QUARTERIX

N

HAD ONO

0

B

CULTRTERLY

OJT School myself.

EDITOR'JCORNER:

By Jason Weiser

Hello all and welcome to the first issue of the Commando Quarterly. We're doing this as a webzine by the members of the Commando Program for the BattleTech community at large. Many of the folks who we've published here are writing for the first time for the community and as such, deserve your support and good cheer. Heck, this is my first time editing so I am learning through the

I want to say a few things about my background to CBT I started as a doe eyed kid on a steady diet of Robotech and Harold Coyle's book; Team Yankee. I had also discovered that I liked a plucky bunch of folks known as Hammer's Slammers. This was in 1985, and at the tender age of ten, my friend bought a copy of BattleTech. I was hooked.

Tanks have a funny family history with us; my grandfather regaled me of many tales about his drive across France with Patton's Third Army. He pulled no punches in his stories, and he is every bit the hard nosed Cavalry Sergeant now as he was fifty years ago (And yes, he's seen EVERY John Ford/Wayne Western there is).

And that's what captivates me about 'Mechs. They are the cavalry of the 31st Century. That's probably why I am a die hard Davion. I'd take a little too well to spurs on my boots and whistling the tune to "Gary Owen"

But that comes to the next point of my editorial: A love of History. It's something I have noticed in just about every BattleTech fan. We're a well-read bunch; I dare say the most well read in the gaming hobby. It's not unusual for us to be able to speak of Napoleon and Xerses in the same breath and be able with some measure of alacrity to relate it to some aspect of the 31st Century.

That's why I love this game. Despite our complaints with FASA, their plot twists had some sort of historical and highbrow base. So much so that half the fun was guessing just what the roots of the LATEST plot twist was in an attempt to outwit the writers.

But it's not just that: Look at Monte Diablo, did you notice any similarity to an engagement in history? Nope? Wrong! It was based on the US assaults on "Hamburger Hill" in 1970 in Vietnam. And yes, we won, but it was a meat grinder (Makes you glad the NVA didn't have 'Mechs). And that's the final part of my missive. If you're stuck for a scenario, research. Between BattleTech's copious amount of fluff material and the real-world material out there (not to mention the works of Drake, Ringo, Weber, et al.) ideas are a plenty. There's a universe at war out there...make your mark on it.

And remember. GAUSS RIFLES SMART! (Apologies to John Ringo)

DEPARTMENTS:

Editor's Corner:
Departments:
Worldbook:
Tactical Analysis:
An Uncivil Civil War:11
News From The Front:13
Simulator Tech: Terrain17
Simulator Tech: Scenario20

Commando Quarterly, published by the FanPro Commandos, an affiliate of Combat Correspondence, principal office, 2923 Hemlock Street, 87323 Solaris City, Solaris VII, Freedom Theater, Lyran Alliance. Subscriptions: 1 Year (4 issues) 5 Kroner, Outside the Lyran Alliance: 12 Kroner. For subscriptions, customer service, and electronic delivery, log on to ComNet and navigate to http://www.commandohq.com

Issue 67-01 - Summer 3067 - Page - 2 -

WORLDBOOK:

By Joel Steverson

Worldbook is the standard stellar cartography and planetary information database in the Inner Sphere. Abbreviated selections are presented for the interest of our readers. Additional information, including sales, and volume licensing, is available at ComStar & Word Of Blake installations.

System Common Name: Pandora System Catalog:

TYC1-3-9513-1107

Stellar Data:

Star: Tamas Type: K5 III Mass: 0.72 Sol ILuminosity: 0.25 Sol 0.83 Sol Radius:

System Data:

Planetary System:	
Bodies:	3
Planetoids:	0
Asteroid Belts:	0

Planetary Data:

Planet: TYC1-3	<u>8-9513-1107-2</u>
Common Name:	Pandora
Position In System:	2
Mean Orbital Radius:	0.54 AU
Orbital Inclination:	2.31%
Orbital Eccentricity:	0.0367
Perihelion:	0.5439 AU
Aphelion:	0.5466 AU
Period:	122.71 Std. Days
Mass (10 ²⁴ kg):	7.349 (1.23 Terra)
Equatorial Diameter:	13,291.23 km
-	(1.04 Terra)
Mean Density (kg/m ³):	6783.45 (1.23 Terra)
Mean Surface Gravity (m/s ²):	11.07 (1.13 G)
Escape Velocity (km/s):	23.98 (2.14 Terra)
Rotational Period:	20.83 Hours
Axial Inclination:	2.82°
Atmosphere:	Marginal Terran Type
Composition:	80.14% Nitrogen (N ₂)
	18.26% Oxygen (O ₂)
	1.6% Other
Hydrographics:	30% of the surface
	covered by liquid H ₂ O
Mean Temperature (°C):	13.5
Temperature Range (°C):	-9 to -3 Polar
	5 to 17 Equatorial

Planetog	iraphy:	
Radius (k	m):	6645.62
Circumfe	rence (km):	69,337,896.34
Total Sur	face Area (km ²):	554,703,170.70
Land Sur	face Area (km ²):	388,292,219.50
Inhabited	Surface Area (km ²):	18,178,650
Surface 7	Topography:	
	Topographic Range (km):	37
	Ocean/Sea/Lake:	22%
	River/Basin	8%
	Steppe/Plains/Lowlands	13%
	Valley/Rift:	9%
	Rising Ground:	16%
	Low Hills:	9%
	High Hills:	5%
	Low Mtns (> 2000 m):	11%
	High Mtns (< 2000 m):	7%
Arable La	and:	17%

Dianata ana aku

Satellite Data:

TYC1-3-9513-1107-2A Satellite:

Common Name: Mean Orbital Radius: **Orbital Inclination:** Orbital Eccentricity: Perihelion: Aphelion: Period: Mass (10²⁴kg): Equatorial Diameter: Mean Density (kg/m³): Mean Surface Gravity (m/s²): Escape Velocity (km/s): Rotational Period: Axial Inclination: Atmosphere: Hydrographics:

Temperature Range (°C):

Epimetheus 372,924.13 km 3.87° 0.042 372,849.53 km 380.755.52 km 32.44 Standard Days 0.102 1823.17 km 3729.27 2.03 (0.20 G) 3.84 82.65 Hours 15.56° Trace Gasses 0% of the surface covered by liquid H₂O -108 to 141

Satellite: TYC1-3-9513-1107-2B

Hephaestos

25.93°

0.012

0.0239

869.87 km

20.83 Hours

Trace Gasses

-110 to 135

Classified

Lumber, ores

0% of the surface

Frederick Hamilton

Military equipment,

alloys, electronics

Industrial (23%)

Mining (21%)

Service (16%)

Forestry (10%)

Education (8%)

Agriculture (6%)

Others (16%)

98.53%

99.38%

97.21%

53.21%

27%

covered by liquid H₂O

2754.09

1.94

8.21°

481,297.21 km

476,562.16 km

487.072.56 km

122.71 Std. Days

Common Name: Mean Orbital Radius: **Orbital Inclination:** Orbital Eccentricity: Perihelion: Aphelion: Period: Mass (10²⁴kg): Equatorial Diameter: Mean Density (kg/m³): Mean Surface Gravity (m/s²): 0.872 (0.11 G) Escape Velocity (km/s): Rotational Period: Axial Inclination: Atmosphere: Hydrographics:

Temperature Range (°C):

ComStar Data:

ComStar Facility Class: ComStar Representative: Com Guard Units On Site:

Economy:

Natural Resources: Manufactured Goods:

Labor Force:

Education:

Literacy Rate: Primary School Enrollment: Secondary School: Tertiary School: Sci/Tech Graduates:

Finance:

Currency: Per Capita Income: Gross Domestic Product: Panmark (1.53 Cb) 10,677 Cb 1.52 Trillion Cb Imports:

Principal Sources (< 10%):

Mean Tariff: Percent Tariff Exempt: Exports:

Principal Markets (< 10%):

Growth In Export Amount: Growth In Market Share:

Government:

Allegiance: Government Type: Principal Official: Planetary Capital:

Health:

Life Expectancy At Birth: Birth Rate: Mortality Rate: Population Growth Rate:

Military Data:

Defense Spending: Military Manpower Potential: AeroSpace Forces: Orbital: Deep Space: Warships: Jumpships: Dropships: Aerospace Fighters: Ground Forces: 'Mech Forces: Armor Forces: Infantry Forces: Training Facilities:

Subjects:

People:

Population: Population Density (km²): Urbanization: Ethnic Groups:

Religion:

Transportation:

Recharging Station: Distance To Jump Point: Travel Time: Chief Ports: Off Planet Facilities: Orbital: Deep Space: Merchant Fleet: Jumpships: Dropships: Shuttles:

Agricultural products Pharmaceuticals Water Graceland (46%) Cumbres (12%) 16.7% 47% Military equipment Alloys Electronics Manufactured goods Wood products Crofton (22%) Emirs IV (10%) St. Ives (17%) Kathil (19%) Midway (10%) -5% (3064) -3% (3064)

Lyran Alliance Aristocracy Duke Hans Wilmstaed Needgate

78.6 Years 1.5% 1.9% -0.4%

15% GDP 171,417,739 (12%)

1 Bastion Space 2 Olympus Class 0 4 20 36 2nd Donegal Guards 1 Regiment (63% Upg.) 3 Regiments 1 Brigade Pandora College Of Military Sciences Infantry, Battle Armor, Armor, 'Mechs, Aerospace Fighter

1,428,481,116 78.58 62.31% European (73.82%) Others (26.18%) Christianity (38%) Judaism (34%) Buddhism (12%) One Star Faith (6%) Others (10%)

Zenith, Nadir 2.06 AU 98.4 Hours 20 (5 Military)

97

539

Climate:

The only habitable planet orbiting an unremarkable orange star near the Lyran / Jade Falcon border. Pandora presents unique challenges to native and visitor alike.

Average temperatures

climate allows for year-round growth and the threat to humans. byproduct easily feeds Pandora's population.

to bring moisture to the northern and southern hemispheres, but since the failure **Sociology**: of Pandora's last weather control satellite in severity of these storms varies greatly. The worst, when hailstones seven centimeters in diameter are not uncommon.

Ecology:

Rich mineral deposits are pervasive. to the planet's manufacturing centers. The annual income. high concentration of minerals, both in the soil and rain, left fields of terrestrial plants fallow until the original Star League era when were commonplace. climate. However the adapted plants, along often leads the planetary news. visitors reauire regular

for its aberrant growth rate, is prized for its remarkably low. unique burgundy-hued grain. Similar in

rarely exceed fifteen degrees, and seasonal homes in these forests. Most are mammalian weather varies little due to Pandora's lack of herbivores, though quite a few carnivorous significant orbital inclination. The constant species, like the Pandoran Tree Shrike, pose a Visitors are advised to remain within the boundaries of established Storms rise from the equatorial ocean settlements and thoroughfares.

Italian ethnicities and German the late 29th century the frequency and predominate with small percentages of people representing most other ethnic groups. waning summer months are generally the Amongst the common citizens, bound together by their unforgiving planet, there is little persecution or racism. Most cultural animosity is directed towards the ruling nobility, who, for the last few decades, are said to have ruined a once flourishing economy while lining their Boron, Beryllium, Gallium, Selenium and coffers. The average noble, from planetary others are easily strip-mined and transported holdings alone, sees twenty times the mean

During the Clan invasion, riots and protests against the planetary government Stiffer penalties have scientists adapted many plants to Pandora's deterred most protestors, though public outcry Recently with all of the edible indigenous plants, have pressed into service as the de facto police a peculiar metallic taste that most off-world force, the planetary militia can be seen visitors find displeasing, and even short-term trudging the streets of every major city. The medicinal efficacy of these additional peace keeping supplements to avoid heavy metal poisoning. officers is questionable, though aside from The Pandoran Weedtree, so named seditious protests, the crime rate on Pandora is

Political boundaries are generally outward appearance to the Norfolk Island drawn by the various mountain ranges ringing pine, it virtually infests much of the planet in Pandora, though in practice, each city only jungle-like forests. Nearly ninety percent of actively maintains a fraction of their territory. Pandora's native animal species make their Of the twenty major cities on Pandora,

to the aristocracy who make the final its decisions.

Topography:

Pandora is divided into two principal landmasses separated by an equatorial **History**: The northern hemisphere. ocean. commonly known as Scab. resemble other heavily mined worlds.

mountains and forests. mountain ranges, the Nordlich Steinfaust water-bearing planet. Pandora's famous peaks, many of which rise Pandora. above six kilometers.

It is unusual that Pandora's single vast in terms of square kilometers, is not cheapest remarkably deep.

eighteen are governed by elected officials, constant, if cool, temperature makes it ideal who along with the appointed governors for military exercises. The Pandora College Of meet on a monthly basis to discuss planetary Military Sciences, located sixty kilometers affairs. Their recommendations are passed northwest of Needgate, makes extensive use of surroundings for training purposes. Multiple practice ranges, each several hundred square kilometers in area, provide cadets with invaluable experience.

In the early 24th century, a survey ship unimaginatively called Northland, is home to from the expanding Tamar Pact entered the the majority of Pandora's settlements, while Tamas system. Formed in 2235 the Tamar most of the strip-mining takes place in the Pact encompassed nearly a dozen star southern hemisphere. Though the officially systems, most settled for their habitability. In called Southland, the southern hemisphere is need of fertile planets to expand their If not for agricultural business, they would have never Pandora's rampant plant growth Scab would investigated the Tamas system had it not lain on their course to favorable G5 system. Less than twenty percent of Pandora Lengthy recharge times, required by the is arable land, the rest dominated by primitive Jumpships of that era, allowed Two principal sufficient time to shuttle to the system's only Under the Terran and Griesgramig Gebirg, cover nearly one Alliance Planetfall Registration Act (the soguarter of the northern hemisphere. Thrill- called Neil Armstrong Law) the first person seeking climbers from neighboring systems setting foot on a new planet christened it. pay premium prices for their chance at Survey leader Dieter Van Klaugg chose Historians today still debate his reasoning.

Unrest created by the collapse of the ocean is not interrupted by landmasses. Terran Alliance in 2314 spurred a new wave Geologists theorize that during Pandora's of military development. The Padmic mining formative evolutionary period the poles company established the first colony on shifted and the tectonic stress began moving Pandora that year. Under contract to deliver landmass away from the new equator raw materials for arms and armament towards the poles. The lifeless ocean, while manufacture, Padmic used the easiest and methods. Conditions were deplorable and countless miners lost their Pandora's wide variety of terrain and lives. By the onset of the Age Of War Pandora

was an important ore processing plant for the fledgling Lvran Commonwealth. Technological advances in water purification eliminated water import, save for as а delicacy, though Padmic

Issue 67-01 - Summer 3067 - Page - 6 -

would pay to import foodstuffs for another into Pandora radically expanding fifty years.

