BRITISH ARMY ‘KRIEGSSPIEL’
(1815 Draft)

Rules intended for ‘Kriegsspiel’ style military exercises to be fought on 8” to mile Ordnance Survey rough
drawn drafts using British rather that Prussian forces.

 Written by Cptn John R Binmore R.E.

Corps of Royal Military Surveyors & Draftsmen (1815)

NAPOLEONIC ASSOCIATION

Copyright © John Binmore, Napoleonic Association 2008

And are based on Kriegsspiel © published by TooFatLardies ™
Revised from the original translation published by Bill Leeson 1980

Permission is given to print a copy of these rules for personal use. Wider publication of the document will be a breach of the copyright of John Binmore and more importantly TooFatLardies ™

FORWARD BY THE REVISORS OF THE ENGLISH TRANSLATION VON REISSWITZ ‘KRIEGSSPIEL’ TACTICAL OFFICER TRAINING RULES
A few years back Mr Alan Leeson Esq returned from Germany with an English translation of Von Reisswitz draft ‘Kriegsspiel’ rules currently being used to train Prussian Officer Cadets in modern tactics and staff work at the Berlin Military Academy. For a number of years Reisswitz’s father has fought battles with friends using blocks on a sand-table. Reisswitz has come up with the innovative idea of translating his father’s game to large scale maps using small blocks with standard military symbols and a scientific set of rules that enable the movement and combat of formations to be reproduced with great precision.
Reisswitz’ rules were written to enable a Blue Prussian Corps, Division or Brigade to pitched against a similar Red Prussian Corps or Division, on large scale maps, moderated by an umpire and assistants. The officers of the red and blue armies are isolated in separate rooms with all communication and via the umpire.
In order to demonstrate and teach the concepts of movement and combat we doubled the scale used by Reisswitz to provide a more tactical game to be fought face to face by to opposing players. We also revised Reisswitz rules to reflect the organisation and tactics of the British Army and incorporate some of the recommended changes of the Berlin Committee. At this time both blue and red are competing British forces. We have not tried at this time to reflect the tactics or organisation of our recent Corsican enemy, General Bonaparte, in the Blue army.
TRANLATION OF VON REISSWITZ FORWARD TO HIS RULES

The idea of representing warfare graphically has been the object of much thought in both ancient and modern times.

Homer’s heroes played a game with five flat stones to represent the small units used in battles in those days. The more advanced methods of Rome were the origin of the Lusus Latrunculorum, in which the phalanx of close ordered troops are advanced against the fortress of the enemy. War chariots were also represented in Nero’s abacus which used amber and other precious stones for the pieces. From the lands of the east the art of war is depicted in the game invented by the Brahmin.

Warfare in the middle-ages was but little guided by the art of science, and the man-to-man struggle was reproduced in a lively way in the tournament. There was little enthusiasm for imitating these mediaeval battles with lifeless figures.

It was not until the use of firearms gave a new direction to war, and science and skill began to win an important influence in battle, that anyone tried in modern times to represent the movements and attacks of a modern army.

Most of the known inventors were concerned mostly with placing the player in a position of supreme control of forces, with the complete authority to carry out a campaign from declaration of war, mobilisation, marches, supply, battle, replacement of casualties, and peace negotiations – all of which lay within the scope of the games. Once can understand the difficulties faced by these inventors if the scale of statistical information required is considered. Few, and entirely incomplete terrain maps had been published, and even those, with a few exceptions such as the 1:10,000 maps of Saxony, did not give terrain in a large enough scale to allow smaller units to be properly represented.

Before anyone could hope to succeed a great deal of preparation, including the invention of a terrain system on a large enough scale would be necessary. In these early attempts the landscape had been forced into squares and triangles, with rivers, seas, villages, mountains, valleys and so on pushed out of their natural shapes and into straight lines. In the same way movements of troops, the representation of troop types, the effect of firepower, were also severely modified in such a way that a realistic picture of events failed to be produced.

My father and his friends grasped the idea that the existing equipment had to be abandoned altogether if there was to be the possibility of examining tactics in a realistic way. The scale would have to be enlarged and the terrain would have to be natural. They broke down the events, which had previously been represented in one lump, into individual moments of time which could be studied in detail.

When I undertook the further development of the game the scale was unnecessarily large at 1:2373. The rules for deciding hand-to-hand attacks, and the method for determining terrain advantage had not been fully worked out, and there were still difficulties with deciding effects from gunfire. It took twelve years of trials and re-working for the game to reach its present shape.

