piece, adding its own movement (+25) to the Green Beret A-Team unit. The Green Beret A-Team and H-34 may move up to 29 movement points (the A-Team's movement of "4" plus the H-34's movement of "+25," for a total of 29) during a single movement.

However, the weapons and equipment game pieces that are being hauled must all be subtracted from the movement total. For example, the M2 .50 cal weapons is printed with a movement of "-3;" therefore, three must be subtracted from the total of 29, and so on in this way for each game piece that is printed with a minus movement value (-3, -2, and two -1's) that equal a total of "-7." Thus, -7 must be subtracted from 29 for a grand total of 22, leaving a movement allowance for the H-34 and the A-Team while carrying the featured game pieces at 22 for that movement.

as effective as an M60 machine gun as their respective game pieces indicate (in the first place, there's a plethora of other considerations that dictates a weapon's effectiveness in battle, for example, how easy or difficult it is to pick up and reposition the weapon for a better field of fire). Rather, it is merely the prerogative of the dice roll to replicate what may actually be going on in the middle of a firefight. As another example, when all of a team's weapons and equipment are eliminated after losing a firefight with an enemy unit, the game's design is not suggesting that, say, a supporting AC-47 gunship has been shot down in flames (although it could), or that an attendant howitzer and its gun crew has been wiped out to the last man. Instead, we're talking about the aircraft being recalled, perhaps, or that the gun crew has simply scattered, or what have you (incidentally, eventualities such as these are a good reason to keep some reserve Purchase Points on the track.) In short, within the scope of the game's presentation, these specifics

are left to the imagination of the player, and so he really only needs to be concerned with the basic tenets of operational planning. In essence, when playing **Green Beret**, it is enough to know that fire superiority is like throwing a stone against an egg (Sun Tzu), and that money is the sinews of war (Cicero).

— Eric Harvey