Robert Steiner enacted a series of economic VTOL training. reform policies and new industry flocked to most profound economic boon. storms. flourished. and new armored vehicle. billion.

Pandora's position near the Lyran / Kurita border cost it nearly all the gains won **Present Day:** during the Star League era. Only the overly Succession War. and not from the BattleMech factories for the war. which it was later known. The massive war Sphere. consumed the Inner Pandora. its economy was floundering. they considered a risky border planet.

The secession of Rasalhague from the Pandora's future is uncertain. encouraged many Commonwealth poured millions of C-bills reinforced the nobles' abandonment fears.

and improving the Pandora College of Military Following the Steiner Civil War Sciences to include courses for Aerospace &

The Clan invasion both devastated and resource-rich Pandora. During the glory days invigorated Pandora, as military spending of the Star League Pandora experienced its surged and consumer spending plummeted. Weather The Tukayyid truce and did little to stabilize control satellites tamed the planet's harsh the tumultuous economy. The military build reengineered terrestrial plants up continued, but a successful raid by the manufacturing Jade Falcons in 3052 spurred several techniques changed the role of the planet companies such as Quickscell, a manufacturer from supplier to producer. BattleMech, of combat vehicles, to abandoned Pandora. and other factories The planet's ruling nobility, mindful of the burgeoned. By the fall of the Star League in events at the onset of the Succession Wars, the late 28th century, two centuries of growth instituted radical laws to prevent further swelled Pandora's population to nearly three abandonment. however those very laws hampered economic revival.

The secession the Lvran of aggressive nature of the First and Second Commonwealth and creation of the Lyran Succession Wars saved Pandora from Alliance in 3057, along with the ensuing devastation. At the onset of the First FedCom civil war bedraggled Pandora's Pandora's prosperous economy. Money that could have propped up economy came from its consumer products, its failing military industry went instead to fight

Red Devil Industries, Pandora's last fleets of the Draconis Combine bypassed remaining military manufacturing company, systems like Pandora for more prominent recently closed its unreliable BattleMech targets, but as the unbridled hostilities production lines and now operates only three many vehicle lines. Red Devil is negotiating with companies abandoned their facilities on Scarborough for the advanced targeting and By the close of the Third tracking systems currently used in their Succession War Pandora boasted one of the Pegasus Light Scout Tanks, in hopes of few surviving BattleMech factories and, even updating the Red Devil line. Even if successful more scarce, a Dropship training facility, but it is uncertain if Red Devil has sufficient Credit reserves to remain solvent without its problems hampered Pandora. Off world BattleMech lines. Without significant tradecompanies demanded strict pre-pay terms, friendly policy changes Pandora's military and many refused to do business with what economy is likely to collapse within ten years.

Despite becoming a theater capital, Only the Draconis Combine, and announced union of presence of the 2nd Donegal Guards RCT keeps the Lyran Commonwealth and the Federated Pandora from falling into Jade Falcon hands. Suns provided a much-needed respite. Six decades of economic turmoil have taken Pandora's situation could not have become their toll on Pandora's citizens, and fueled more favorable. The Rasalhague buffer zone avarice amongst its ruling nobles. Enrollment erstwhile business at the PCMS is at an all time high, but the loss partners to reestablish ties. The Lyran of its Dropship training program in 3061 has

Let's examine the light 'Mech in depth:

- Reduced weapons payload Light 'Mechs cannot carry large weapon systems or a sufficient number of smaller weapons that allow it to engage opponent 'Mechs on the battlefield without sacrificing speed and/or armor to do so. The Hollander is an example of this, carrying a Gauss Rifle reduced armor and no secondary weapons.
- 2. Minimal Armor Protection The weight of a Light 'Mech does not permit it to carry a large amount of armor, even with specialty armor types, the maximum that a light 'Mech can carry is a little over 7.50 tons.
- 3. Lack of a defined role on the Battlefield – With the advent of Light and extra light engines the speed advantage once held by this class of 'Mech has largely been reduced, it is now possible to see Heavy 'Mechs moving across the battlefield at speeds in excess of 80 kph!!!!

Using the above arguments one could say it is time to retire this class from 'Mech production facilities and move on to better designs and weight classes. Such a decision would be a grave error. In the Twentieth Century Armored Combat was borne, during this time 3 components of armor warfare

TACTICAL ANALYSIS:

Light 'Mechs on the Modern Battlefield (3060+)

By Ron Barter

Have Light 'Mechs ended their usefulness on the modern battlefield?

With the development of more powerful weapon systems and the constant threat of the clans, have this particular class of BattleMech finally gone the way of the Dinosaur?

were developed that even today still hold true: Speed, Protection, and Firepower.

Lets face it, light 'Mechs are fast, with light fusion engines or even extra light engines they become even faster or they can use the extra weight to devote to armor and more weapon systems.

The lack of armor protection as some would say is a fallacy, Light 'Mechs have armor protection just not as much as heavier weight classes. The Light 'Mech relies on its speed and maneuverability to evade enemy fire. In the Second World War on Ancient Terra, the Country state of the United Kingdom had an armored Vehicle (called a Matilda) that for its short time had a level of armor protection that could not be defeated by enemy weapon system, however this same vehicle was incredibly slow and lacked a weapon capable of taking advantage of its vaunted superior armor protection. A modern Light 'Mech with a skillful pilot and excellent maneuverability can evade hostile fire, the armor providing protection from splash damage, and the infamous lucky shots that are common on any Battlefield.

As for a defined role on the Battlefield, this analyst sees 5 useful roles:

- 1. Scout
- 2. Harasser
- 3. Electronic Warfare
- 4. Urban Defense
- 5. Planetary Defense

On the modern development of advanced sensor probes it is and Control systems like Comstar's or the Electronic

Urban'Mech-This design has been ridiculed by many, but lets take a closer look at it, it is as its name states a URBAN 'Mech, its speed is sufficient for moving in the close confines of a urban area, it can clear most buildings, and it can deliver heavy firepower in the form of a class 10 autocannon. With a small standard engine, this 'Mech is very affordable, working in pairs it can easily defeat 'Mechs invading using its small size, maneuverability, and knowledge of its surroundings to ambush invading 'Mechs, damage them and evade to repeat again.

long range.

'Mechs can deliver the enemy. fire onto the enemy,

venerable design received a muchneeded refit in 3050, the flamers were always useful for creating smoke screens on the battlefield, the 3050 variant added а Beagle Probe system for increased scouting. This design was further modified into omni'Mech an design that allows a Unit commander to configure this now versatile 'Mech into whatever role they require.

battlefield, return fire on them. Harasser's can deliver intelligence as to what your opponent is missile fire or designate for Arrow IV missile doing is worth more than any amount of gold strikes. While the missile fire would be light, bullion or germanium deposit. Fast light the cumulative damage both to materiel and 'Mechs can provide this to you, and with the more importantly enemy morale is devastating.