The work has been aided by the support graciously given to me by His Royal Highness Prince Wilhelm, by His Excellency General Lieutenant von Müffling, by many high ranking officers and staff officers, and by the true and faithful support of my friends, of whom I must particularly mention Lieutenants von Griesham, von Vinke and Dannhauer.

The wargame can be misused. It shares this misfortune with everything else that we make use of. Art, science, religion, all lose their beneficial influence by misapplication. If, therefore, the concern which has been shown here and there should rule out any wrong use of the game, it deserves my fullest thanks. If, on the other hand, it is aimed at suppressing this invention it deserves reproach, for this sort of criticism shows how unfamiliar those critics are with the spirit of our military organisation whose teaching and educational institutions expressly state that they are against anything that could be described as a sinister influence. His Majesty, our most gracious King, has ordered that every Regiment of the Army be furnished with the Kriegsspiel apparatus. Can anyone suppose that this would be done without the closest examination of the principles involved? With regard to the style of the introduction and the rules, I feel obliged to say that I have been more at pains to be plainly understood than elegant. I cherish the hope that I may earn the thanks of the subscribers in this respect. On the application of the rules I will say that anyone who wishes to have a closer understanding will find the principles will be made clear in the introduction. B. von Reisswitz
BRITISH ARMY ‘KRIEGSSPIEL’ INTRODUCTION

These rules have been adapted to take account of the deferent organisation and tactics used by the British Army.

Changes made to take into account British differences they are in ‘red’ type.
We have also include some of the ideas being proposed as future changes the Berlin Committee which are in a ‘blue’ type.
All player need is knowledge of basic concepts and tactics of modern (horse & musket) warfare, and does not need to understand the intricacies of the Kriegsspiel rule mechanics. Only one umpire needs to be able to use the rules. It is helpful if there is at least one assistant umpire with whom the umpire can confer when making decisions for individual unit commanders may make, update the players and receive changes to orders and messages between players, their units and their commander. Effectively umpired the game can be both an interesting and an educational pastime.

The game is divided into 2 minute turns. Unlike Chess, where white moves a piece followed by black and then white &c, all actions – issuing orders, moving troops, firing, combat and engineering are simultaneous. Troops moving would not normally fire unless they halt, so an attacker would take x2 minute turns of fire at various ranges as they advance towards defending infantry or artillery and would then roll on the combat table if they successfully close with the enemy.

The first few games should be kept very simple with a Brigade of Infantry, supporting cavalry squadrons and artillery battery on each side.
Maps & Scale

The maps we use are copies of those issued by the Board of Ordinance which have been so well received, showing detail of terrain. A simple ruler for measuring distances and a scale for determining slope of ground will be found in the lower compartment of the box. All conventional signs are consistent with those generally in use and need no explanation. The scale used by the Prussians is 1:8000 (7 inch = 1 mile). However, we have used 1:4500 12 inch to the mile maps enlarged from the draft 6” to mile maps produced by the surveyors of the Corps of Royal Military Surveyors and Draftsmen when the produced the first national Board of Ordinance Survey of Great Britain to produce our wonderful 1” to mile Ordinance Survey maps. This means that ¾ inch is equal to 100 paces. If you decide to use maps of a different scale you will need to adjust the size of your troop blocks accordingly. The individual sections of the map need to be well designed and mounted by a skilful bookbinder so that area of the action is made up of four to six maps. The towns, villages, roads and other features should be coloured with water-colours.

I must stress that the troop symbols and the map must be to the same scale, so that troops only occupy the distance on the map that they would occupy in reality, and so that one move only produces the same results for marches, battles etc., as two minutes of real time would produce.

The Function of the Umpire

The umpire task is to providing a believable and interesting scenario which will allow for either side to gain its objective.

In the course of the game he has to ensure both sides provide orders to conduct operations through in accordance with British Army Regulations as reflected in these rules. He has to see that losses are properly taken into account, and that both sides only receive information on enemy troops at the proper time. He also has to see that concealed marches are made exactly according to the dispositions, with no more and no less troops arriving at their concealed destination.

He must ensure players on the same side, represented at different locations on the map only communicate by the exchange of written orders and messages through the umpire, and he will make sure that any time taken to deliver those messages will be accounted for.

The game has to be kept going at a good pace and whenever possible he should take more than one move at a time. Indeed he will only usually take one move at a time when fiercely contested fights are taking place.

The General Idea or Scenario

The “General Idea”, or in more modern parlance the Scenario, has to provide the motive for the manoeuvre without giving the players any more information than is necessary concerning the objective for their operations.

