
1

2

ACKNOWLEDGEMENTS
Amiga and Atari ST Steven W. Green
Implementation Richard T. Horrocks
IBM PC Conversion The Assembly Line
Graphic Design Kevin R. Ayre
Addition Graphic Design Gareth B. Williams
Loading Sequence Design Richard L. Yapp

John G. Wood
Military Consultant Wilfred Owen (sic)
Additional Design Peter Hellings

David M. Pringle
Documentation
Design and Typesetting Antony J. Bond
Additional Documentation
Design Marisa H. Pauwels

Team Yankee the computer game is based on the novel Team
Yankee by Harold Coyle, copyright ©1987 Presidio Press

Unauthorised publication, copying or distribution throughout the
World is prohibited. All Rights Reserved

Software Copyright ©1990 Oxford Digital Enterprises Ltd.

FIGURES
Chapter 3 The Start-up Screen 8

Figure 3.0 The Start-up Screen 9
Figure 3.1 Player Registration Menu 9

Chapter 4 Vehicle Identification 10
Figure 4.0 Vehicle Identification Screen 10

Chapter 5 The Briefing Screen 11
Figure 5.0 The Briefing Screen 11
Figure 5.1 The Artillery Overlay 12

Chapter 6 The Gameplay Screens 12
Figure 6.0 Quadrant Mode Screen 12
Figure 6.1 The Map Quadrant Screen 15
Figure 6.2 The Status Quadrant Screen 16
Figure 6.3 Full Screen Mode 17
Figure 6.4 Full Screen Status Mode 19

Chapter 8 Vehicle Types 20
Figure 8.0 M-1 Abrams 20
Figure 8.1 M-113 21
Figure 8.2 M-2 Bradley 21
Figure 8.3 M-901 22
Figure 8.4 T-62 22
Figure 8.5 T-72 23
Figure 8.6 BMP-2 23
Figure 8.7 BTR-60 24

Chapter 10 How To Play Team Yankee 26
Figure 10.0 Training Scenario Map 27

This product is exempt from classification under UK Law.
In accordance with The Video Standards Council Code of Practice
it is considered suitable for viewing by the age range(s) indicated.

Published under licence by Digital Integration Limited.
Watchmoor Trade Centre, Watchmoor Road, Camberley,
Surrey, GU15 3AJ. Sales: 01276 684959 Fax: 01276 21541

Customer Support: 01276 678806

3

CONTENTS
Figures Figures 2

Prologue Prologue 4

Chapter 1 Setting Up 6
Making a backup 7
Loading Team Yankee 6
Using Hard Disk Drives 7

Chapter 2 Controls 8

Chapter 3 The Start-up Screen 8

Chapter 4 Vehicle Identification 10

Chapter 5 The Briefing Screen 11

Chapter 6 The Gameplay Screens 12
Quadrant View 13

Quadrant 3-D View 13
Map Quadrants 15
Status Quadrant 16

Full Screen Mode 17
Full Screen 3-D View 17
Full Screen Map View 18
Full Screen Status View 19

Chapter 7 The De-briefing Screen 19

Chapter 8 Vehicle Types 20

M-1 Abrams 20
M-113 21
M-2 Bradley 21
ITV 22
T-62 22
T-72 23
BMP-2 23
BTR-60 24

Chapter 9 U.S,/Soviet Organisation 24
U.S. Organisation 24
Soviet Organisation 25

Chapter 10 How To Play Team Yankee 26
Training Scenario 26
Strategy 28
Higher Ranks 30
Terrain 30

Glossary Glossary 31

Nato Military Nato Military Symbols 34
Symbols

4

PROLOGUE
The background for the scenarios of the computer game
Team Yankee lie in the book of the same name by Harold
Coyle. A New York Times Number 1 best-seller, Team Yankee
is the definitive tank warfare novel. It is the story of a U.S.
Army tank unit in Germany during the opening days of a
third world war fought with conventional weapons. The
hero of the book is an Army captain called Sean Bannon,
who commands a reinforced tank company with two tank
platoons and a mechanized infantry platoon assisted by anti-
tank vehicles. The name of that company is TeamYankee.

 At the start Bannon and his men are put on alert after a
clash of warships in the Persian Gulf - a chilling echo of the
current world political climate. Hostilities begin when the
Russians strike across the German border. Bannon’s wife
and children are hurriedly evacuated back to the United
States amidst confusion and danger. Nobody really believed
that this could happen:

Both Colonel Reynolds and Captain Bannon
stood there transfixed, staring at the
point where the two Russian jets had
disappeared up the valley. Bannon’s mind
was almost numb. He kept trying to
convince himself that maybe he hadn’t
really seen two Russian jets. Maybe he
was mistaken. It had to be a mistake. The
thought, “We can’t really be at war. That
isn’t possible,” kept running through his
mind.

After a long day and night of waiting, the second day of war
sees the Russian first echelon forces break through and enter
the valley which Bannon and his troops are defending.
At the start of the first battle there has been a sudden
detonation in the village at the centre of the valley:

“ROMEO 25 - THIS IS MIKE 77 - SPOT REPORT
- 5 T-72 TANKS MOVING WEST - GRID 190852
- CONTINUING TO OBSERVE - OVER.” Bannon
snapped his head to the left. There was no
need to use a map. There was only one
place the Russians would be, and that was
between the forests 2200 meters away

Team Yankee acquits itself well in the following action and
the Russian attack is repelled. The Team is now relieved
from its position, so that it can spearhead an offensive to the
north which will take it into the flank of 28th Soviet Guards
division. The move up north, a few miles to the rear of the
line, is performed in the dark. All of the supporting C
company gets lost on the way, so Bannon and his men are
forced to launch an attack through the woods towards
Arnsdorf with no support at all.

As the Team passed between the two tree
lines and crested the small hill, the
terrain beyond opened up before it. The
hill that was Objective LOG was directly
in front about four kilometres away. As
the Team moved out from its last cover,
all eyes for kilometres around were

5

turning on it. The other people, the
Soviets, also watched. Reports flashed to
their commanders. Gunners threw down their
mess tins and slid into position. Loaders
and ammo bearers prepared to load the next
round.......

After frantic action, Team Yankee runs through Objective
Log, and rushes onwards to Hill 214 overlooking Arnsdorf.
Bannon desperately tries to call his team to a halt over the
radio - but it is out of action - and he then loses his tank as
well.

Finally, he makes it up to Hill 214 on a PC to discover that
the rest of the team has successfully taken it. Bannon
decides that this hill, won at such cost, would be defended
from any Russian attempts to retake it until support arrives.
As the light falls, the Team sees a Russian motorised rifle
company arrive in Arnsdorf. The defence of Hill 214 has
begun. Close on midnight the Russians start a three-
pronged attack on the hill:

Two of the BTR’s were starting to fire at
Bannon’s tank. Bannon decided to take them
out first. Grabbing the override, he slued
the turret to the left. “GUNNER - HEAT -
TWO BTR’S - LEFT BTR!” “FIRE!”
The first HEAT round found its mark just
below the small turret on the BTR. The
impact and the internal explosions caused

the BTR to swerve to the left and out of
the battle..........
Kelp watched as a figure came up out of
the T72’s hatch and looked to the rear.
The turret began to traverse round.
“SHIT! HURRY OR WE’RE DEAD MEAT!” yelled
Kelp.........

After a close-fought night encounter Team Yankee succeed
in repulsing everything the Russians can throw at them. As
the dawn of the next moming breaks they are relieved by A
company of the 78th Mechanized Infantry. Team Yankee
are now the prestige group of the battalion. After a few days
rest behind the lines Bannon is informed that his team is to
spearhead an advance of the entire brigade deep into enemy
territory. Initially this was to take them up a tree-lined
valley past the town of Issel, onto Korberg:

The sudden realization that he was running
side by side with a Polish tank was
numbing. It was the sensation of urine
running down his leg that galvanised Avery
into action.

He began to slew the turret and issue his
fire command. “GUNNER - BATTLESIGHT -
TANK!” The target was so near and the
thermal sight so uniformly green that
Tessman didn’t recognize the object in his
sight as a tank.... Avery fired the main
gun from his override without bothering to

6

go down to his sight. The report of 21’s
gun and the impact on target were as one.
The T-55 veered off to the left, and began
to burn.

After some vigorous fighting and attacks from deep inside
the forest, Team Yankee make it up to the top of the first
valley, where it turns eastwards past Langen. It becomes
clear that they have met only the lead elements of an entire
tank brigade. Major Jordan and Bannon sit down to discuss
how they can possibly hold their position:

After studying the terrain, they discussed
the various ways the Soviets could come.
Both were in agreement that they probably
would not try sneaking through the woods
again. Odds were, they would try to bull
through this time. Hence division’s and
brigade’s belief that they would use the
Langen Gap........

