

Qalat Area Rebel Search Scenario

Southern area of Afghanistan.

04:00 06 JUN 2010.

US Light Infantry platoon (+) patrols for insurgents.

Sunrise: 05:08 Environmental Visibility: 90% Daylighting Visibility: Varies with Sun position.

US ORDERS: Reports indicate an insurgent force of unknown size is roaming the area near Qalat. Seek out and destroy the insurgent force by 20:00 hours. Your force may not move more than 1km before 05:00 hours.

REBEL ORDERS: US forces are moving into the area around Qalat. Ambush the US force and inflict as many casualties as possible.

VICTORY CONDITIONS: Either side can resign at any time, in which case the below conditions determine the winner. The conditions below also determine a winner when scenario time expires (20:00 hrs - 16 hour scenario time length).

Rebel decisive victory: 20 US casualties

Rebel marginal victory: 10 US casualties

US marginal victory: 30 Rebel casualties with less than 10 US casualties.

US decisive victory: 45 Rebel casualties with less than 10 US casualties.

If the US players takes more than 20 casualties at any time, a decisive Rebel victory is immediately declared and the scenario ends.

If you are playing with the command avatar setting, if either side's commander is KIA they lose control of their forces and the other side immediately becomes the winner.

In all other situations, a draw is declared.

It is strongly recommended to play this scenario with full fog-of-war settings, to allow the Rebel player to set up the ambush.

US Order of Battle

UnitNumber	UnitName	UnitDesignation	Strength
1	Capt Monahan	US Officer	1
2	SSG Cantata	US NCO	1
3	Plt HQ HMMWV	Troop Carrier	1
4	1st Sqd HMMWV	Troop Carrier	2
5	1st Sqd-A	Infantry Fireteam	5
6	1st Sqd-B	Infantry Fireteam	4
7	2nd Sqd HMMWV	Troop Carrier	2
8	2nd Sqd-A	Infantry Fireteam	5
9	2nd Sqd-B	Infantry Fireteam	4
10	3rd Sqd HMMWV	Troop Carrier	2
11	3rd Sqd-A	Infantry Fireteam	5
12	3rd Sqd-B	Infantry Fireteam	4
13	Mtr Scn HMMWV	Troop Carrier	2
14	Mtr Scn	Mortar Section	2

US Cargo Ammo:

(in addition to weapon loadouts)

Unit	Unit Name	Username	GS X	GS Z	ID	Ammunition Name	Quantity	Unit	Weight kg
3	Plt HQ HMMWV	US_P1	11	8	1032001	US GRE HE M67-Frag	12	Round	5
3	Plt HQ HMMWV	US_P1	11	8	1032002	US GRE HE M203-40mm (HEDP) GL	30	Round	10
3	Plt HQ HMMWV	US_P1	11	8	1036003	US GRE SM M203-40mm GL	12	Round	4
3	Plt HQ HMMWV	US_P1	11	8	1021005	US MG Ball M240B-7.62mm	600	Cartridge	18
3	Plt HQ HMMWV	US_P1	11	8	1084003	US ROC HEAT M136 LAW-84mm (HP)	2	Rocket	13
3	Plt HQ HMMWV	US_P1	11	8	1011004	US SA Ball M4/M16-5.56mm FMJ	1200	Cartridge	12
4	1st Sqd HMMWV	US_P1	14	10	1032001	US GRE HE M67-Frag	12	Round	5
4	1st Sqd HMMWV	US_P1	14	10	1032002	US GRE HE M203-40mm (HEDP) GL	30	Round	10
4	1st Sqd HMMWV	US_P1	14	10	1036003	US GRE SM M203-40mm GL	12	Round	4
4	1st Sqd HMMWV	US_P1	14	10	1021005	US MG Ball M240B-7.62mm	600	Cartridge	18
4	1st Sqd HMMWV	US_P1	14	10	1084003	US ROC HEAT M136 LAW-84mm (HP)	2	Rocket	13
4	1st Sqd HMMWV	US_P1	14	10	1011004	US SA Ball M4/M16-5.56mm FMJ	1200	Cartridge	12
7	2nd Sqd HMMWV	US_P1	8	6	1032001	US GRE HE M67-Frag	12	Round	5
7	2nd Sqd HMMWV	US_P1	8	6	1032002	US GRE HE M203-40mm (HEDP) GL	30	Round	10
7	2nd Sqd HMMWV	US_P1	8	6	1036003	US GRE SM M203-40mm GL	12	Round	4
7	2nd Sqd HMMWV	US_P1	8	6	1021005	US MG Ball M240B-7.62mm	600	Cartridge	18
7	2nd Sqd HMMWV	US_P1	8	6	1084003	US ROC HEAT M136 LAW-84mm (HP)	2	Rocket	13
7	2nd Sqd HMMWV	US_P1	8	6	1011004	US SA Ball M4/M16-5.56mm FMJ	1200	Cartridge	12
10	3rd Sqd HMMWV	US_P1	5	3	1032001	US GRE HE M67-Frag	12	Round	5
10	3rd Sqd HMMWV	US_P1	5	3	1032002	US GRE HE M203-40mm (HEDP) GL	30	Round	10
10	3rd Sqd HMMWV	US_P1	5	3	1036003	US GRE SM M203-40mm GL	12	Round	4
10	3rd Sqd HMMWV	US_P1	5	3	1021005	US MG Ball M240B-7.62mm	600	Cartridge	18
10	3rd Sqd HMMWV	US_P1	5	3	1084003	US ROC HEAT M136 LAW-84mm (HP)	2	Rocket	13
10	3rd Sqd HMMWV	US_P1	5	3	1011004	US SA Ball M4/M16-5.56mm FMJ	1200	Cartridge	12
13	Mtr Scn HMMWV	US_P1	3	1	1042001	US MOR HE M224-60mm (M720)	40	Round	68
13	Mtr Scn HMMWV	US_P1	3	1	1047001	US MOR IL M224-60mm (M721)	6	Round	10
13	Mtr Scn HMMWV	US_P1	3	1	1046001	US MOR SM M224-60mm (M722)	20	Round	34