Apart from the general idea, which both sides receive together, both sides get a separate report detailing the following:

· The strength of their own forces. How many battalions, squadrons, batteries (with their calibre), Rifles companies, sapper companies and any bridging equipment and pontoon trains.

· An outline of any orders from their Divisional commander, as well as their objective. This can be in the form of operational orders of messages.

· Such information on the enemy’s position and movements that the umpire thinks is appropriate.

· Details of time of year, in particular dawn/dusk, weather and condition of ground and rivers.

This information should make clear what source the information has come from; patrols, spies of varying degrees of reliability, local inhabitants or travellers who will have had little practice in making effective reports, especially when it comes to estimating troop strengths. The umpire can give all this information before the game, or he can leave some of it to one side to be introduced while the game is in play. In the latter case he will need to decide what this information is when designing the scenario.

The devising of a good scenario, or general idea, can give as much pleasure as actually taking part in a game, and the umpire will have earned the friendly thanks he will receive at the end if he has succeeded in conducting and interesting and lively game.

The Number of Players

If the game is organised so that each side has no more than six battalions, eight squadrons and two battery, which is enough for one player. For larger forces more players are needed. For a game with 24 battalions on one side at least three players would be needed with one player in overall command and the others allotted suitable subordinate roles. For even larger forces the numbers required will require a further of both players and umpires. One of the umpires would deal with movement whilst the other would look at casualties. The subordinate commanders would assume the responsibilities of staff officers, artillery officers and so on.

Games involving larger numbers of players can only really work when everyone is fully acquainted with the details of the game and the equipment and have some experience of how the system works.

Face to Face vis Umpire Moderated play

The game is designed to be played between two or more players and moderated by an umpire, however when learning the game mechanics there is no reason why two opposing players should not play by mutual agreement, sharing role of umpire. Where the two cannot agree they should roll a Dice to decide who is right. If the engagement is being decided face to face by two players learning to master the rules by playing a game, only one map is required. When an experiences umpire is available, then each player or team of players should be provided with a smaller scale map on which the positions of their own troop and those of the enemy that they receive reports of, should be marked with pins, while the umpire maintains one large scale map showing the position of all the pieces. Ideally there will also be a blue and red assistant umpire to communicate reports to the respective players and receive new orders to be implemented by the umpire.
The Relationship between Players & Umpire

To play Kriegsspiel properly a minimum of two players plus and umpire are required, but more may take part depending on the size of the opposing forces. The umpire begins the game by putting forward a scenario. This scenario must provide the motivation, or background, for a strategic plan whose object can only be reached as the result of an attack.

After explaining the “General Idea” the umpire issues separate reports to each sides. The separate report will give each side details of their troop strength, position, objective, direction of their line of retreat, their relation to other corps or the main body which may, or may not, be involved directly in the game. Also given is any information regarding the strength, position or intentions of the enemy the umpire thinks appropriate.

Finally the umpire takes out as many battalions, squadrons and batteries from the box as will be needed in the game and forms them up into their respective Corps, Divisions and Brigades in preparation for their deployment on the map.

When there is more than one player on each side, the leader of that force will allocate orders, or “Special Duties”, to the others, such as Advanced Guard, Main Body, Reserves, Right or Left Wing, Artillery, Cavalry, General Staff as he thinks suitable to his plan, or perhaps as preference of the player might indicate.

The umpire is the final authority during the game. His decisions are final and any discussion of them must wait until the end of the game if the players and umpire are not in agreement.

We must note here that when a group of officers have decided to enter into an exercise designed by one of their own members, they must be able to trust his impartiality and knowledge of the rules. They must be able to willingly comply with whatever directions he finds necessary to give, and that what otherwise might become a painfully embarrassing business will be made easier with willing and friendly co-operation.

However, even among educated people who have willingly entered into a serious exercise it must not be assumed that the position of the umpire will never be misunderstood by one side or the other and so, without going into great detail, it is enough to say that anyone who takes part in the game must observe the following rules:

· The decision of the umpire is final

· Players must not communicate with each other except through the umpire if they are more than 1000 paces from each other on the map

· All orders, both the initial instructions and any subsequently issued thereafter, must be made via the umpire.

At the end of the game either side may give a critique, but during the game such discussion is forbidden. If an experienced officer is present, it will add to the interest and usefulness of the exercise if he evaluates the course of the game and the general idea.

Time is divided into two minute sections which are known as “moves”. The rules on movement, conflict and so on, are based on these two minute moves, and a player will see the result of two minutes action for each move that passes.