With the release of the Gray Death possible to reveal units waiting in ambush or Memory Core and the Clan Invasion, new powered down for other reasons. Command electronic systems were developed, these Countermeasures Svstems. Draconis Combine's even allow the scout advanced sensor suites, Target Acquisition 'Mech to not only reveal what is out there gear, and similar devices have revolutionized but to allow its lance modern warfare, however, they are expensive mates to deal with and once lost on the field of battlefield, they the threat while at deprive the unit using them of their usefulness. A light 'Mech can be equipped with these Harasser systems, leaving its heavier brothers to engage

> While the Urban 'Mech perhaps is the and if done correctly most perfect example of this, the fact remains the enemy cannot that in an urban fight a nimble 'Mech that can

leap tall buildings in a single leap, deliver fire and leap out again. Larger 'Mechs lack the maneuverability in an urban sprawl, and their

Raven- This design has seen many evolutions in its versions design; found can be equipped with TAG, ECM, Beagle Probe, and a Narc beacon launcher. The most current variant increases its scouting capability with the addition of Stealth Armor. which combined with the Raven's speed makes it harder to hit at medium and Long ranges.

size actually is a hindrance to them as they are easier to see, towering over buildings.

Finally, there is planetary defense, a single MAL-3R Mauler can cost 20 000 000 c-bills, for that price a Planetary militia could afford an entire Lance of Panther-Yes. 12K's. the single Mauler has more firepower than a single Panther, but a Lance of Panthers maneuvering around the Mauler can overwhelm the assault 'Mech. Again with reference to the 20th Century Second World War on Terra. the Country state of Germany fielded a Tank called the Tiger, it was superior in protection armor and firepower to its rival the American Country state Sherman Tank, however the cost and production of a Tiger compared to the

Issue 67-01 - Summer 3067 - Page - 9 -

Sherman meant that Tigers were outnumbered on the battlefield by a factor of 10:1!!!

Now, all of what I have just said means nothing unless it is applied to current 'Mech designs that are available for use, some of these designs actually embody two or more of the purposes as suggested in this analysis.

There are of course numerous other designs but these few mentioned here serve to clarify the role of the light 'Mech on the modern battlefield.

Lets face it a militia has a limited budget, a few large assault 'Mechs may look impressive on a parade field, but if the enemy has just landed a battalion will it be enough? On the other hand a company of Light 'Mechs can harass the enemy until help arrives or other forces can be mobilized. This point has already been seen and also reveals my last point, Dealing with the Clans. In March on 3058, Clan Jade Falcon

Wanted

The LIC has offered a 50,000 Cb reward for information leading to the capture, or DNA-confirmed corpse, of the fugitive Reginald Starling; last known to be on the planet Upano.

This seditious terrorist is wanted for numerous crimes against the Lyran Alliance, and should be considered armed and extremely dangerous.

If you have information on his whereabouts, do <u>not</u> approach him, or attempt to apprehend him yourself, but contact your local authorities immediately.

Talon – similar to the Wolfhound in design it has no requirements for ammunition but with a higher speed , at the expense of a higher cost for its bigger engine.

Wolfhound- an exceptional scout and harassment 'Mech, with no need for ammunition it can scout indefinitely, or harass enemy units behind their own lines.

Hammer 'Mech acts as a harasser and fire support 'Mech, twin Long-range Missile racks allow it to harass enemy units, it has moderate speed, with а standard engine to reduce cost and increase survivability.

invaded the Lyran planet Coventry.

While most of the defending forces were quickly overwhelmed, one unit not only fought an effective campaign against the Falcon occupation, when relief forces arrived they proved instrumental in forcing the Jade Falcons to accept Hegira and withdraw from the Planet. This unit, the 2nd Company, 1st Battalion of the 10th Skye Rangers, The Titans, was an almost light 'Mech unit (the unit had 2 extra 'Mechs a Centurion and a Penetrator).

So does the light 'Mech have a future? I would say emphatically yes, as long as they are used in roles that are suited to their unique capabilities and that a commander never forgets that.

OUARTERLY

AN UNCIVIL CIVIL WAR:

By Jason Weiser

January 12th, 3065

Dear Mom,

It looks as if I am returning to New Avalon, just not the way we'd both thought. What's worse, it looks like me and Dana might be on opposite sides on this one. The thought of me having to fire on my own family, well, it brings feelings of fear and ache that I've

never felt, even during those horrible nights on Luzerne during Bulldog.

Why in the name of the Unfinished Book didn't Dana get out when it all hit the fan? She knew what was coming, Mom, and she knows that eventually, we'll hit New Avalon, and finish this. Aw God, Mom, the very idea of me firing my Nightstar's gauss rifles on her Warhammer is, well, it's enough to make me weak, and to make me wonder just what keeps me in uniform. Perhaps I should have gotten out four years ago and gotten that consulting job with Herbie Atcheson. It was good money, Mom. But, I thought of you, and the family honor, and how there's always been one of us in service to House Davion for the last 300 years. Now, now, there are two, and the unthinkable is going to happen, we're going to have to kill each other.

And for what? I used to believe in the rightness of Victor's cause, and I still agree Kat's got to go. But, all the same, the cost has been unbelievable. Some of the old hands here say they haven't seen this kind of naked brutality on a battlefield since stories from their fathers about the 3rd Succession War. Makes me wish Grandpa were here now. He'd know what to do.

Aw Malf it! It's getting routine to fight in cities, and to see ships bombard planets. On Kathil, from what I hear, District City is being called "Districtograd", by our side. I dunno what the other side is calling it. And that's just the lighter side. The Loyalists are getting desperate, Mom, you can tell. Some of them come in and surrender; only they are wearing explosives, or drawing you into an ambush. It's been real rough on our Combat Team's infantry...we've taken 150% casualties among the infantry regiments. And when they do take prisoners, these days, which is rare, well, if you're lucky, you only earn a bullet in the head. We overran a POW camp on [censored] last week. Poor devils looked like scarecrows. The Lyrans had been giving them one serving of watered-down pumpkin soup a day, and then expecting them to work 18-hour days doing on-planet civil engineering projects. And here's the worst part, the Loyalist camp commander? He was from Defiance! He was a Davion, and he was doing this to other Davions! What the hell is this war doing to us? Will we even be able to call ourselves human when it's over?

I won't even talk about the mass graves, just in case you happen to be eating.

What happened Mom? Did we all suddenly go mad? Was Victor right to try and avoid this? Was Katherine right to try and take the throne of the First Prince in his absence? I just don't know any more. And frankly, when it's all over, I am leaving the saddle. I have seen too much, too many friends die at the hands of others they called friend, or brother, or sister, or mother, or father. Will we heal when it's over? Or, is this a symptom of things to come?

I'd ask how you and the quillar crop are doing, but I figure that things in general on New Avalon are pretty tough for you right now anyhow. I hear life is pretty rough for the civilians on both sides. If they really do care who wins anymore. I heard from a friend with the Light Guards on New Syrtis that folks were so ticked off after what one fight had done to what was left of their town (it had been fought over twice previously) that the locals were dragging downed 'Mechjocks out of their cockpits and bashing their heads in with rebar clubs. It didn't matter whether the pilot was Loyalist, or Rebel. The mob wanted their city back from all of us.

Used to be kids would hear the footfalls of our 'Mechs and run alongside as close as they dared and ask us to throw them ration candy from our cockpits. Now, when we near a town, the kids, and everybody else runs and hides. We asked one indig on Mallory's World why that was so. His answer "Mechs come, war follows." Considering the state of events, I'd say that was a pretty accurate call.

