 Operation “Bruno “

Tonkin, 1952.

Les Viets have caught us napping yet again, but this time it`s serious.
The reds have managed to out manoeuvre the high command with a series of diversionary attacks against the delta defences. Whilst drawing away most of our reserves they have at last played their hand. They have launched an attack from the high region in the Nghlia Lo area; unfortunately we have only one small post at Tu Le held by a company of the legion in the path of the Viets onslaught. Your unit is the last uncommitted Para battalion in the whole of north Vietnam however as well you know the 6th colonial parachute is also the best. Your mission is to attempt to delay the attack as long as possible and buy some time for us to assemble a force large enough to launch a counterattack. Your unit is being offered up for sacrifice to save the whole delta from being over run. There are two objectives so you will have to split your force but how you do it is at your discretion. Firstly we have identified an ideal drop zone 5 miles north of Tu Le, after assembling your unit you will march to Tu le and if the post hasn’t fell you will add the garrison to your force and abandon the fort. Part of your force will drop 6 miles to the east at Yen bai to secure the bridge over the Red river to allow GM2 to cross. You will then make for Yen Bai and rendezvous with the rest of your unit and GM2 which has been sent to extract you and the survivors of your gallant unit.Your Legion d Honour and Croix de guerre will be awaiting you posthumously if need be as well as a citation for the whole of the valiant 6th BPC. Bon chance and vive le France.
6th Battalion Parachutists Coloniaux
HQ

Major Bigeard (Com 10)
2ic Capt Thomas (Com 10)
Support company Lt Allaire (Com 9)
4x81mm
2x30 cal mg`s
3x75mm Recoilless rifles
1st company Lt Le Page (com 9)
9xinfantry squads

2x60mm mortars

2x30 cal mg`s.
1x 57mm recoilless rifle
2nd Company Lt Trapp (com 9)
9x Infantry squads.

2x 60mm mortars
2x 30 cal mg`s
1x 57mm recoilless
3rd Company Lt Magnillat (com 9)
9x infantry squads

2x 60mm mortars

2 x30 cal mg`s

1x 57 recoilless rifle
4th Company Lt de Wilde (com 9)
9x infantry

2x 60mm mortars

2x 30 cal mg`s.

1x 57mm recoilless rifle
Assets

1x Fac with 3 air strikes 1x napalm, 2 x standard
The Battalion commander must be dropped at The DZ north of Tu Le while the 2ic must drop at Yen Bai
The Heavy weapons company under Lt Allaire may be split up and attached to the rifle companies If so then Allaire`s command base will be removed. Or it may be left intact and used as a fighting unit.

At least one company of the 6th BPC must be dropped at Yen Bai.
Jump Confusion.

All Airborne command stands suffer a -1 to their command roll, also all troops under their command suffer a -1 to their combat rolls(for example 3 instead of 4).They are suppressed on a 4, 5 or 6 instead of a 6 and are eliminated after retreating 10cm instead of 15cm. At the start of their turn each officer rolls 1x D6 and on a score of 5or 6 the officer and men of that company resort to their normal ratings. This represents the confusion after a jump and the gathering of heavy weapons, Ammo and Personnel.
At Tu Le

1/1/2nd REI

Company HQ Lt Lemonier (com 8)
6x infantry squads

1x 60mm mortar

1x 30 cal mg

1x 57mm recoilless rifle.
Groupe mobile 2

BHQ Major Clement (com 9) M3 halftrack
2x greyhound armoured cars
1st Column
CHQ Captain Barrou (com 8) Jeep
6x 1st line infantry squads
1x 30 cal mg
6x trucks for infantry

1x dodge weapons carriers

3x M24 light tanks

 2nd Column Lt Charton (com 8) Jeep
6x 1st line infantry squads
3x M3 half track for infantry
3x trucks for infantry

1x 30 cal mg

1x dodge weapons carrier

3x M24 light tanks
t

Assets
1 x Foo in jeep

1x battery of 4x 105 mm howitzers (off table) 3 x missions per gun.