In a face-to-face game the player can move as many troops as he wishes during the move, and they can, of course, be moved in any direction. The troops will only be allowed to move as far in one move as they would be able to march in two minutes. So, for instance, infantry will usually march no more than 200 paces in two minutes, and they therefore will be restricted to this distance on the map in each one move. If a march of 2000 paces is desired then it will take ten moves, or twenty minutes to achieve.

During this time, of course, enemy troops will also be moving, or if he is already in the desired position he may be calling on them to open fire. The result of firing for two minutes must, similarly, only be what one could reasonably expect, based upon experience, in that time. If an advancing column is to be deployed for an attack each battalion has to be brought up to position, so that the head of the column will have to be halted long enough for the tail to arrive. If this takes two moves to do then it means that the column took four minutes to deploy.

Dividing time into two minute intervals allows us to make sure that no more or no less, will happen in the game than would take place in reality in a given time. As soon as the player has a clear idea how time and distance scales are co-ordinated the following descriptions will be easily understood.

While playing the game it should be remembered that the time taken to complete a move may take more or less than two minutes to achieve, depending on the number of troops that are to be moved and the consequences of that.

Either duplicate troop blocks or map pins are also distributed to the players concerned. When this is done both commanders will give written dispositions to the umpire, briefly but precisely noting their intentions along with how the subordinate commanders should be employed and what his orders to them are. Each commander will give details of where he intends to station his troops, along with what security measures and patrols are intended. In the case of a larger corps he will produce an order of battle. All of this should be done in the spirit and style in which those orders would normally be made in real life. If any of the subordinates has an independent command he will submit his orders to his own troops to the umpire. In order for this process to be done properly one side will remove themselves from the area of the map while the other explains their plan and relates their orders. This process will then be repeated with the opposing commanders. The umpire, once fully acquainted with the plans for both Red and Blue will take charge of the troop blocks for the remainder of the game.

If any of the plans involve significant works to be undertaken, such as bridges being destroyed or defiles barricaded etc., then the umpire will make a note of this and ensure that the other side will be informed of such activity should it be observed by any part of their force, such as patrols. When these preparations are complete the umpire will deploy on the map the troops of both sides, be that from the main body or small outposts and patrols. Once this is done the game may begin. If the troops are so far away from each other that there is likely to be no contact for some time then the umpire will take a number of moves together. If in the course of these moves a unit that was unseen becomes visible then it will be put on the map and the umpire will inform the relevant player. If it was seen by a patrol then the umpire will note how long it would take for a messenger to reach the commander from the time at which the enemy troops were sighted, and he will make sure that the report is not received until the proper time. When the right moment in the game is reached the commander is given the report and is told of any measures that the local commander has taken, if relevant. When he receives these messages the commander should tell the umpire what new plans he will make before he comes to the umpire’s map. Here one should have a watch handy so that the time taken to assimilate the information and react to it can be noted. The amount of time taken will be added to the time it takes for the messenger to take any fresh orders to units.

If the commander wants to move to a threatened spot to give orders directly, this is allowed. The time it would take him to get there at a gallop will be worked out.

It is strictly a rule that when there is more than one player on a side, they do not talk directly to each other, but communicate orders and messages through the umpire who sees that all such communications get to their destinations at the right time. When this rule is kept it is possible for genuine surprise to happen in a game, because of the importance of being able to quickly realise the significance of a report, coming promptly to a decision and being able to frame brief but precise orders.

If the game is conducted without undue haste, in accordance with these rules, the exercise will not fail to be an interesting one. At first sight it may seem that the umpire’s job is a very difficult one, but this is not really so, and the many officers who have taken on the role of umpire have found the rules comfortably workable. Also the umpire’s situation is an interesting one in itself because he sees his ideas being interpreted and carried out.

When troops come into conflict, the moves will need to be taken one at a time. We deal with both sides’ moves first of all and then find results for firing and lastly for attacks. Finally adjustments due to troop losses are made. Exactly how losses are calculated will be described later in detail. The exercise is played through, move by move, until one side or the other has reached its objective or the game is concluded by common agreement. A retreat is not always the sign of faulty leadership or a lost game because it may be that one side has to hold their ground against superior numbers for a certain length of time in order to fulfil their objective.

Anyone who can manoeuvre naturally and calmly, can quickly appreciate the idea of a plan and follow it through logically, can make the most of good luck and adjust to bad luck, fully deserves approval. The winning or losing, in the sense of a card or board game, does not come into it.
The Apparatus

After the above general description it will be useful to take a quick look at the different parts of the Kriegsspiel apparatus.