In the "It would have been good news once" column, I am now the assault lance leader for Charlie Company. Why? Simple, because our old lance leader, while answering a midnight call of nature, tripped one of the infantry trip-flares around our staging area's perimeter. An infantry LMG cut him in half before anybody realized the mistake. So, by a sorry, tragic hand of fate, they give me a job, that even before this, I didn't want. If there's one thing that's worse than facing your own prospect of a violent end to your life, it ordering somebody else to do something that will highly likely to get them killed. Why? The dead don't shoulder the guilt.

Sorry if I am really out of good news, it's just, I wish I had some. Tell the kids I love them, Mom, and I will be home soon. I hope.

Love always, your son. Alex.

This letter was found on the remains of Leftenant Alex Forsythe. His remains were found in his Nightstar after it was caught in a strafing run by a flight of Lyran Esiensturms on [censored]. The AFFS military censor on 20th January, 3065, released it to the press and general public after clearance.

Issue 67-01 - Summer 3067 - Page - 12 -

approaching 'Mech forces as if his hatred alone could strike down his unworthy to assigned, far from the front lines, to the inevitable retreat into a rout, guiaff?" Gyrfalcon Eyrie Cluster, a collection of novitiates whose very presence he found intolerable. would not survive their blooding. The 2rd against the 2nd Donegal. Donegal was an elite regiment by the keyed his trinary's frequency.

"Six months ago you earned the shall be triumphant. Where they defeated star." their foes, we will annihilate them. These stravag freebirths we face today are not true It is only to end their insufferable existence circle of equals." that we deign to sully our weapons. Today, there is no honor to be won, only a duty to do, and so you will show these freebirths the frequency.

NEWS FROM THE FRONT:

Recounting battles from around the Inner Sphere

By Joel Steverson

PCMS Training Range, Willow Hills Pandora, Pandora Theater Lyran Alliance May 23rd, 3064

mettle of true warriors. Fight with honor. Star Captain Jael glowered at the Fight with pride. Fight as Jade Falcons."

Pleased with his speech. Jael switched his command frequency. "Star opponents. Born to a disgraced bloodline in Commanders Nesha and Sizzo, you will strike the fall of 3045 he was too young to fight on at the eastern flank of our enemy with Talon Tukayyid, and unable to fight in the Refusal and Battle Stars. I will stab at the heart of the War. Despite outstripping his sibkin with an freebirths. You will decimate their forces, then impressive Trial Of Position he'd been rendezvous with my star and we will turn their

"Aff, Star Captain," Nesha replied.

The muscular olive-skinned woman Denied an Omni'Mech, the pleased Jael. She was among the few of his ultimate war machine of the 31st century, warriors that were worthy of his attention. He Jael found his captured Hellfire even less would celebrate their victory today by coupling palatable than the Mechwarriors under his with her tonight. He would enjoy that battle command. Perhaps if he were lucky many nearly as much as the forthcoming victory

"Star Captain, you will face four to one freebirth standards of the Inner Sphere. A odds. That is suicide, quiaff?" The querulous feral grin spreading across his face, Jael Star Commander Sizzo intruded on his thoughts.

"Neg. The freebirths will not expect so status of a warrior. Today you will prove bold a maneuver, and it will pit two full stars your worthiness of that title. We are the new of our 'Mechs against their forces. You and blood, though our path is not that of previous Nesha will crush them before the rest of their generations. Where they were victorious, we unit can do any significant damage to my

"I stand corrected Star Captain."

"Rightly so," Jael quipped. "Oh, one warriors, merely craven pretenders to the last thing, do not question me again. You will name. They are not worthy of our respect. follow your orders or you will find yourself in a

"Understood Star Captain."

Jael reopened the trinary's main battle

"Alpha Trinary.

troops. Reaching the outer limits of their across its torso. effective range, Talon Star, swung to the

Weapons live. Heavy return fire vaporized armor on Mechwarrior Richard's Bane; Talon Star's Twenty-five 'Mechs surged forward as heaviest 'Mech. The massive assault 'Mech one, their precise formation breaking into weathered the damage well, and Richard, a individual five 'Mech stars as their respective credit to his genetic heritage, kept his 'Mech Star Commanders executed Jael's orders. upright. Quad ultra ten-class autocannon spat The humanoid war machines closed range an answering hail of shells that ravenously tore with distance-devouring strides as they into the right arm of a Falconer, severing the maneuvered to engage the Inner Sphere limb at the elbow, before stitching their way

Jael turned his attention to the twelve right merging formations with Battle Star and 'Mechs forming the center of the PCMS closing on the easternmost enemy company. formation. The freebirths were predictable, Their opponents, well-schooled in the already they had begun to shift forces from folly of engaging the Clans at range darted their western flank to reinforce the east. Jael's amongst the rolling hills providing few clear charge would sow confusion among their ranks

shots. Laser light backlit the sky, but the first long shots range didn't strike until the combatants closed to within 500 meters. Laser fire raced across the battlefield.

Engage!"

followed bv the contrails of eighty some long-range

as the two groups tried to decide which should engage his star. Βv the time it was decided his forces would have annihilated one third of their unit.

missiles. The staccato roar of autocannon Sciences training battalion.

lightning of multiple PPC strikes, yet Jael activated a wide-band broadcast. somehow kept its footing. 'Mechs along the entire Bravo Company line staggering amounts of damage.

Suspecting that the heaviest 'Mech in fire added to the battle symphony as ten clan their unit would be their command 'Mech. 'Mechs fired into the tightly spaced Bravo Jael settled his sites upon an ungainly looking Company of the Pandora College of Military 70-ton Barghest slightly behind the PCMS It's low profile made for a front line. The results were devastating. Armor challenging target, but Jael homed in with fell like molten rain from the savaged chassis practiced ease. A missile lock sounded and he of PCMS 'Mechs. A Bushwacker staggered thumbed his trigger. Thirty LRM's introduced and fell as well-placed twin Gauss Rifle shots themselves to the Barghest. Nearly twenty from a Glass Spider devoured its torso armor. shattered armor on the quadruped 'Mech. An older Caesar wobbled under the azure Punching a button near his throttle control,

"I Star Captain Jael, commander of suffered Alpha Trinary, Gyrfalcon Eyrie Cluster, lota Galaxy of the mighty Jade Falcons, and only true warrior upon the field this day, hereby

Issue 67-01 - Summer 3067 - Page - 14 -

challenge the freebirth commander of the 2nd Donegal Guards to Zellbrigen. courage."

ago, and we'll do the same today. Light him overwhelmed his Hellfire's heat sinks. up boys!"

my trinary to face freebirth the whelps. For that I will see him dead. He has stolen my honor, and made me to fight children.

As the staccato roar of autocannon fire erupted Jael his engaged Hellfire's MASC system. The mvomer acceleration

circuitry

temporarily boosted his speed putting the from the War Dog's lancemates. One ER large geysers of dirt against his heels. and loosed its impressive array of weaponry. obtaining a missile lock. A nickel-ferrous Gauss slug screamed by, the armor on the Hellfire's left leg and arm, as disorganized PCMS forces. errant mega joules from its large pulse laser belched vaporized scrub brush.