The problem is, you won’t have Major Jordan to help decide
on your strategy. In Team Yankee the computer game, you
will never be sure whether the Russians are going to play by
the book or not. All of the above scenarios form the game
you are going to have to master. There is only one way to
find out whether or not you’re up to it

SETTING UP
CD ROM INSTALLATION
Log onto your CD-ROM drive and type ‘GO’ R.

To create a boot disc for TEAM YANKEE CD-ROM
If you are unable to run TEAM YANKEE CD-ROM due to
‘insufficient memory’, you will need to create a Boot Disc.
Insert a blank disc to be formatted into drive A & type
‘Format A:/S’ R at the C: prompt. This will create a
system disc. Having made a system disc create a
CONFIG.SYS file & an AUTOEXEC.BAT file referring to the
suggestions below, using the Ms Dos EDIT command.

CONFIG.SYS
DEVICE=c:\dos\himem.sys
DEVICE=c:\dos\emm386.exe noems
dos=high,umb
files=15
buffers=20
devicehigh=c:\cdrom\cdrom.sys /d:cdrom01 /p:340 1
devicehigh=c:\dos\dblspace.sys /move 2

AUTOEXEC.BAT
lh c:\dos\mouse.com 3
lh c:\dos\mscdex /d:cdrom01 4
d: 5
go

Note: 1 Replace this line with your specific CD-Rom
Driver line (check CONFIG.SYS)

7

2 You will only need this line if you use Dos 6
with Dblspace.
3 Change this according to where your mouse
driver is.
4 Modify this line according to your present
autoexec.bat on your Hard Disc or system Disc.
5 This should be your CD log drive.

MAKING A BACKUP COPY - PC & AMIGA
Make a copy of your Game Disk before you attempt to play
the game. Before you make a copy, ensure that the game
disk is write protected by either attaching a write protect
strip (5.25" disk) or opening the write protect notch (3.5"
disk). Use your copy while playing the game (ensuring that
it is write enabled, since information is written to the disk
during play) and only use the original disk for making
further copies. If you are unsure of how to copy a disk, read
the manual for your computer.

carriage return. After a few moments the loading sequence
will commence. If you wish to skip this at any time then
press the space bar. Once the loading sequence has
completed you will be presented with a filing screen. Read
about how to proceed in Chapter 3.

AMIGA INSTALLATION
Performance will be enhanced if you disconnect all
external disk drives and peripherals and ensure no other
software is running. Turn on your computer and insert your
copy of the Team Yankee game disk at the Workbench
prompt. (A1000 users should insert their Kickstart disk first.)
After a few moments the loading sequence will commence.
If you wish to halt this at any time then hold down the left
mouse button. Once loading has been completed you will
be presented with a filing screen. Read about how to
proceed in Chapter 3.

USING HARD DISK DRIVES
IBM PC and Compatibles
For details on hard disk installation and game loading look
at the READ.ME file on the game disk which can be read by
typing type a:read.me or printed out by typing
copy a:read.me prn:.

Commodore Amiga
For details about hard disk installation look at the Read.Me
file on the game disk. To do this, boot with your normal
Workbench disk and then insert the game disk and double
click on the TY disk icon and then double click on the icon
labelled Read.Me.

PC INSTALLATION
Insert your operating system disk and wait until you see the
a> prompt on your screen. This game will perform better
if you reduce to a minimum the amount of unnecessary
software installed with the system. Now insert your copy of
the Team Yankee game disk and type TY followed by a

Write Protect Tabs

8

CONTROLS
The game is designed to run using keyboard, analogue
joystick or microsoft compatible mouse on the IBM PC. On
the Commodore Amiga, the game may be run using either
mouse or keyboard, although mouse control is
recommended. In the following documentation the phrases
“click on icon X” and “press fire with the pointer over icon
X” are synonymous and should be taken to mean either:

[a] Place the pointer over icon X and press the return key.
[b] Place the pointer over icon X and press the fire button of
the joystick (IBM PC only).
[c] Place your pointer over icon X and press the left mouse
button.

F9 or 9 Select status view for chosen
platoon.

F10, F0, or 0 Toggle between map, 3D and status
view for chosen platoon.

Escape Toggle between “Quadrant” and
“Full screen” views

Delete (Amiga only) Quit Game
Help Pause Game

Note
There are other IBM PC keyboard short-cuts and these are
listed in the READ.ME file contained on the game disk.

THE START-UP SCREEN

Keyboard Short-cuts
Using certain keyboard short-cuts instead of directly using
the pointer can become a quick way to perform certain
actions, especially when you are not using a mouse.

Key Action
F1 or 1 Choose Platoon 1
F2 or 2 Choose Platoon 2
F3 or 3 Choose Platoon 3
F4 or 4 Choose Platoon 4
F7 or 7 Select map view for chosen platoon.
F8 or 8 Select 3D view for chosen platoon.

Team Yankee
Pointer

The first screen of the game resembles
an open filing cabinet for the simple
reason that all of the information
about your performance can be
accessed from here. Figure 3.0 shows
a representation of this screen. On
the front of the filing cabinet there are
three icons which look like labels. The
leftmost icon is the QUIT GAME
icon. If you click on this icon then
you will be asked to verify whether
or not you wish to quit the game.
The middle icon is the CREDIT icon,
which provides information on the
game’s designers. You are also able to
choose the desired language for play,

Credit Icon

Quit Game Icon

Practice Game Icon

9

by clicking on the language icon at the lower part of the
credit window. The rightmost icon is the PRACTICE icon,
which allows you to play a practice scenario.

first scenario or ‘chapter’ of the game. The game has a total
of five chapters. You must start at the first and you will only
be allowed to progress to the next chapter if you are
victorious in the previous one. If you wish to start playing
the game proper, then you must register yourself as a new
player. To do this, locate the pointer over one of the eight
file markers and press fire. The relevant file will now spring
up from the cabinet, and you will be presented with all of
the file contents. See Figure 3.1 below.

Figure 3.0 - The Start-up Screen

This scenario will familiarise you with the control of the
game, without stretching your tactical expertise. It is highly
recommended that you attempt to master this scenario
before you pitch yourself into full-scale war. If you wish to
practise, then go to chapter 5, which details the next portion
of the game. There are also details about the practice
scenario in chapter 10 - How to play Team Yankee.

There are eight files available in the filing cabinet, and each
one can hold information about your exploits. When You
first start to play the game you will hold the rank of private,
and the default name on the left hand side of each file
marker is PFC. Bannon. Sean Bannon is the major character
in the book Team Yankee. On the right hand side of each file
marker you will see the characters #1. This represents the

Figure 3.1 - Player Registration Menu

You may now type in the name you wish to use in the area
at the top of the registration menu. The program will
automatically append all of your combat records under this
name in the filing cabinet. Underneath your name you will
see your strike rate under KILLS and LOSSES. This details
the number of Soviet vehicles you have disabled and the
number of your own vehicles which have been lost,
respectively, under your command. In the middle of the file
is detailed the name of the scenario, or ‘chapter’ which will

take place if you proceed into the
game. At the bottom of the file there
are three icons. If you select the PLAY
option before a name has been entered
a confirmation box will appear
requesting you to register your name.

Registration
request box

10

The leftmost icon is the PLAY icon which takes you into the
briefing screen for the first scenario, described in Chapter 5,
once you have successfully passed the vehicle identification
stage, detailed in Chapter 4. You will not be allowed to play
the game until you have typed in your playing name. The
middle CANCEL icon causes the current file to go back into
the filing cabinet. The rightmost RESET icon causes all of
the campaign information under the current filename to be
erased, in case you wish to start your campaign over again.

You may have the information for up to eight different
campaigns stored in your filing cabinet. We have made life
easy for you by writing all of your campaign information to
the filing cabinet automatically at the end of each scenario
you successfully complete. You may only play a particular
scenario at any one time as one of the characters in your
filing cabinet. If you succeed in your first battle, then your
scenario chapter will increment by 1 and you will be able to
proceed to the next battle.

There are five separate chapters to the Team Yankee
campaign. If you manage to succeed in the whole campaign
then you will be rewarded with a promotion to the next rank
of Corporal. You will then have to replay each of the five
chapters under your new exalted position. But beware,
because as you progress, so the tactical skills you will have
to deploy become more complex and demanding. It will
take total success in a further four ever more draining
campaigns until you can attain the highest rank of Captain.
Victory in Team Yankee is not going to be simple!