A Battalion is 900 muskets with a frontage of 250 paces, including battalion intervals. A squadron of 150 riders has a frontage of 100 paces. A battery of 6 guns has a frontage of 150 paces when the guns are placed 25 paces apart.

The half battalion block represents five companies side by side, with three ranks of 150 men, or two ranks of 225 men. If skirmishers are deployed the smaller plain coloured blocks are put on the map. When the skirmishers are called in again the skirmish blocks are removed from the map.

Light and heavy cavalry are distinguished from each other by markings, and from other troop types by the shape of the block. If cavalry patrols (half troop of 35 riders) are sent out then small cubic blocks can be used.

The artillery consists of 12, 9 and 6 pounders and 5” Howitzers. We also represented those feared rocket batteries. Each block represents half a battery of three guns. Also there are blocks representing artillery wagons; the 12 pounder battery having two while the other batteries having one.

The usual tactical formations are the half battalions, squadrons and batteries but when smaller units are wanted – for field posts, piquets, patrols and the likes, there are smaller blocks which may be used for 25, 10 or 5 men as required. These may be distinguished by their size and markings.

For convenience of handling the troop blocks are actually larger than the amount of space that they would take up on the ground, but they conform to scale in the most important respects of frontage of units and the length of march columns.

Details of the troop blocks will be found in Appendix Two of the rules.

There is a ruler provided for giving accurate march distances for each type of unit at the different march rates of walk, trot and gallop per two minutes. If one move is to be made the player opens the dividers the correct distance, places one point at the head of the unit and puts the other point in the direction of the movement and moves the unit up to it. For a brigade deployed in two lines the infantry march rate would be used.

These march distances naturally only give the basis for movement within each two minutes, and they should not be exceeded, but a player does not have to move the full distance. Cavalry, for example, can go 600 paces at the trot in two minutes, but if one only wants to move them 400 paces this is allowed, it being presumed that either the troops were halted after 400 paces or that they took the distance at a restrained trot. The detailed rules for marches will be found in the appropriate section of the main rules.

The Dice

In Appendix Three of this English draft the information contained on the dice has been broken down into separate tables for ease of use.

For interest we have reproduced the Reisswitz dice. Each die performed a number of functions, hence the large amount of information on each face. This included the effects of firing, resolution of hand-to-hand combat, and finally the chances of fires breaking out, and then spreading, in target villages. All of this information is covered in detail later in the rules, here we seek simply to explain the use of the dice as apparatus rather than explain fully their application during the game.

Die 1 – This covers firing by close order infantry at bad effect and skirmishers firing without the advantage of cover. It also was used to decide the outcome of hand to hand combat when the odds of success were considered to be even for both sides. It is also used when howitzers are bombarding a village to see if a fire breaks out. The following example shows how these were used.

Dice 2 – Use for close order infantry at good effect and skirmishers, be they Rifles or ordinary firing from cover. The figures are improved as they are assumed to be able to take a more careful aim and get better effect. It is also used for close combat resolution when the odds are 3:2, and to see if fire in a burning village of stone or brick construction spreads.

Dice 3 – This is for artillery firing with good, or best, effect. This is defined for Canister Shot at point blank range and low elevation or for Random or Ricochet shot as “when the ground between the battery and the target is even, with no slope up or down of more than 10°. For High Elevation range this is when the battery has a clear view for 200 paces before and behind the target. In this case the four figures represent the four different range bands, the first two being point blank and low elevation Canister, the next being High Elevation, and the last being Random or Ricochet. The left hand numbers are for a 6 pounder battery. The right hand numbers are for a 12 pounder battery. In close combat this dice is used when the odds are 2:1 in favour of one side. With regards fires, this dice is used to see if fire in a burning village of primarily wood construction spreads. For 9lbs batteries, if a 1, 3 or 5 is rolled use the right 12lbs column and and the left 6lbs column for 2, 4 and 6. As no number appears on the Reiswitz dice we have shaded the column to use grey.