Spitting venom with every breath, Jael Face the centered his crosshairs on the War Dog and wrath of my Hellfire if you have the squeezed his primary trigger. A trio of heavy lasers, recently developed by the Star Adder "Boy have you got your facts wrong scientist caste, and incorporated into the beak brain," began a reply that infuriated Hellfire as proof of concept, formed the core of Jael more with each word. "First off, we're its weaponry. Thumbing his secondary trigger the PCMS training battalion, and secondly, he added the scarlet fire of two extended range we're not accepting any challenges. We medium lasers to the volley. Blistering heat kicked your sorry butts off Pandora ten years assaulted Jael as the weapon discharge The deadly caress of emerald light washed over the *What!* His cheeks burning fire, Jael's War Dog evaporating nearly two tons of armor. beastly roar echoed loudly in his cockpit, and One ER medium laser, exploiting the War across the open channel. Deceived! Star Dog's savaged right torso, found a chink in the Colonel Peter Helmer knew he was sending ragged armor and ignited the War Dog's anti-

> missile system ammunition. The resultant explosion sprayed pieces of the War Dog hundred а meters into the air.

His eves burning from sweat, Jael swung his mighty war machine to the left narrowly avoiding the majority of fire

Hellfire just slightly ahead of his attackers' laser from the Barghest ruined armor on his aim. A lethal torrent of fire surged into the right arm while small munitions from its hill just meters behind his feet, spraying deadly LB-20X class autocannon pot-marked Jael the Hellfire. Two score of missiles charged towards the closest target, a 75-ton corkscrewed harmlessly past as the overeager War Dog. The squat 'Mech held its ground pilot of an enemy Longbow fired before

Fighting his heat-idled targeting hypersonic round passing within meters of system, while continually cursing his 'Mech, Jael's cockpit. Crimson fire spat from the Jael zeroed in on the Barghest, and ordered his War Dog's medium pulse lasers, liquefying star forward. Like hyenas they savaged the Thunderous fire from twin ultra AC/20's on Mechwarrior Danielle's Hunchback IIC annihilating the chest of an enemy Rakshasa.

Issue 67-01 - Summer 3067 - Page - 15 -

stabbed into a PCMS Night Hawk, noticed. evaporating armor on its legs.

Shocked by the savagery of the Jade ineffectual return fire. successfully split the PCMS defenders.

Ardent light from Jael's heavy large one. with LRM fire. With lethal precision he He picked apart the floundering 'Mech. А

The profane freebirth attempt to duplicate a shotgun-like storm of bullets, from the Timber Wolf vanished in brilliant flash as its Barghest, clattered against the Hellfire's armor, fusion reactor exploded. Radiant courses of blasting away its protection. An amber light energy from a Jade Falcon Hellhound denoted the loss of a heat sink. Jael hardly One more fusillade of laser fire finished the Barghest.

Alpha Trinary's Battle and Talon stars, Falcon assault, the PCMS offered mostly facing nearly even numbers, annihilated their The laterigrade opponents with deadly efficiency; only one 'Mechs split; half held their ground with the 'Mech escaped the enfilade. Their opponents besigged command company. Five Jade crushed. Battle and Talon stars reunited with Falcon 'Mechs drove into their midst, as one Jael's star. The rejoined trinary had lost only quarter their number tried to withdraw. A four 'Mechs, one of those a freak shot nimble Blitzkrieg was the next casualty as decapitating the Hunchback IIC and killing cobalt bolts ruined its left leg. Two more Mechwarrior Danielle instantly. The surviving enemy 'Mechs fell as the command star PCMS forces, barely a company and a half still functional, outnumbered Alpha Trinary two to They fought courageously, purchasing laser stripped armor from the left foreleg of time for their compatriots escape with their the damaged Barghest, while he bracketed it lives. For Jael the outcome was inevitable. was а Jade Falcon.

In early 3064 Jade Falcon Mechwarriors from the Gyrfalcon Evrie Cluster, capitalizing on the chaos of the FedCom Civil War, and coinciding with a massive Jade Falcon incursion into Lyran Alliance space, assaulted the 2nd Donegal Guards and PCMS Training Battalion on Pandora. The raid, designed to blood their newest batch of Mechwarriors, did not target any military facilities on Pandora. Instead the Falcons split the cluster into trinaries and grounded at three different locations, engaging two separate battalion size units of the 2nd Donegal and mistakenly engaging the Pandora College of Military Science Training Battalion.

Trained against simulated clan units using traditional clan tactics, the PCMS training battalion was grossly unprepared for the unorthodox approach used by Alpha Trinary. Expecting to close range on their terms, they reacted slowly to the Jade Falcon charge, and, once split, collapsed. Cadets Detleff Klein, and Will Sarenburg both posthumously received the Alliance Star for organizing the controlled withdraw that saved the lives of half the unit. Post-battle analysis led to significant refinements in the PCMS anti-clan training doctrine.

Though only the PCMS training battalion suffered heavy casualties (the 2rd Donegal casualties were only twelve percent) the Jade Falcons deemed the raid a staggering success. erasing the stigma of previous failure on Pandora.

Star Captain Jael established himself as a brilliant tactician and adept Mechwarrior, killing three 'Mechs, and disabling two, including Star Colonel Peter Helmer's Warhawk, during a Trial of Grievance at their LZ. His accomplishments earned him a position in Gyrfalcon Eyrie Cluster's command binary.

consumable products, part of the price you are paying is for the packaging of those products. From the outer cardboard box to the vacuum-formed plastic or Styrofoam inner protection, packaging materials are specifically designed to protect whatever product came inside. It's those interestingly shaped pieces of Styrofoam or formed plastic that are a relative gold mine for Battletech urban terrain builders.

My first encounter with this idea was when my wife came home from our last child's baby shower. One of the things she received was sort of a baby's utility kit; complete with snot suckers, measuring spoons, thermometers etc. Each thing had small industrial plant. After that fateful day, its own place in a vacuum-formed piece of trash blue plastic...

plastic was inadvertently turned upside combo tray, spray-paint it primer gray... down...well suddenly it didn't look like trash

SIMULATOR TECH: TERRAIN

One man's trash is another man's Urban Combat Zone

By Robin "Havoc" Brush (Commando #014)

Need a city for urban warfare? One that looks cool, doesn't cost much, and is easy to make? If so, look no further than your own trash can! That's right, everyday household garbage is some of the best urban terrain building materials you will ever find.

You see, whenever you buy any anymore, it looked like small buildings and a

never looked the same.

Once you find an interesting piece of

and when the items were removed and the packaging such as this Fritos chip and dip

OURRTERLY

then hand paint windows and doors with flat black when the primer is dry. Then, you can add flocking for the finishing touches.

If you're in a hurry, you can just use a big, black felt marker. But if done in a hurry, the windows and doors are not always perfect (as you can see in the photos), but they still produce a very usable piece of urban terrain.

When several of these pieces are put together, a very impressive urban environment can be created. You can also use pieces of black or gray felt, cut into strips and painted for paved roadways, and when they are added to your "garbage can" city, your Battletech urban combat takes on a whole new dimension.

The following are some examples of things I've used to create buildings:

- 1/2-Gallon Milk Cartons for Skyscrapers
- Plastic produce containers (strawberries) for medium buildings
- The cut-off bottoms of plastic 20 oz. Pepsi bottles for outposts
- Pill bottles for towers or fuel storage tan
- Fritos chip & dip containers for governmental buildings
- Taco shell containers for scientific research facilities
- Snow Globes for domed, futuristic buildings
- Keebler wafer cone containers for Quonset type hangers

The list goes on, but I'm sure you've got the general idea. You can also use various sized boxes for both functional buildings and destroyed buildings as well. When constructing destroyed buildings, I like to use irregularly shaped cardboard wedges glued into a corner to depict the various floors in the collapsed building, and pieces of Styrofoam and balsa wood as rubble.