VEHICLE IDENTIFICATION
If you are playing the full game rather than the practice
scenario, then you will have to suffer the rigours of a vehicle
identification class before you are allowed near a tank. The
screen will show the profile of a particular NATO or Warsaw
Pact vehicle, which you must identify by clicking on the
correct vehicle name on the right of the screen. You will be
shown three screens with the profiles of three different
vehicles. You must identify all three correctly to proceed.

Figure 4.0 - Vehicle Identification Screen

In the mayhem of battle it is imperative that you can tell at
a glance the difference between an M113 and a BMP-1, if
only because if you shoot the wrong one you will be killing
men who are on your own side! If you study the section in
the manual on vehicle types, you should be able to graduate
through vehicle identification school with flying colours!

Note: The vehicle identification screen will show 10 different
views of the vehicle you must identify together with a
rotating view in the centre.

11

THE BRIEFING SCREEN
The briefing screen, shown in figure 5.0, presents all of the
information which is available from intelligence for your
forthcoming scenario, and also allows you to set up artillery
bombardments where applicable. The name of the forth-
coming engagement is shown at the top centre of the screen.

In the central part of the screen, to the left, you will see a full
map of the battlefield. This displays all of the major features,
forests, roads, rivers and villages. It also shows the
disposition of your forces for the start of the battle.

nothing to prevent you from reading through the notebook
as many times as you wish. Beneath the map you will see
displayed the battle start time on an LCD display at the
bottom of the screen.

Figure 5.0 - The Briefing Screen

Each platoon of Team Yankee is represented by an American
flag. There is also an overlay on the map which is referred
to in the briefing text. To the right of the map is a notebook,
which details all of the important information which
intelligence can provide before the battle. You may flip
through this notebook by clicking on the arrows at the
bottom or top of each page, where applicable. There is

The cross swords icon will take you
into the full battle. After you have
clicked on this you will be asked to
confirm that you wish to go into
battle. Make sure that you are fully
prepared!

The notebook icon reactivates the
notebook if you have previously
activated one of the next two icons.
This contains your briefing from
Company HQ based on all known
information before your engagement.

The eye - or information - icon is a special feature which
allows you to glean further information from the map.
When you are in information mode place your pointer over
the map, and you will notice that it changes shape into a
cursor. If you click at any point you will notice that a
flashing box will appear on the map. This box appears at the
closest point of special interest relative to your cursor
position. The notepad will now display the particular
information about this position on the map. You will find
out important facts relating to your platoon and local
topography when you use this feature. Alternatively, now
that you are in information mode, you can look at all the

Cross Swords Icon

Notebook Icon

Information Icon

12

THE GAMEPLAY SCREENS
Team Yankee is unique, since the game not only allows the
player full control over each of the four platoons in the
Team, but can display the actions of all four platoons
simultaneously! This means that you have access to all 16
vehicles in the Team, and you are going to have to become
proficient at managing all of them. Team Yankee is designed to
test your leadership and tactical skills to the quick. You can
display in either “quadrant mode”, shown in figure 6.0,
where all four platoons may be controlled at once, or “full-
screen mode”, shown in figure 6.3, where the display homes
in on just one platoon.

special points of interest simply by clicking up or down
through the notepad. When you get to a new page, the new
point of interest will flash on the map.

The cannon icon allows you to set up
artillery barrages in advance of the
battle. You are not able to access
artillery during the battle itself. YouCannon Icon

will be allowed to create a number of separate barrages of
HE (High Explosive), DPICM (Dual-Purpose Improved
Conventional Munitions) and SMOKE shells. See figure 4.1

The precise availability of artillery will depend on your
scenario and rank. The precise details of each barrage that
you set up for the battle may be varied on the overlays
which appear on the notepad once you have clicked on the
cannon icon.

By pressing either of the two arrows next to the timer on the
overlay you may alter the start time for a particular barrage.
Clicking on the red cross stops that barrage from taking
place. The location for a particular barrage is shown by a
flashing yellow square on the map. This location may be
changed by moving the cursor over the map and clicking at
the desired position. At lower levels of rank you will often
find that artillery is either not available or is preset to a
useful value.

Figure 5.1 The Artillery Overlay

Figure 6.0 - Quadrant Mode Screen

You have the flexibility to display either an overhead map
view of the surrounding area, a simulated 3D view of the
battlefield, or a status screen showing the performance of all
vehicles in a platoon. Irrespective of which screen mode
you choose during battle, there is a constant column of
information to the right of the screen.

13

Just beneath the Team Yankee logo
there is a white flag, or game QUIT
icon, which allows you to exit the
battle. You will be asked to confirm
this decision before you can quit.

To the right is the game PAUSE icon,
which allows you to take a break or
take your breath during battle.
Underneath you will find the TIME
display, which gives the time in
hours, minutes and seconds on a 24
hour clock. You should keep an eye
on this to note forthcoming artillery
attacks or when your scenario
involves a deadline. Beneath the
clock there are two STRENGTH
histograms topped by Russian and
American flags. These show the
relative strengths of the two sides,
calculated according to casualty and
morale factors. At the bottom of this
column you will see your RANK
displayed graphically, this obviously
differs according to the rank you

QUADRANT VIEW
When you first enter the game you will be in “quadrant
mode”, where the active part of the screen is split up into
four sections relating to each of the four platoons of Team
Yankee The upper row of icons in each quadrant allow you to
alter what is viewed on the screen - see figure 6.0. The

The Quit Game Icon

have reached. Along the bottom of the screen there is a
single text line which will display any vitally important
information. You will be told about forthcoming artillery
strikes, casualties in your team or hits on opposing cavalry.

The Pause Icon

The Strength
Histograms

The Time Display

Rank

leftmost icon will expand the view of
that particular platoon to occupy most
of the screen - in this “full screen
mode” you will be offered extra
features - but you will not be able to
see all of the action. In the middle
the name of the platoon is displayed.
To the right there are three icons. The
map icon changes the view to a map
quadrant with a plan view of the
battlefield. The 3D view icon changes
the view to a 3D simulation of the
battlefield. The status icon changes
the view to a status screen. The icon
corresponding to the current viewing
mode is shaded in yellow. Chapter 2
details how to access these features
by using the keyboard.

QUADRANT 3-D VIEW
When the view in a quadrant is the
3D display, then underneath you will
see the following icons: Two red
arrows which form a rotate icon,
allowing the player to rotate the view

The Expand View
Icon

The Map Icon

The 3-d View Icon

The Status Icon

The Rotation Icon
and Compass

Display

14

clockwise or anticlockwise through 360°. This is equivalent
to rotating the gun turret - IT DOES NOT ALLOW YOU
TO ALTER THE DIRECTION IN WHICH YOU ARE
TRAVELLING. Between the two rotate arrows lie two
compasses: the upper (red) compass shows the direction in
which you (i.e. the gun turret) are facing; the lower (green)
compass shows the direction in which the vehicle is facing.
If you click on the central part of the compass, then your
view will rotate towards the direction in which you are
travelling.

To the right of the compasses are five icons which represent
the various types of weaponry available to the unit. Clicking
on any of these is equivalent to a command to the loader
to load a particular shell. When the shell is selected the icon
clicks in (like a button) and when it is loaded the icon lights
up. You will also hear a signal when the weapon is available
for firing. The weapon loading times accurately reflect the
time taken for a vehicle to re-arm itself in battle. See
Chapter 8 for more details. Once a weapon is fully loaded,
the pointer becomes a set of sights when moved over the 3D
display. Clicking at a particular point on the landscape leads
to the shell being aimed at that point (with some
predetermined inaccuracy factors). The five available
weapon types, from left to right, are:

HEAT - a high explosive anti-tank round
(see glossary);

H.E.A.T. Icon

SABOT - an armour-piercing tungsten
shell (see glossary);
TOW - a high-range anti-tank missile (see
glossary, and note in particular that this
may only be fired when your
vehicle is STATIONARY);
SMOKE - a smoke grenade which allows
enemy vision to be obscured (see
glossary);
MACHINE GUN - which is always
available to the player and has an
‘infinite’ number of rounds (see glossary).

Most platoons will not have all weapon
types available (for instance, the M1 Tank
does not carry TOW missiles). If a
weapon is not available then that
particular icon will not be
displayed.

Once the platoon has no more loaded
shells of a particular type there will be a
delay before it is possible to use them
again, according to the reload times of
your weapons. The operation of all these
screens is “non-modal”. This means, for
instance, that while you are waiting for
one platoon to load its weaponry, you are
free to do anything you wish with any
other platoon.