Dice 4 – Unique in that its only application is for resolving hand to hand combat. This is used when odds are at 3:1.
Dice 5 – This is for artillery firing with bad effect. The figures on the left and right are used in the same way and have the same significance as Dice III, however for Canister shot and Random or Ricochet shot this is when the ground between the battery and the target is swampy or marshy, when there are intervening hedges, it is broken or undulating or rises or falls more than 10°. For High Elevation range this is where the above occurs or there is no clear view around the target In hand-to-hand combat this dice is used when the odds are at 4:1

The Roman numeral I identifies this as Dice 1 Fire up to 100 paces Fire between 100 & 200 paces Fire between 200 & 300 paces Fire between 300 & 400 paces The left hand figures represent half Battalion close order fire The right hand figures represent Skirmish fire from half a Battalion Fire up to 100 paces Fire between 100 & 200 paces Fire between 200 & 300 paces Fire between 300 & 400 paces The D represents defeat for one side In hand to hand combat The figures show casualties for a defeated half battalion at the top, and a cavalry squadron below. The flames show that a village under howitzer bombardment has caught fire. 25 were considered to be even for both sides. It is also used when howitzers are bombarding a village to see if a fire breaks out. The following example shows how these were used.

On the six sides of each die there is a black or white red circle. The first die is used when both sides have equal chances, having three black and three white circles. The other dice represent varying levels of chance, and when this is the case the following dice are selected.

	DICE
	1
	2
	3
	4
	5
	6
	ODDS

	Die 1
	(D
	(T
	(R
	(D
	(T
	(R
	1:1

	Die 2
	
	(R
	(R
	(D
	(T
	(R
	3:2

	Die 3
	(R
	(R
	(T
	(D
	(R
	(R
	2:1

	Die 4
	(R
	
	
	(D
	(T
	(R
	3:1

	Die 5
	(R
	
	(D
	(D
	(T
	(R
	4:1

For the odds 3:2, 3:1 and 4:1 some sides remain blank. If a blank side falls then the dice is simply rolled again until a result is acquired.

In general favourable odds will be gained by one side having greater forces, by preparation of an attack with artillery or infantry fire, by good use of terrain – in defence, for instance, by use of steep slopes, villages, ditches, woods and so on, or by successfully carrying out a surprise attack. In reality hand-to-hand attacks by cavalry and infantry do not take place all that often, since not all such attacks actually reach a mêlée. As a rule one or the other side will retreat before they come into contact, and losses generally result from fire during the approach or retreat.

The situation of the beaten side is likely to be the more serious according to how hard fought the battle has been - how lively the attack, how vigorous the defence – with the losses in proportion. For this reason the game gives three different circumstances for the beaten side, and the initials R, D and T are found in the centre of the circles:
· R = Repulsed - beaten side is only repulsed, i.e. they fall back in good order suffering only slight losses.

· D = Defeated - suffering more losses and not wholly in good order. They also need more time before they can renew the offensive.

· T = Totally Defeated - troops are completely in flight. Losses are still greater and it takes some time before they can rally for any kind of defence, and much longer before they can assume the offensive.

There are situations laid out in the combat rules where defeated or totally defeated cavalry against infantry only count as repulsed and repulsed infantry against cavalry count totally defeated.

The losses are given in points on the dice or table. The first number gives points per beaten half battalion, the second number gives losses in points per beaten cavalry squadron. The attacking side will, suffer any losses from enemy fire. The victorious side must expect to suffer losses as well, for cavalry the victors suffer half the casualties of the defeated side.

THE EXCEPTIONAL THROW AND ECEPTIONAL DICE

Kriegsspiel has to be based on rules, and procedures have to be followed, and the procedures have to reflect what is likely to happen in certain circumstances. However, unlikely things do sometimes happen, and if we are to make allowances for this in the game we need a mechanism for exceptional circumstances, and this mechanism itself needs to be subject to its own rules if the game is not to degenerate into unpleasant and pointless disagreements.

If a player seeks an exception to the rules, the decision to allow the exception is made with a dice throw. Such a throw is called an “Exceptional throw”. If the throw fails it signifies that the troops in question have no disposition to the exceptionally hazardous line of action contemplated by the player, and the player is bound to restrain his enthusiasm until the next move.
1) The ‘exceptional throw’ is made by the umpire using Die I (1:1 odds), with white allowing and black disallowing the exception. For instance, a player has the inclination to plunge headlong with one squadron into twenty of the enemy. He is not forbidden. He knows his men, and is counting on them – in the game he is counting on his luck. Whether his men follow him, however, is decided, as above, with Die I.

2) If the exceptional circumstance is allowed, as above, then the success or failure of the attack itself has to be decided. The actual result must still be decided according to the probability of the undertaking, but this cannot be done with the usual dice because they deal with the usual rules and not the exceptions. We use a different set of dice known as the ‘Exceptional Dice’.