Speaking of balsa wood, very cool bridges can be made with it by cutting out the trusses with an x-acto knife and gluing them to

a flat piece. They are a lot cheaper than buying Nscale train bridges and look just as good.

So there you have it in a nutshell. The next time you throwing are something away, look at it closely. Is it truly trash you see, or is it possibly an integral part of your next scenario's urban battlefield?

SIMULATOR TECH: SCENARIO

Blooding On Pandora

By Joel Steverson

Classic BattleTech is a combat simulation game enjoyed throughout the Inner Sphere by Mechwarriors and civilians alike. For the enjoyment of our readers, we present the following historical scenario.

Background:

worlds face unparalleled chaos demonstrations, riots, and, in more than a Battalion. few instances, outright rebellion threaten Archon-Princess Katrina Steiner's rule. The newest generation of Jade Falcon MechWarriors raced to the briefing room.

MechWarriors, born in the dishonorable shadow of the truce of Tukayyid, and suffering the ignominy of the trial of refusal won by the resurrected Star League, ache to prove their worth.

Using the opportunity provided by the chaos of civil war, the Jade Falcons embark on a bold mission to blood their newest Their target: MechWarriors. Pandora. Defended by the elite 2^{nd} Donegal RCT, the Lyran Alliance theater capital is a prime target for the battle hungry Jade Falcons. This two-part scenario details the final battle for the Alpha Trinary of Gyrfalcon Eyrie Cluster's lota Galaxy.

Situation:

PCMS Training Range, Willow Hills Pandora, Pandora Theater Lvran Alliance 0912 May 23rd, 3064

The Pandora College of Military Sciences Training Battalion, deployed at a remote training facility known as the Willow Range Proving Grounds, did not expect to

see combat during the Jade Falcon raid. They The FedCom Civil War has spread had no way of knowing that poor interpretation throughout the erstwhile proud nations like a of intelligence data would lead Star Colonel virulent plague. Hundreds of once orderly Peter Helmer to believe they were elements of as the elite 2nd Donegal Guard's Dragoon

> As the shrill blast of sirens echoed throughout their barracks, dozens of anxious

> > "I'll give it to you straight. We've picked up a Trinary of Clanners closing fast on our position.

> > Why they've chose to come knocking on our door is beyond me, but if I know you're ready to step up and answer that knock.

> > We know from their batchall that they're part of the Gyrfalcon Evrie Cluster. They're green for Clanners, but don't underestimate them.

> > We'll make our stand at Willow Hills, the terrain there is the best we can hope to find here, and after last week's drills I'm sure you're all familiar with it.

> > Until now, you've only fought Clanners in the simulators. Today you'll put that experience to the ultimate test. Stick with your lancemates, remember your training, and we'll hit these Clanners so hard they'll wish they never crawled out of their iron wombs.

Assembly on the parade grounds in twenty minutes."

From PCMS Kommandant Cyrus Hubbard's pre-mission briefing.

Clan Honor:

The Jade Falcons adhere to Clan honor level 2 in both scenarios.

Clan MechWarriors must strictly adhere to Zellbrigen. No Jade Falcon 'Mechs may fire upon the same target. Once a Jade Falcon 'Mech fires upon a particular target, no other Jade Falcon 'Mech may fire upon that target. The Jade Falcons must adhere to Zellbrigen so long as the PCMS forces do likewise, however should the PCMS forces violate the dueling rules, the battle becomes a free-for-all and Zellbrigen no longer applies.

Physical attacks are allowed only in response to physical attacks initiated by PCMS units, and only against the unit initiating the physical attack.

For more on Clan honor see First Strike! pages 40-42.

Jade Falcons:

Apply a –4 penalty to the Jade Falcon initiative roll on the first turn of scenario 1 only. Reduce this penalty by 1 on each After the fifth turn in subsequent turn. scenario 1, and in every turn of scenario 2. the Jade Falcons suffer no initiative penalty.

PCMS:

Apply a -1 initiative penalty in every round of every scenario for the PCMS forces.

Nonfunctional:

For purposes of this scenario, a Attacker: 'Mech is considered nonfunctional when it loses a leg, suffers two gyro hits, or is unable to inflict 5 or more points of damage with weapon attacks.

Vehicles are considered nonfunctional when they are rendered immobile, are unable to inflict 5 or more points of damage with weapon attacks, or have lost their crew. Infantry and Battle Armor units are never MechWarrior Tristen (Piloting: 5, Gunnery: 4) considered nonfunctional.

Scenario One

Game Setup:

Lay out the BattleTech maps as shown.

You will need the Rolling Hills #1 map from BattleTech Map Set 3, and the Woodland map from BattleTech Map Set 6.

Deployment:

The PCMS elements deploy first anywhere within the first five hex rows of the northern edge of Woodland the map.

The PCMS infantry may begin play hidden on the field, riding in the Maxim Hover Transports, or on foot. The Demolisher II and Alacorn Mark VI tanks may begin play hidden. All hidden units must be placed within the deployment area.

Talon and Battle Stars enter anywhere along the southern edge of the Rolling Hills #1 map during turn 1.

Alpha Trinary Talon and Striker Stars.

Talon Star

Star Commander Sizzo (Piloting: 4, Gunnery: 3) Gallowglass WD (BV 2530)

MechWarrior Jennifer (Piloting: 5, Gunnery 4) Glass Spider (BV 1636)

Guillotine IIC (BV 2187)

MechWarrior Arnold (Piloting: 5, Gunnery 4) Glass Spider (BV 1636)

MechWarrior Richard (Piloting: 4, Gunnery 3) Bane (Ultra AC/10 Variant – BV 2631)

Issue 67-01 - Summer 3067 - Page - 21 -

OUMANDO OUMRTERLY

Star Cmdr Nesha (Piloting: 5, Gunnery: 4) Incubus (BV 1422)

MechWarrior Sinclair (Piloting: 4, Gunnery: 3) Great Wyrm (BV 1424)

MechWarrior Vincent (Piloting: 5, Gunnery: 4) Wyvern IIC (BV 1426)

MechWarrior Allison (Piloting: 6, Gunnery: 5) Horned Owl (BV 1198)

MechWarrior Zhong (Piloting: 5, Gunnery: 4) Jenner IIC (BV 1024)

Defender:

The defender consists of various elements from the PCMS Training Battalion.

Mech Forces

Recruit Detleff Klein (Piloting: 4, Gunnery: 3) **BTZ-3F Blitzkrieg (BV 1365)**

Recruit Will Sarenburg (Piloting: 6, Gunnery: 5) **STY-3C Starslayer (BV 1100)**

Vehicle Forces

Veteran Crew (Piloting: 4, Gunnery: 3) Demolisher II Heavy Tank (BV 1299)

Veteran Crew (Piloting: 4, Gunnery: 3) Alacorn Mark VI Heavy Tank (BV 1715)

Regular Crew (Piloting: 5, Gunnery: 4) Fulcrum Heavy Hover Tank (BV 819)

Regular Crew (Piloting: 5, Gunnery: 4) Pegasus Lt Hvr Tank (3058 Upgrade - BV 515)

Regular Crew (Piloting: 5, Gunnery: 4) Maxim Hvy Hvr Tank (3058 Upgrade - BV 548)

Green Crew (Piloting: 6, Gunnery: 5) Maxim Hvy Hvr Tank (3058 Upgrade - BV 466)

Infantry Forces

Regular Platoon (Gunnery: 4) **SRM Foot Infantry (BV 60)**

Regular Platoon (Gunnery: 4) **SRM Foot Infantry (BV 60)**

Exiting The Field:

All forces must exit the field through the west edge of the Woodland map.