SABOT Icon

TOW Icon

Smoke Icon

Machine Gun
Icon

15

Mouse Short-cuts
If the player depresses the RIGHT mouse button while the
pointer is on the 3D view, then the view will rotate at a rate
relative to the distance of the pointer from the centre of the
view. (The further the pointer from the centre, the faster the
rotation.)

MAP QUADRANTS
The major capability on the quadrant map screen (see figure
6.1) is to alter the movement and formation of any platoon.
The whole of the map may be viewed at once, or you may
zoom into any portion of the battlefield using the icons to
the right of the map. All of the major features of the
battlefield are displayed on the map - roads are light grey,
rivers are blue, forests are green shaded clumps, and
buildings are marked as red and white boxes.

The full width of the map in miles is
displayed as a number between the
two zoom icons. If you have a
mouse, and you are not viewing the
whole battlefield, you may scroll the
map in any direction by locating the

There are two zoom icons
represented by magnifying glasses.
Clicking on the upper zoom icon
magnifies the resolution of the map.
Clicking on the lower zoom icon
demagnifies the map. There are
seven levels of magnification. On the
lowest level the whole width of the
battlefield - 4 miles across - is
displayed. On the highest
magnification the width of the map is
0.2 miles across.The Zoom

De-Magnify Icon

The Zoom
Magnify Icon

The Map Width
Display

pointer over the map and depressing the right mouse
button. The map will then scroll at a speed and direction
relative to the position of the cursor from the centre of the
map.

In order to move your platoon you have to provide
information about the destination and the speed of the
platoon. Place the pointer over the map, locate the desired
location to which you wish to move to, and press fire. A
crosshair will be left on the screen which shows the end
point of the current movement. Now go to the slider bar
and set the desired speed of travel. You may do this either
by clicking on the arrows at the top or bottom of the slider
bar, to increase or decrease the platoon speed respectively, or

Figure 6.1 - The Map Quadrant Screen

16

by clicking the pointer at the point on
the slider you wish the bar to reach.
The current speed is displayed, in
miles per hour, under the bottom
arrow of the slider bar.

The expected time of arrival, or ETA,
at the present destination is printed at
the top of the right hand side of the
map quadrant. Note that only one
destination is allowed for any platoon
at any time.

vehicles!) To the right of each vehicle are two bars.
The length of the upper bar represents the morale of the
personnel in the vehicle. Morale is improved when the
vehicle achieves a hit on a Warsaw Pact tank, and decreases
when the platoon is fired at, or when there are losses on the
American side.

This destination may be altered at any time, irrespective of
whether or not the platoon has reached its destination. The
maximum speed of any of your vehicles is 50 miles per hour.
The maximum speed you may achieve depends on the
terrain type across which you are travelling. The fastest
terrain type is road, followed by cross country, forest and
then river, which is the slowest terrain type. If you wish to
travel by the fastest possible means, try to find a suitable
road.

The Slider Bar

The ETA Icon

STATUS QUADRANT
The Status Quadrant (Figure 6.2) is
accessed by clicking on the status
icon. Each of the four vehicles in
each unit will then be displayed on
this “status” screen. (By now you will,
hopefully, be able to recognise and
identify the profile of all of your

The Status Icon

The lower bar represents the efficiency of the vehicle and its
personnel. The efficiency decreases when the vehicle has
suffered some damage from opposition fire power.

The values of morale and efficiency affect the ability of your
platoon to strike the opposition accurately and swiftly when
a command to launch a weapon is raised. If a vehicle is
terminally damaged it will turn red on the status screen.
That vehicle and any remaining personnel will be left behind
when the platoon moves on. War is no place for the faint
hearted! If all of the vehicles in a platoon are disabled, that
platoon becomes ineffective, and a red status screen will be
displayed permanently.

Figure 6.2 - The Status Quadrant Screen

17

FULL SCREEN MODE
It is possible to concentrate your view
on just one single platoon by clicking
on the top left icon of any of the

Engine smoke. Clicking on this icon causes your platoon to
produce engine smoke. This will prove very useful in
confusing your enemy if you find yourself in a tight corner.

Infra-red (or thermal) imaging. This system will be vital to
see what is happening when it is dark, or when Russian
forces are covered by smoke. Anything which produces heat
can be imaged using a thermal sight - you will soon get used
to identifying vehicles by their thermal image. This feature
is very useful for identifying vehicles camouflaged on the
edge of forests. Contrary to popular belief the thermal

Expand View Icon

quadrants. This will take you into “full screen mode” for
that platoon (see figure 6.3). The top row of icons in this
mode are identical in function to those in quadrant mode.
The only difference you will note is that all of the platoons
are named, and the current platoon in view is highlighted in
yellow. If you click on any platoon name then the screen
will change to a full screen view for that platoon. The game
remembers what type of view was last displayed for that
platoon , and this same type of view is displayed for the
platoon in full screen mode.

FULL SCREEN 3D VIEW
The type of view is identical to the quadrant 3D view, only
it is larger, and there are additional facilities available for
use. The control panel underneath the view has the
following icons:

Figure 6.3 - Full Screen Mode

image generated in a modem tank is
green and not red.

Rotation icon and compass display.
These work in the same way as in the
quadrant view, and the mouse short-
cut still applies.

Zoom. When this icon is accessed the
central portion of the screen is
magnified by a factor of 10. You will
find the zoom facility essential for
spotting vehicles which are over
500m away. Since the range of some
of your (and the enemy’s) weapons is
over 2 km, using the zoom feature
may save your life. Note that when
you are in zoom mode your speed of
rotation is slower than in normal
viewing mode.

Engine Smoke Icon

Infra-red Imaging
Icon

The Rotation Icon &
Compass Display

The Zoom Icon

18

Weapons. These icons work in identical fashion to the
quadrant weaponry icons. The only difference is that the
number of remaining missiles for each type is displayed
underneath each icon. If you have 100 or more of a
particular weapon, the number displayed will be 99.

Laser range finder. Underneath the weapon displays you
will find the laser range finder, which lights up red when in
use. The range finder will lock on to a reflective target (such
as an armoured vehicle) if the firing cursor is placed directly
over the object. You will know that the system has locked on
because the cursor changes shape to a rectangle. The range
finder, however, will not keep a moving object permanently
locked - so it is easiest to use on a stationary target when
you are stationary. Remember, though, that when you are
stationary you present an easier target for your opponents if
they have spotted you. Although using the range finder will
increase your shooting accuracy, it does not provide a 100%
hit rate. Clicking on this icon will toggle range finding on
and off.

that unit. The extra icon features to the right of the map are
as follows:

The Laser Range Finder

FULL SCREEN MAP VIEW
The full screen map for a particular unit has all the
capabilities of the quadrant map as mentioned earlier, with
some additional features. On the map itself you will see that
the flags relating to each Team Yankee platoon have a
number next to them - these relate to the platoon number of

Scroll icon. The four arrows
underneath the ETA display allow
you to scroll your map in any of the
four directions. If you click on the
region in the centre of the arrows the
map will automatically centre on your
platoon position.

Dead Stop icon. This red icon, just to
the bottom left of the speed slider bar,
causes your platoon to come to a
dead halt when clicked.

Wide formation icon. This increases
the spacing between vehicles in your
platoon to 100 metres. You might
wish to increase your formation
spacing if you are travelling in file
through a narrow gap. If you are
spotted while you go through the
gap, then you will have more time to
react, since your spacing is greater.

Narrow formation icon. This reduces
the inter-vehicle spacing in your
platoon to 50 metres.

The Scroll Icon

The Wide
Formation Icon

The Dead Stop Icon

The Narrow
Formation Icon

19

The bottom six icons allow you to change the formation type
of the vehicles in your platoon:

FULL SCREEN STATUS VIEW
As in the quadrant status view, the morale and efficiency of
each vehicle in a platoon is displayed. The extra information
provided in full screen view shows the number of each
weapon type each one of your vehicles has remaining. All
vehicles in Team Yankee are armed with an ‘infinite’
number of machine gun rounds. Particular damage to any
vehicle is displayed in red. See figure 6.4

In line - places your vehicles in a line
abreast relative to your direction.

Column - places your vehicles in a
line ahead relative to
your direction.

Echelon right - places your vehicles
on a left to right
diagonal relative to your direction.

Echelon left - places your vehicles on
a right to left diagonal
relative to your direction.

Wedge - places your vehicles in a
wedge formation.

Vee - places your vehicles in a vee
formation.