3) The exceptional dice do not give degrees of success or failure, but only absolute decision. If one is lucky the improbable succeeds. Success indicates that maybe the enemy lost their nerve, since if they had not done so the extraordinary piece of daring would never have succeeded.

4) For exceptional situations where the possibility success is very low we use the ‘Schimmelspiels’ set of five dice. Each dice has five blank sides, and only one side gives a number. The numbers are 1,3,4,5,6, respectively (the 2 dice being excluded). When the five dice are thrown they must show at least 8 points for the event to succeed (1/7 chance) The exceptional dice are thrown by the player himself. (Alternative roll 2xD6 8+ gives 1/12 chance). With even more improbable the situations roll one less die starting by removing the lowest number and working up until six removed.
5) If an emergency action succeeds the player achieves his objective but the enemy suffers no material loss and is repulsed only. If the exceptional throw fails the player loses all troops that were committed to the enterprise. This is to dissuade a frisky player from attempting too many exceptions. Note: the Exceptional Dice are meant for use in time of need, for getting out of a tight corner, and not as a tactical measure for blunting an attack. If, for instance, a single squadron is attempting to gain a defile while under fire from two batteries, and it succeeds. It wins the defile but not the batteries, which are only repulsed, while the squadron suffers from gunfire. If it does not succeed the squadron is removed from the game.
Conclusion

The rules on destroying, rebuilding and building of bridges, barricading of defiles, bursting of dams, strengthening of villages and the likes are self-explanatory. If this introduction has managed to give a general picture of the game, with enough detail to show the basic idea and spirit of the game then it will have served its purpose. Those who already know the game will not need it, but it is meant for those who are unfamiliar with it or have never seen it in action.

On the question of how the game is actually conducted I will only say this: If the apparatus is to be used to give a clear and true picture of a manoeuvre then the following should apply. Some officers will need to make a thorough examination of the rules and become conversant with the use of the equipment so that they may take the role of umpire. They should practice first with a few troops – marches, deployments, attacks, defences; do this on the map against a known enemy. When this has been done a few times then they should try a Brigade manoeuvre against an enemy of unknown strength in more difficult terrain. This time only known enemy positions and marches will be shown, and written dispositions will be required before the game. When this had been done three or four times they can increase the size of the forces and try more difficult objectives. If one were to begin with the more complicated games then result would only be confusing. It will soon become clear that dispositions of forces need to be clearly stated, and written orders and messages need to be brief but precise. Apart from that one needs a certain facility in reading the terrain and in using the different troop types to gain an objective, and then the game will produce many occasions for interesting discussions
REPRESENTATION OF UNITS - FORMATIONS
The two opposing armies are coloured red and the other blue. Precise details of the size and markings for each type of unit can be found in Appendix Two.

The close-ordered half battalions of infantry, Sappers and Rifles are longer than the blocks for cavalry squadrons, munitions columns and pontoon trains. The letter on the infantry block denotes the Brigade and number the battalion. Rifle blocks only show they are ‘Rifles’. One should be careful not to let the half battalion blocks get mixed up, but keep them together according to their battalion and Regimental numbers. Four different types of cavalry are represented - Guards, Heavy Dragoons, Light Dragoons and Hussars. The numbers on the blocks represent the Regiment to which the squadrons belong. At the present time we only represent British cavalry regiments, but in future may represent the different characteristics of enemy cavalry.

For artillery small cannon symbols denote the battery blocks, with small wagon symbols showing the artillery wagon trains. These are deployed together to form battery sized units on the map. A horse battery has two gun blocks and one wagon block. A six and nine pounder battery has the same, as would a 5” howitzer battery. The exception to this arrangement is the twelve pounder battery which has two gun blocks and two wagon blocks.

A battalion of Sappers and eight pontoon wagons are represented with a S.

In the box, under the heading “posts, mounted skirmishers and patrols” one finds the following. A Cavalry unit of 24 riders and one officer. 10 riders and an N.C.O. Single rider or two man post.

Infantry unit of 24 men and one officer, 10 men and a single NCO, Single man and two man posts.

The following are designed to show how the troop blocks may be used to represent various formations on the battlefield. Appendix One shows in more detail how these formations operated in reality.

Infantry Formations
General Note

The following formations are considered the norm for the circumstances identified.

· Column in sections for route marches.

· Platoon column (open or close) for manoeuvring in the field.

· Double Company column for attack
· Line to advance to firefight or defend against infantry attack

· Square to defend against cavalry attack or threat
Column of Route

For marching on roads or across country in column of route the battalion line will be broken up into sections (six files) which will wheel to the right or left to make the column. As they will be six abreast the column will be about half the length of the battalion frontage when they set off, with gaps between Platoons and column space taken up by officers, musicians &c., but as the column continues they are bound to become increasingly spread out.