Rebel Order of Battle

UnitNumber	UnitName	UnitDesignation	Strength
15	Rebel Cdr	Rebel Officer	1
16	Rebel 2IC	Rebel NCO	1
17	Rebel Truck	Light Truck	1
18	Rebel A	Technical	1
19	Rebel B	Technical	1
20	Rebel C	Technical	1
21	Rebel D	Technical	1
22	Rebel 1st Sqd	Rebel Squad	10
23	Rebel 2nd Sqd	Rebel Squad	10
24	Rebel 3rd Sqd	Rebel Squad	10
25	Rebel 4th Sqd	Rebel Squad	10
26	Rebel 5th Sqd	Rebel Squad	10
27	Rebel RL	Rocket Section	2
28	Weapons Cache	Rebel Cache	1

Rebel Cargo Ammo:
(in addition to weapon loadouts)

Unit	Unit Name	Username	GS X	GS Z	ID	Ammunition Name	Quantity	Unit	Weight kg
28	Weapons Cache	REBEL_P1	84	111	3032001	USSR GRE HE RGD-5-Frag Grenade	100	Round	31
28	Weapons Cache	REBEL_P1	84	111	3021002	USSR MG Ball NSVT-12.7mm (B30 AP)	12000	Cartridge	600
28	Weapons Cache	REBEL_P1	84	111	3021003	USSR MG Ball PKT-7.62mm	12000	Cartridge	360
28	Weapons Cache	REBEL_P1	84	111	3084011	USSR ROC HEAT RPG-7V-85mm (PG-7V)	100	Rocket	260
28	Weapons Cache	REBEL_P1	84	111	3084010	USSR ROC HEAT SPG-9-73mm (PG-9)	100	Rocket	439
28	Weapons Cache	REBEL_P1	84	111	3082011	USSR ROC HE SPG-9-73mm (OG-9M1)	100	Rocket	535
28	Weapons Cache	REBEL_P1	84	111	3011002	USSR SA Ball M1943 (57N231)-7.62mm	12000	Cartridge	360
28	Weapons Cache	REBEL_P1	84	111	3082005	USSR ROC HE 9P132-122mm (9M22M)	10	Rocket	660

Tactical notes:

US forces have NVD devices which will substantially aid them in low visibility conditions. US forces have a distinct command and control advantage as all units have radios, but care will be required to stay within some of the dismounts' short 1km radio ranges, especially in areas of blocking terrain. You will need to establish an area search pattern and have a plan to react to any possible ambush. Avoid having any of your force cut-off, encircled, or on foot in a danger area with no wheeled transportation. Anticipate many hours of uneventful search.

Rebel force should use terrain where possible to set up the best ambush. US forces cannot more than 1km for one hour at scenario start so this allows some time for repositioning without fear of being spotted. Not all rebel forces have communication devices so if command-and-control limitations are in effect, they will be required to stay near the rebel commander to remain under physical (verbal) control. Remember your dismounts are visible only at much closer ranges than your vehicles and therefore can make good concealed observation pickets. The rocket launcher can be used to inflict casualties quickly if you can catch the enemy in the open on foot.

Initial US deployments.

Initial Rebel deployments.