Inline Formation
Icon

Column Formation
Icon

Right Echelon Icon

Left Echelon Icon

Wedge Formation
Icon

Vee Formation Icon

Figure 6.4 - Full Screen Status Mode

THE DE-BRIEFING SCREEN
A scenario in which you are involved may end for a number
of reasons. You may have won because you have reached a
desired attacking position, held a defensive position for
enough time, or destroyed the majority of the opposing
forces. You may have lost because you have not gained a
desired attacking position, held a defensive position for long
enough, or lost too many of the vehicles of Team Yankee
The victory criteria alter according to your rank, so your
game performance will have to improve as your rank
increases.

20

When the end of the scenario has been reached you will be
told the outcome in the text line at the bottom of the
gameplay screen. You then have the option to click on this
line in order to view the de-briefing screen, or to quit the
game using the white flag icon. The reason we have
provided this option is for the case when you have WON a
scenario, but have lost so many vehicles that you would
rather retry the scenario again. Remember that if you win a
scenario and complete by moving onto the debriefing screen
then all of your gameplay information is written to disk for
the start of the next scenario. You may review the status of
all of your platoons before making your decision. Note that
if you have LOST the scenario, then you will have to replay
the scenario again and no information is written to your
game disc.

If you move to the debriefing screen, then you will receive
a summary of what your campaign has achieved. Once you
have noted the comments on this screen then press fire to
return to the start-up filing screen.

VEHICLE TYPES
VEHICLE TYPES - TEAM YANKEE
M-1 Abrams Main Battle Tank

Main Gun Smooth
Calibre (mm) 105
Effective Range (m) 2500
Maxrate (round/min) 8
Total Rounds 55
HEAT Rounds Yes
SABOT Rounds Yes
TOW Rounds No

The M-1 Abrams is the fastest and best protected main battle
tank in service with any army in the world today. Its 105mm
gun is extremely effective and, while it does not have the
muzzle velocity of the 125 mm hypervelocity smoothbores
of Soviet tanks, its advanced ammunition and very effective
ballistic computer combine to give comparable or superior
performance.

New SABOT ammunition (see glossary) has recently
increased this effectiveness. The thermal sights, allowing the
gunner improved visibility through smoke and darkness,
give the vehicle a unique combat advantage over its
adversaries.

The M-1 uses ‘Chobham’ composite armour, which contains
an large outer layer of hard steel, with successive inner
layers of other metals and ceramics. This type of armour
very effectively absorbs the heat from the hot gasses of
HEAT ammunition. The cost of each M-1 tank is in the
region of $2,500,000.

Specifications
Crew 4
Weight (Tonnes) 54.5
Full Length (cm) 977
Engine Type Turbine
Road Range (km) 498
Max Speed (km/h) 72.4
Max Speed Off-road 48.3
Frontal Armour (mm) 380

21

VEHICLE TYPES - TEAM YANKEE
M-113 Armoured Personnel Carrier

Specifications
Crew (+Squad) 2 (+11)
Weight (Tonnes) 11.2
Full Length (Cm) 486

Max Speed (Water) 5.8
Frontal Armour (mm) 38
Main Gun Machine

The M-113 is the basic armoured troop carrier in the U.S.
Army, and has been since the Vietnam War. It was designed
‘to provide a lightweight, armoured personnel carrier for
armour and infantry units capable of amphibious and air-
drop operations, superior cross-country mobility and
adaptations to multiple functions’.

The all-welded aluminium hull protects the crew from small
arms fire and shell splinters. It is fully amphibious, being
propelled in water by its tracks. Successful adaptations
include the M 163 Vulcan self-propelled anti-aircraft gun,
the M577 Command Post and the M901 Improved TOW
Vehicle.

The M-113 is going to be replaced by the M-2 Bradley
Infantry Fighting Vehicle, but the slow procurement rate
means that many US mechanised units will continue to use
the M-113 into the 1990’s.

Engine Type Diesel
Road Range (km) 321
Max Speed (km/h) 64.4
Calibre (mm) 12.7
Effective Range (m) 500

Maxrate (round/min) N/A
Total Rounds 1200
HEAT Rounds No
SABOT Rounds No
TOW Rounds No

VEHICLE TYPES - TEAM YANKEE
M-2 Bradley Infantry Fighting Vehicle

The Bradley is a reasonably protected infantry carrier and is
extremely mobile and well armed. The hull of the M-2 is of
welded aluminium armour with additional laminate fitted to
the hull front, sides and rear. It is fully amphibious, being
propelled through water by its tracks.

By 1987 only 3000 Bradleys had been delivered to the US
Army out of a procurement of nearly 7000 vehicles. The M-
2 has come under considerable fire from critics due to its
expense and slow delivery. Critics also suggest that its
inferior armour protection will hamper its ability to operate
with the M-1 tank. An effort is being made to equip
battalion scout platoons with Bradleys, however, and this is
the case in the novel Team Yankee.

22

launcher can also be reloaded from inside the vehicle.

A major disadvantage is that the armoured TOW launcher
and ammunition carried internally have badly overloaded
the chassis and reduced its mobility significantly. Also,
remember that a TOW missile can only be launched from a
stationary vehicle.

The ITV is the standard anti-tank missile carrier of the U.S.
Army, having first entered service in 1979.

Specifications
Crew 4
Weight (Tonnes) 11.2
Full Length (cm) 486
Engine Type Diesel
Road Range (km) 321
Max Speed (km/h) 55
Max Speed (Off-road) N/A
Frontal Armour (mm) 38

The M-2 has extra firing ports to side and rear and can carry
a full rifle squad. It is worth noting that the M-2’s TOW
missiles may only be launched when the vehicle is stationary.

Specifications
Crew (+Squad) 3 (+6)
Weight (Tonnes) 22.7
Full Length (cm) 645
Engine Type Diesel
Road Range (km) 483
Max Speed (km/h) 66
Max Speed (Water) 7.2
Frontal Armour (mm) 60

Main Gun Cannon
Calibre (mm) 25
Effective Range (m) 1000
Maxrate (round/min) 100
Total Rounds 900
HEAT Rounds No
SABOT Rounds No
TOW Rounds 2+5

VEHICLE TYPES - TEAM YANKEE
M-901 Improved TOW Vehicle (ITV)

This is a variant of the M-113, mounting the ‘hammerhead’
armoured TOW launcher in an overhead mount.

The launcher assembly contains twin TOW launch tubes,
with another 10 launch missiles carried in the hull. This
gives the ITV the ability of to park with the entire vehicle
behind cover and only the missile launcher exposed. The

Main Gun None
Calibre (mm) -
Maxrate (round/min) -
Total Rounds -
HEAT Rounds No
SABOT Rounds No
TOW Rounds 2+10
Effective Range TOW 4000m

VEHICLE TYPES - WARSAW PACT
T-62 Main Battle Tank

First fielded in the 1960’s, the T-62 was the first major tank
to use a smooth bore gun.

23

There were severe limitations due to engineering design,
which for example, meant that reloading could only occur at
a set turret angle and barrel elevation.

The T-62 has now been superseded in front line service by
 more modem types, such as the T-72. It is still found in
second line Soviet units and in the armed forces of the other
Warsaw Pact nations.

Specifications
Crew 4
Weight (Tonnes) 37.5
Full Length (cm) 933
Engine Type Diesel
Road Range (km) 450
Max Speed (km/h) 50
Max Speed (Off-road) N/A
Frontal Armour (mm) 200

better protection and a more powerful power plant. The
strange drums on the back of the T-72 are long range fuel
tanks.

In the late 1980’s a new model was spotted, which had a
bulging turret front, known colloquially as the ‘Super Dolly
Parton’.

Specifications
Crew 3
Weight (Tonnes) 41
Full Length (cm) 953
Engine Type Diesel
Road Range (km) 450
Max Speed (km/h) 70
Max Speed (Off-road) N/A
Frontal Armour (mm) 250

Main Gun Smooth
Calibre (mm) 115
Maxrate (round/min) 3-5
Effective Range 1500m
Total Rounds 40
HEAT Rounds Yes
SABOT Rounds Yes
Anti-Tank Rounds No

VEHICLE TYPES - WARSAW PACT
T-72 Main Battle Tank

The T-72 is one of several modern tanks that equip the Red
Army, and was its main battle tank throughout the 1970’s.

It is a logical, progressive development of the T-62,
incorporating a larger gun, improved fire control system,

Main Gun Smooth
Calibre (mm) 125
Maxrate (round/min) 6-8
Effective Range 2000m
Total Rounds 39
HEAT Rounds Yes
SABOT Rounds Yes
Anti-Tanks Rounds No

VEHICLE TYPES - WARSAW PACT
BMP-2 Infantry Fighting Vehicle

BMP is an abbreviation for Bronevaya Maschina Pickhota,
or “Armoured Vehicle, Infantry”.