The Jade Falcon forces may not exit the field until all of the PCMS units have exited the field, been destroyed, or rendered nonfunctional. If during the end phase of the preceding round these conditions have been met, the Jade Falcon forces may begin exiting the field during the current round. Hidden units, even if later revealed, do not count towards this restriction.

When a unit exits the field, count down (full hexes only) from the northern edge of the Woodland map to the last hex they occupied on the western edge before exiting the field. Record this hex-row number, along with the round in which the unit exited the field. These numbers will be used in scenario 2.

Victory Conditions:

The scenario ends when all the units from both sides have exited the field, been destroyed, or rendered nonfunctional.

Victory points are awarded as follows:

- Per enemy unit destroyed (+ its BV in victory points)
- Per friendly unit lost (- its BV in victory points)
- Each round beyond 7 that no Jade Falcon 'Mechs exit the field. +1000 PCMS victory points
- +1000 Jade Falcon victory points for each 'Mech exiting the field before round 7.

Issue 67-01 - Summer 3067 - Page - 22 -

Scenario Two Game Setup:

Lay out the BattleTech maps as shown.

You will need the Rolling Hills #2 map from BattleTech Map Set 3, and the Woodland map from BattleTech Map Set 6.

Deployment:

The PCMS elements deploy first anywhere within the first five hex rows of the northern of the edge Rolling Hills #2 map.

The PCMS infantry may begin play hidden on the field, riding in the Maxim Hover Transports, or on foot. The PCMS Battle Armor & and any of the tanks may begin play hidden on the field. All hidden units must be placed within the deployment Regular Battle Armor Platoon (Gunnery: 4) area.

Command Star enters anvwhere along the southern edge of the Woodland map during turn 1.

Attacker:

The attacker consists of Alpha Trinary's Command Star.

Talon Star

Star Captain Jael (Piloting: 3, Gunnery: 2) Hellfire (BV 2243)

MechWarrior Danielle (Piloting: 4, Gunnery 3) Hunchback IIC (BV 1905)

MechWarrior Rebecca (Piloting: 4, Gunnery: 3) Conjurer (BV 2143)

MechWarrior Winston (Piloting: 6, Gunnery 5) Vapor Eagle (AC/10 Variant) (BV 1714)

MechWarrior Kurt (Piloting: 5, Gunnery 4) Spirit (BV 1377)

Defender:

The defender consists of various elements from the PCMS Training Battalion.

Mech Forces

Kmdt Cyrus Hubbard (Piloting: 3, Gunnery: 2) BGS-1T Barghest (BV 1964)

Sergeant Kevin Murphy (Piloting: 4, Gunnery: 3) MDG-1A Rakshasa (BV 1765)

Recruit David Wellshire (Piloting: 5, Gunnery: 4) WR-DG-02FC War Dog (BV 1553)

Recruit Peter Simms (Piloting: 6, Gunnery: 5) LGB-7V Longbow (BV 1161)

Recruit Rachael Evans (Piloting: 6, Gunnery: 5) NTK-2Q Night Hawk (BV 734)

Vehicle Forces

Regular Crew (Piloting: 5, Gunnery: 4) Maxim Hvy Hvr Tank (3058 Upgrade - BV 548)

Green Crew (Piloting: 6, Gunnery: 5) Fulcrum Heavy Hover Tank (BV 819)

Infantry Forces

Fenrir Med Pulse Laser Battle Armor (BV 222)

Regular Battle Armor Platoon (Gunnery: 4) Fenrir Med Pulse Laser Battle Armor (BV 222)

Regular Platoon (Gunnery: 4) SRM Foot Infantry (BV 60)

Reinforcements:

PCMS and Jade Falcon forces that survived scenario 1, and exited the field, will be available as reinforcements for scenario 2.

Add 2 to the round in which they exited the field in scenario 1. The result is the round in which that unit enters scenario 2.

To determine reinforcement units' point of entry for scenario 2, refer to the hex-row number recorded during scenario 1. Count down (on the eastern side) from the northern edge of the Rolling Hills #2 map to that hex

Issue 67-01 - Summer 3067 - Page - 23 -

row. The unit must enter the field at that exit the field once it meets any of the following hex, unless prohibited by terrain or stacking, conditions:

in which case the unit must enter the closest hex to the prohibited hex. In the event of a tie for closest hex, the controlling player may choose.

Beginning on round 5 the PCMS reinforcements enter the field anywhere edge of the Rolling Hills #2 map.

following order:

Round 5

Sgt. Kirsten DeCamp (Piloting: 4, Gunnery: 3) CES-3R Caesar (BV 1775)

Regular Crew (Piloting: 5, Gunnery: 4) Fulcrum Heavy Hover Tank (BV 819)

Green Battle Armor Platoon (Gunnery: 5) Fenrir Med Pulse Laser Battle Armor (BV 200)

Round 6

Recruit Samuel Davies (Piloting: 6, Gunnery: 5) FLC-8R Falconer (BV 1603)

Green Crew (Piloting: 6, Gunnery: 5) Pegasus Lt Hvr Tank (3058 Upgrade - BV 438)

Green Crew (Piloting: 6, Gunnery: 5) Pegasus Lt Hvr Tank (3058 Upgrade - BV 438)

Round 7

Veteran Crew (Piloting: 4, Gunnery: 3) Alacorn Mark VI Heavy Tank (BV 1715)

Recruit Demeter Andrus (Piloting: 6, Gunnery: 5) AXM-1N Axman (BV 990)

Recruit Wolf Gruber (Piloting: 5, Gunnery: 4) LNX-9Q Lynx (BV 1525)

Veteran Battle Armor Platoon (Gunnery: 3) Fenrir Med Pulse Laser Battle Armor (BV 266)

Exiting The Field:

PCMS forces may exit the field from the northern edge of the Rolling Hills #2 map.

Jade Falcon forces may exit the field from the southern edge of the Woodland map.

Unless a 'Mech unit is missing a leg, or a vehicle unit has been reduced to a cruise speed of 1 or less, it must attempt to

- Three Pilot Hits
- Two Engine Hits
- One Gyro Hit
- Unable to do 5 or more points of damage with weapon attacks.

A unit required to leave the field must within the seven hexes on the northwest reduce its distance from the edge (from which they may exit) each round, unless prohibited These reinforcements enter in the from doing so by terrain or stacking limits in which case it must detour around the obstruction using the quickest possible method.

> A unit required to leave the field may not intentionally produce heat, and is allowed physical attacks only in response to physical attacks initiated by enemy units, and only against the unit initiating the physical attack.

Victory Conditions:

The scenario ends when all the units from both sides have exited the field, been destroyed, or rendered nonfunctional.

Victory points are awarded as follows:

- Per enemy unit destroyed (+ its BV in victory points)
- Per friendly unit lost (- its BV in victory points)
- Per enemy unit forced to exit the field (+ 1/2 its BV in victory points)
- Per friendly unit forced to exit the field (- 1/2 its BV in victory points)

Aftermath:

Although the Jade Falcon raid failed to inflict any significant damage upon Pandora, they considered the raid a success as their MechWarriors gained invaluable new battlefield experience.

PCMS has stepped up its anti-clan tactical training program, and in simulations, the PCMS Training Battalion has shown 37% improvement.

Issue 67-01 - Summer 3067 - Page - 24 -