The BMP-1 was the first infantry fighting vehicle in the
world to mount a cannon and antitank missile armament,

24

thus giving the rifle squad the ability to engage enemy
armour at substantial ranges with a reasonable prospect of
success.

The newly-introduced BMP-2 is an improved version with
a larger turret which mounts a 30 mm autocannon, and an
AT-5 ‘Spandrel’ anti-tank missile.

Specifications
Crew (+Squad) 3 (+6)
Weight (Tonnes) 14.5
Full Length (cm) 674
Engine Type Diesel
Road Range (km) 500
Max Speed (km/h) 70
Max Speed (Off-road) N/A
Frontal Armour (mm) 19
Main Gun Auto-cannon

lower manufacturing costs, and generally increased ease of
maintenance and mechanical reliability.

The main disadvantage is that a wheeled vehicle loses more
of its road speed when travelling cross country - however, it
is sufficiently fast on the road that it can keep up with most
tracked vehicles cross country.

Specifications
Crew (+Squad) 2 (+12)
Weight (Tonnes) 10.2
Full Length (cm) 722
Engine Type Petrol
Road Range (km) 500
Max Speed (km/h) 80
Max Speed (off-road) N/A
Frontal Armour (mm) 9

Calibre (mm) 30
Effective Range 1000M
Maxrate (round/min) N/A
Total Rounds 40
HEAT Rounds No
SABOT Rounds No
Anti-Tank Rounds Yes
Anti-Tank Range 4000m

VEHICLE TYPES - WARSAW PACT
BTR-60 Armoured Personnel Carrier

The BTR-60 is a wheeled armoured personnel carrier which
equips many Soviet motorised rifle units.

The advantage of a wheeled vehicle is a higher road speed,

Main Gun Machine
Calibre (mm) 14.5
Maxrate (round/min) N/A
Effective Range 500m
Total Rounds 500
HEAT Rounds No
SABOT Rounds No
TOW Rounds No

U.S./SOVIET ORGANISATION
U.S. ORGANISATION
The largest unit in the U.S. Army with a fixed organisation
is the division, which is normally either deployed as a
mechanized or armoured division. The basic building
blocks of these divisions are battalions. An armoured
division will have six armoured battalions, five mechanized
battalions, three artillery battalions, and one battalion each
of armoured cavalry (reconnaissance) and attack helicopters.
Mechanized divisions are similar, but have six mechanized
battalions and four armoured battalions.

Each armoured battalion consists of four tank companies

25

and a headquarters (HQ) company. The HQ company
consists of 331 officers and men - more than twice as many
is in an entire Soviet tank battalion. In addition to extensive
command, control and support elements, the HQ company
includes a heavy mortar platoon of six 4.2 inch self-propelled
mortars and a scout platoon of six M-3 Bradley cavalry
fighting vehicles.

The four tank companies are the heart of the battalion’s
combat power. Team Yankee is organised around one such
company. At full strength the company has 62 officers and
men and 14 M-1 Abrams tanks. The company is divided into
three platoons of four tanks each. There are also two extra
tanks which are commanded in battle by the CO and the
XO.

Although the U.S Army organises its battalions as pure tank
or pure infantry, in practice combined arms combat together
at much lower levels. Standard practice in the field is to
have an armoured battalion and a mechanised battalion
swap one platoon with one of the other companies in the
battalion, giving a battalion two pure companies, one tank-
heavy company team and one mech-heavy company team.

This is exactly the procedure that has been followed in the
novel Team Yankee. Bannon’s company has been attached
to the 1-78 Infantry Battalion in exchange for its own A
company. This leaves the 1-78 battalion with its own B, C,
D companies, its anti-armour company, headquarters
company and Bannon’s tank company. Lieutenant Colonel

Reynolds, the battalion commander, then removed one of
Bannon’s tank platoons (1 platoon) and gave it to his own B
company in return for one of its mechanised infantry
platoons. (The resulting B company is known as Team Bravo.)
In the novel Team Yankee Bannon’s team therefore consists of
2 and 3 Platoons (containing 4 M-1 tanks each),
Mech Platoon (containing 4 M-113 armoured personnel
carriers) and HQ Platoon (containing 2 M-1 tanks and 2
ITV’s). In the game Team Yankee, in the interests of playability,
we have replaced 2 of the M-113’s in Mech Platoon with 2
M-2 Bradley vehicles. Hence, at the start of the game, you
will have at your disposal the following:-

Unit 1 HQ Platoon 2 x M-1 Tanks and 2 x ITV’s
Unit 2 2 Platoon 4 x M-1 Tanks
Unit 3 3 Platoon 4 x M-1 Tanks
Unit 4 Mech Platoon 2 x M-113 APC’s

and 2 x M-2 Bradley’s

SOVIET ORGANISATION
Soviet mechanised infantry is called Motor Rifle troops.
They are carried either in armoured personnel carriers (e.g.
BTR-60’s) or in infantry fighting vehicles (BMP’s). The
principle differences between these two are that the BTR is
wheeled, lightly armed and armoured, and designed for
cheap mass production, while the BMP is tracked, heavily
armed, and considerably more expensive. The shock troops
of a division will be mounted on BMP’s while the bulk of the
motor rifle troops are carried in BTR’S.

The largest formations in the Red Army with a fixed

26

organisation are divisions. There are three principle types of
combat divisions: tank divisions, motor rifle divisions, and
air assault divisions.

Tank divisions consist of one motorised rifle regiment in
BMP’S, three tank regiments and one artillery regiment. The
tank regiment of the tank division consists of three tank
battalions, one motorised rifle battalion in BMP’S, one
artillery battalion, one reconnaissance company, one anti-
aircraft company and one engineer company. The tank
battalion of a tank regiment has only 135 officers and men.
It consists of three tank companies and a small battalion
headquarters. Each tank company has three platoons of
three tanks each plus a company commander’s tank, giving
a total of 31 tanks.

Motor rifle divisions are composed of one tank regiment,
two motor rifle regiments in BTR’S, one motor rifle regiment
in BMP’s and one artillery regiment. Each motor rifle
regiment consists of three motor rifle battalions, one tank
battalion, one artillery battalion, and one company each of
antitank missiles, air defence guns and missiles,
reconnaissance troops and mortars. A motor rifle battalion
based on BMP infantry fighting vehicles consists of three
motor rifle companies, one mortar company, one anti-aircraft
platoon, one automatic grenade launcher platoon and
various small non-combat support units. The motor rifle
company, with over 100 men, consists of a company
headquarters, three motorised rifle platoons and one fire
support platoon. Each motorised rifle platoon consists of 29
officers and men, divided into three rifle squads, each of
which is carried in a single BMP.

In Team Yankee the second echelon of Soviet attack, which
is faced in the First Battle, mainly come from a motorised
rifle battalion, mainly composed of BMP’s and T-72’s.

HOW TO PLAY TEAM YANKEE
In Team Yankee, we have been scrupulous in our attempts to
convey the urgency of modern tank warfare, within the
constraints imposed by the computer medium. All of the
action in the game is closely based on battles which are
described in the book Team Yankee The best advice on how
to play the game is therefore simple - read the book! In
order to keep your attention, though, we have made subtle
changes to scenarios, so that you will never know exactly
what to expect. Particularly in later stages of the game you
will find that the enemy is even more powerful and cunning
than in the book.

When we designed this product we had to make a hard
choice between total accuracy of simulation and features
which we felt would enhance the gameplay. It may annoy
the purist, but when accuracy and gameplay conflicted, the
game always won out! Another important feature is our
belief that the player should be able to pick up the game and
play without leafing through a 300 page manual. However,
you will undoubtedly benefit from reading through the
documentation and, hopefully, from reading this section.

THE TRAINING SCENARIO
The training scenario, accessed by
clicking on Practice Game icon, hasPractice Game Icon

27

been designed to give you a clear idea of how to control an
individual platoon as well as all of Team Yankee. The
scenario is laid out on a circuit which is modelled on a
standard tank training range - see figure 10.0. Your objective
is to traverse the road linking points A to B, leaving certain
units strategically placed along the way. If you can achieve
all of the aims of the training run then you will be very well
prepared to go into full battle. The following instructions are
more substantial than those you will find on the briefing
screen.

to the north is unit 3, also with 4 M-1 tanks, and just to the
south is unit 4, with 2 M-113’s and 2 M-2 Bradleys. At the
start you will be in ‘quadrant’ mode, with a view of the
battlefield from each of the four units. You should now
familiarise yourself with the controls at your disposal in
quadrant mode. Now, home in on the ‘full screen’ view for
unit 1. Straight ahead of you, you will see the other vehicles
of Team Yankee. You will be able to examine them more

Figure 10.0 - Training Scenario Map

At the start your four platoons are placed around point A.
Unit 1, containing 2 M-1 Abrams tanks and 2 ITV's, is facing
the three other units of Team Yankee. Unit 2, with 4 M-1
tanks, is straight ahead to the east in column formation. Just

closely by using magnify mode.
Examine the facilities available in full
screen mode using the Expand View
icon.Expand View Icon

A few minutes after the start there will be a parade of all of
the vehicles you will meet in the game traversing the track
from C to D. The parade will start at 12:02, so make sure you
are in position on time. When each vehicle comes past, try
to identify it from the photographs of each vehicle in section
8 .

Once the parade has finished you should move unit 1 along
the road to the east, just over the point where it crosses the
river. When you come alongside two trees on either side of
the road, stop immediately. Directly in front of you there are
4 vehicles. Two are Russian made BMP-2’s and the two
others are American ITV’S.

Once you have identified which is which you should try and
destroy the two Russian vehicles. Load up a HEAT missile
and turn on the laser ranging facility. Make sure that you
learn what happens when your sights have ‘locked on’ to a

28

it. Beyond the forest, on the road leading south you will find
the point at which unit 4 is to halt - again marked by two
trees. You must now locate the nearby Russian tanks and
destroy them.

If you have got this far, then you know that you have learnt
the basics of control which will be important to succeeding
in Team Yankee. However, you will have one final lesson
to learn. And that is how to attack enemy vehicles
simultaneously while in quadrant mode. At 12:30 precisely
each of your four units will have a short time in which to
destroy moving targets simultaneously. Make sure
appropriate weapons are loaded for each unit. Point unit 1
towards the south-east, unit 2 to the north, unit 3 to just
north of west and unit 4 to the north. Keep your eyes
peeled. If you can destroy all of the Russian tanks as they
move from forest cover, then you will know that you have
mastered all of the basics of the game. You can now go out
and kick some ass!

STRATEGY
Before launching yourself into a scenario it is best to use the
briefing information to decide on your strategy for the
forthcoming battle. Quite often you will be expected to
position your vehicles very quickly at the start of the
scenario (particularly if it is a defensive scenario). Through
practise you will learn the strike power of Team Yankee’s as
well as the Warsaw Pact vehicles. The information in
Chapter 8 referring to vehicle types and the additional
information in the Glossary will give you an idea of the
relative strengths and ranges of all of the weapons that you

target, and then fire. If you hit the wrong vehicle you will
be told in no uncertain terms!

Once you have accomplished this first objective you should
leave unit 1 where it is, and get your other three units onto
the road. Try to see if you can get used to moving your units
while on the quadrant view. Move units 2, 3 and 4 past unit
1 and take them round the road until you find the next
position where there are two trees straddling the road. Stop
at this point and move into full screen mode for unit 2. At
this point you will find 4 Russian BTR's in front of the tree
line to the west, and four American M-113’s on the tree line
to the east. If you have difficulty locating them then turn on
your infra red display. You will find that in battle the infra
red display is invaluable for uncovering vehicles
camouflaged by forest cover. Again, you should try to
destroy the Russian vehicles - use your SABOT weapons this
time.

Leaving unit 2 at this Position continue along the road with
the remaining two units. Just before the road turns west at
the top of the training area you will find another position
straddled by two trees. Stop here and this time search for
the two nearby units of vehicles. One unit is composed of
T-62's. Try to see which weapon types are needed to destroy
them.

Leave unit 3 behind, and with the remaining unit (4)
continue around the circuit until you reach the track through
the forest. Along the track at the very centre of this forest
you will find a single T-72 - see if you can locate and destroy

29

will use or come up against. For instance, a BTR has very
little armour and is only armed with a machine gun.

If you are in a platoon manned by M-1 tanks, you therefore
have very little to worry about from a BTR, and you should
dispose of them at your leisure, while considering that the
threat from a T-72 is rather more potent. Your TOW missiles
on your M-2’s and ITV’s are your most potent weapons in
terms of strength and range, but remember that your vehicle
must be stationary before they can be fired. Because you
have to control four tank platoons simultaneously in Team
Yankee, we have not been strictly accurate in our operation
of these wire guided missiles. Instead of leaving you to
control and aim the missile over its flight of up to 15 seconds
(thus causing you to relinquish your control of everything
else that is going on), we have treated the TOW as a normal
missile - once launched it will strike the area you have aimed
at.

The loading times for all of the missiles are accurately
presented and reflect the length of time it takes for a missile
to be loaded after the tank commander (you!) has ordered
his gunner and loader to set up a target. It is part of the
frustration of war that it takes some time to load an
appropriate missile when confronted by a new and
threatening target.

It is worth remembering that tank battles are often fought at
long range, and in particular that a platoon of tanks in the
middle of an open plain are ‘cannon-fodder’ for suitably
placed opposition. The tree line of forests provides very

adequate protection for tanks. In Team Yankee, you will find
that the first 100 metres or so of forest provides you with
cover, and yet allows you to look out clearly onto the
battlefield. As soon as you fire, however, you will give your
opponents a chance to locate you for a certain amount of
time. Remember that your opposition will often use the
same tactic of hiding within the tree line. Your infra-red
sights will often be invaluable to spot vehicles which would
otherwise be hidden in the tree line.

The magnify mode on the 3D view is very powerful. Since
you should be able to destroy a vehicle which is well over a
mile away from you, you will often need to use the
magnified sights in order to locate the enemy before they
spot you. When you are being attacked try to locate the
precise vehicles which are firing at you, since they will be
the most potent threat. It is obviously more urgent to
dispose of a threat which is attacking you rather than one
which is attacking another unit.

The position of known Soviet units will often be marked on
the map displays with a flag representing each unit. These
flags will be displayed either when the player should have
the units in his sights or when there has been information
received from intelligence. However, just because a Soviet
flag does not appear on the map near to you does not
necessarily mean that there are no enemy units nearby. For
instance, if a Soviet unit is in a forest or near the tree line of
a forest, there will normally be no information presented on
the map screens. It is up to you to seek and hunt down the
enemy.

30

HIGHER RANKS
The first five scenarios you will
complete in Team Yankee will be at the
rank of Private (First Class), or PFC.
You will have to pass through three
more campaigns at three higher
ranks - Corporal (Cpl), Sergeant (Sgt),
Staff Sergeant (SSg) - before you
reach the ultimate rank of Captain
(Cpt). The strategy you will have to
pursue will be increasingly more
subtle as you progress. Your
opposition will increase in number
and will perform increasingly more
ingenious and daring tactics in order
to circumvent your victory. On the
first rank the Russian manoeuvres
will all be to a set formula, which you
should be quick to master once you
have learned the basics of control and
sensible tank warfare tactics. Later
on, they may well surprise you, so
you will have to look out for all sorts
of devious approaches. At the lower
levels you will always have your
weapons, morale and vehicle damage
reasonably restored between
scenarios. Later on, you will find that
you will have to conserve all of your
capabilities in order to provide an
effective fighting force in the next

scenario. Modem tank warfare is
very close to attrition!

Some later scenarios will take place at
night. In these cases you will find that
all of your normal external views are
completely dark. The only way to
fight will be to use your infra-red
views.

Rank Symbol
(Private First Class)

Rank Symbol
(Sergeant)

Rank Symbol
(Corporal)

Rank Symbol
(Staff Sergeant)

Rank Symbol
(Captain)

TERRAIN
There are many different types of terrain over which you
can move in Team Yankee. You will only be able to achieve
your full operating speed while travelling over roads, which
are denoted in grey on the map and in your 3D view.
Travelling over cross-country reduces your speed and
increases the amount of ‘pitch’ which you will encounter in
your 3D view. This will make the engagement of the enemy
that much more difficult. Your speeds on the tree line of
forests are further reduced, but these regions do provide
some camouflage from your opponents. Inside forests you
may find hidden tracks which will allow you to make faster
progress, although you will find that these are often used by
the enemy. It will often be useful to locate these tracks and
incorporate them in your strategic plan. Rivers provide the
slowest type of terrain over which to cross, and can leave
you exposed to enemy fire while you are crossing them.

31

GLOSSARY
BMP-2 A Soviet fully tracked infantry-fighting vehicle

mounting a 30 mm cannon, an antitank guided
missile, and a 7.62 mm machine gun. The
BMP carries a crew of three and a six-man
infantry squad. The BMP provided the prime
motivation for the design and production of
the Bradley fighting vehicle.

BRADLEY An armoured fighting vehicle that comes in
two versions, the M-2 mechanized infantry
fighting vehicle version and the M-3 scout
version. Both have a two-man turret that
mounts a TOW missile launcher, a 25 mm
chain gun and a 7.62mm machine gun
mounted coaxially.

BTR-60 A Soviet eight-wheeled armoured personnel
carrier. This vehicle comes in several versions,
from the original, which has an open top, to
the BTR-60PB, which is completely enclosed
and carries a small turret mounting a 14.5 mm
and 7.62 mm machine gun. In addition to the
personnel carrier version, the BTR-60 serves as
a command and control vehicle, close air
support vehicle, and other such uses.

C.O. Short for Commanding Officer.

DPICM Short for dual-purpose, improved
conventional munitions. This is an artillery
round that contains many small submunitions
or bomblets that are capable of defeating the
thin armour located on top of armoured
vehicles as well as being effective against
personnel and other “soft” targets.

DRAGON A medium antitank guided missile launcher.
Man-portable, the Dragon is the infantry’s
medium range antitank weapon,
with a range of 1000 metres.

HEAT Short for high explosive antitank, a round that
depends on a shaped charge explosion to
penetrate an armoured vehicle’s armour.
Because the round contains high explosive, it
has a secondary role as an antimaterial round.
A typical muzzle velocity might be 1100
metres per second, with a penetration of over
150 mm in reactive armour. It is, however,
much more effective against APC’s than
tanks, for which SABOT or TOW ammunition
is more appropriate.

ITV Short for Improved TOW vehicle. A modified
M-113 armoured personnel carrier that has
an anti-tank guided missile launcher mounted
on a small rotating turret. TOW stands for tube
launched, optically-tracked, wire-guided anti-
tank guided missile. The TOW is currently the

32

heaviest antitank guided missile in the U.S.
Army’s inventory capable of hitting a tank-
sized target out to a range of 3700 metres.

MACHINE Every tank and personnel carrier in Team
GUN Yankee carries an M2 caliber 0.50 machine

gun, nicknamed ‘Ma Duce’. This is the same
heavy machine gun used in World War 2 - and
serves as a tank commander’s weapon.
Additionally, each tank is provided with two
‘M240’ 7.62 mm machine guns. One is
mounted coaxially next to the main gun -
hence the nickname ‘Coax’. The second M240
is mounted freeswinging outside the loader’s
hatch - its main value being that the two
machine guns are interchangeable, as well as
giving the loader something to hang on to
when the tank is moving!

M-1 This is currently the main battle tank of the U.S.
Army. It has a crew of four, mounts a 105 mm
main gun, an M2 calibre 0.50 machine gun, and
an M240 7.62 mm machine gun. The 54-ton tank
is powered by a 1500 horsepower turbine engine
and is capable of 45mph. The fire-control
system incorporates a laser range finder, a solid
state computer, a thermal imaging sight, and
other electronics that allow the main gun to fire
while on the move with a high degree of
accuracy, day or night.

M-113 Until recently, the M-113 was the primary U.S.
Army armoured personnel carrier. Weighing 11
tons, it has a crew of two, driver and
commander, and the capacity to carry an entire
infantry squad. The M-113 is normally armed
with a caliber .50 M2 machine gun located at the
commander’s position. Because infantry cannot
fight while mounted, the M-113 is being
replaced by the M-2 Bradley fighting vehicle.
The M-113 still remains a mainstay in the U.S.
Army, performing support roles on or near the
front.

MECH Short for mechanized or, in the case of Team
Yankee, mechanized infantry.

SABOT The word is actually French for shoe. Here, it is
the name of an antitank round. SABOT is short
for armour-piercing fin-stabilised discarding
sabot (APFSDS). The round consists of a small
tungsten alloy or depleted uranium penetrator
that has a diameter smaller than the diameter of
the gun tube. To compensate for this, the
penetrator is seated in a boot that is the same
diameter as the gun. This boot, called the
SABOT, falls away after the round leaves the
gun, leaving the penetrator to continue to the
target. The SABOT round has a very effective
armour penetration out to 2500 metres. More
useful against tank armour than a HEAT round.

33

SMOKE Smoke is very usefully generated in battle in
order to obscure the location of vehicles, from
the enemy. There are three ways in which
smoke can be produced in the battlefield. M-1
tanks and M-2 Bradleys have smoke grenade
launchers on the sides of the turret. These can
be fired forwards, giving a short-lived smoke-
screen. The same vehicles can also produce
engine exhaust smoke, which produces a smoke
screen from the vehicle’s rear, and which will
move with the vehicle if it is in motion. Artillery
smoke is very useful when called in just before
an attack on an enemy position, to obscure you
from their view.

T-62 A Soviet tank with a four-man crew and
mounting a 115 mm smoothbore gun, a 12.5mm
and a 7.62 mm machine gun. Though considered
obsolete, it is still very capable and found in
many Warsaw Pact units.

T-72 A Soviet tank with a three-man crew and
mounting a 125 mm smoothbore gun, a 12.5 mm
and a 7.62 mm machine gun. The elimination of
the fourth crewman is achieved by using an
automatic loader for the main gun. Special
armour and a sophisticated fire-control system
make it a powerful foe that is difficult to stop.

TEAM A company-sized unit that includes both tank
and mechanized infantry platoons. Unlike a

peacetime company, the number and type of
platoons in a team can vary according to its
assigned mission, In the case of Team Yankee,
the Team initially has two tank, and one
mechanized infantry platoon as well as two
improved TOW vehicles.

THERMAL A sight that detects heat emitted by an object
SIGHT and translates it into a visible image for the

gunner or commander.

TOW Short for tube-launched, optically-tracked, wire
guided antitank guided missile. The TOW is the
U.S. Army’s current heavy antitank guided
missile with a range of nearly 4000 metres. The
guidance system provides a high probability of
hitting a tank-sized target out to its maximum
range. A TOW missile can only be launched
from a static vehicle.

TRACK This term can be used either to refer to the
caterpillar tracks of a vehicle, or any tracked
vehicle, other than a tank. For some perverse
reason, tanks, although having tracks, are not
referred to as ‘tracks’.

WARSAW A military alliance founded by the European
PACT Communist countries to counter NATO.

Consists of Soviet Union, Poland, German
Democratic Republic, Hungary, Czechoslovakia,
Bulgaria and Romania.

34

NATO MILITARY SYMBOLS

SIZE OF UNIT

UNIT DESCRIPTION

TYPE OF UNIT

PLATOON

COMPANY

TEAM

BATTALION

TASK FORCE

REGIMENT

BRIGADE

DIVISION

CORPS

ARMY

ARMY GROUP

ARMOUR OR TANK

MECHANISED INFANTRY

ARMOURED CAVALRY

ARTILLERY, SELF PROPELLED

ENGINEER

INFANTRY, STRAIGHT LEG

ARTILLERY, TOWED

ARMY AVIATION

AIR DEFENSE ARTILLERY

UNITS WITH A BORDER
ARE WARSAW PACT

	TEAM YANKEE
	ACKNOWLEDGEMENTS
	FIGURES INDEX
	CONTENTS
	PROLOGUE
	cont.
	cont.

	SETTING UP
	CD ROM Installation
	To Create A Boot Disk
	CONFIG.SIS
	AUTOEXEC.BAT
	Maling A Backup Copy
	Installation

	CONTROLS
	Keyboard Shortcuts

	THE START-UP SCREEN
	cont.
	cont.

	VEHICLE IDENTIFICATION
	THE BRIEFING SCREEN
	cont.

	THE GAMEPLAY SCREENS
	Quadrant 3-D View
	cont.

	Quadrant View
	cont.

	Mouse short-cuts
	Map-Quadrants
	cont.

	Full Screen Mode
	Full Screen 3D View
	cont.

	Full Screen Map View
	cont.

	Full Screen Status View

	THE DE-BREIFING SCREEN
	cont.

	VEHICLE TYPES
	VEHICLE TYPES - TEAM YANKEE
	M-1 Abrams Main Battle Tank
	M-113 Armoued Personnel Carrier
	M-2 Bradly Infantry Fighting Vehicle
	M-901 Improved TOW Vehicle (ITV)

	VEHICLE TYPES - WARSAW PACT
	T-62 Main Battle Tank
	T-72 Main Battle Tank
	BMP-2 Infantry Fighting Vehicle
	BTR-60 Armoured Perrsonnel Carrier
	U.S./SOVIET ORGANISATIONS

	U.S. ORGANISATION
	cont.

	SOVIET ORGANISATION
	cont.

	HOW TO PLAY TEAM YANKEE
	The Training Scenario
	cont.
	cont.

	Stratergy
	cont.

	Higher Ranks
	Terrain

	GLOSSARY
	cont.
	cont.

	NATO MILITARY SYMBOLS