Open Columns

In an open column the line has broken up into units of companies, Platoons of sections, which have all wheeled to the right or left to make a column. As long as the units maintain the correct intervals between them the column can be wheeled back into line very quickly, but of course it is not too easy to keep these correct intervals for any length of time or on uneven ground without a great deal of practice. All open columns will have a roughly the same length as the frontage of the line they were made up from. See below.

Close Columns

If the units in open column close up on each other the column will be ‘close’. The close column can also be formed from line by having all the Platoons march into place behind one Platoon which stands firm. The most usual case, as specified by the 1812 regulations, is for Company 1 or Company 10 to stand firm with the rest always keeping in their correct numerical order. When Company 1 is at the head of the column it is said to be rechts abmarschiert when Company 10 is leading it is links abmarschiert (the same terms apply to open columns thus arranged).

Despite regulations stipulating normal procedures, the Company column can be formed on any Company, if it is a centre Company some will march into place in front of it and some behind it to preserve the order, or it can be formed by marching in front of the standing Company. Company columns are the ones most likely to be used for manoeuvres leading up to a battle position.

Attack Column

The attack column is always formed on the centre two Companies. This is called a Division or in German it is called the Colonne Nach der Mitte. It is the width of a Division and is always formed on Company 5 and 6 in the centre.

Battalion in Close Company Column

A battalion in close Platoon column will have a depth of approximately 34 to 37 paces. Two such battalions would have a depth of 60 to 75 paces. They would be represented as below.

We must, however, remember that ranks and Companies will tend to spread out on a march, and also that some room has to be allowed for staff officers, adjutants, musicians and also intervals between battalions. All of these considerations actually mean that a battalion on the march is, in reality, likely to have a depth of 75 paces.

As the width of a half battalion block represents 75 paces and the length 125 paces we can show a close Campany column in two ways. When the troops are stationary, closed up and taking up the least possible column space, two battalions may indeed be shown as above. When, however, the column has been on the march for any length of time this formation will expand, taking up more column space.

Two Battalions in Column of Sections

Each battalion is shown by two half battalions on top of each other, with the shorter side leading.

Since a section is 4 to 6 files, a battalion column in sections will only be about half as long as the battalion frontage, but then again it will tend to spread out on a march to something like the length of 250 paces.

Battalion Attack in Columns

A battalion attack column has the frontage of a division (2 companies - 75 paces) and a depth of 17 paces (12 ranks). We cannot represent 17 paces with the troop blocks, and the best we can do is to put one block on top of the other, which gives the correct frontage.
Narrowing the Front

If the terrain is difficult and the column has to narrow its front it will do so by reducing its front by half, i.e. from company column to Platoon column, from Platoon column to Section column, until it is narrow enough. A little time should be allowed for the battalion to narrow its front and for widening out again when the obstacle is passed.

Battalion in Closed Up Sections

If the battalion wants to pass through a narrow defile as quickly as possible it will close up the sections to shorten its length. Such a battalion will be shown as below, emphasising the shorter column but exaggerating greatly its width.

It must be remembered that if the column is too close up in this way it must be halted, or the head at least slowed

Direction of down, for long enough for the tail of the Advance column to catch up.

Infantry in Three Ranks Line or Open Column.

A battalion is shown by two half-battalion blocks side by side. The intervals between the half-battalions will be 25 paces at most. This formation is also used to represent an open column moving to the left or right. It will have the same length as the battalion deployed in three ranks has frontage.

The Square

A square is normally formed when infantry are threaten by cavalry. A battalion square is hollow with 2½ three rank companies facing outwards and gaps filled by NCO’s and Officers. Where required a ‘square’ may actually be a triangle with three faces. A brigade square may also be formed out of two or more battalions. Skirmishers, general officers and nearby gunners will retire to inside the safety of the square on the approach of enemy cavalry. Squares are vulnerable to artillery fire so a combined arms attack on a square would be devastating.
Direction of Advance

The distance between battalion columns in line will be about 200 paces, as shown above. The battalions in the second line have been placed at about 150 paces from the first, but when we take into account that the first line troops do not actually take up all the area occupied by the troop blocks the distance between the lines is more like 200 paces. In attack an alternative formation is to draw together all six battalions to form a Brigade-mass.

Skirmishers

As long as the light company are not deployed as skirmishers their special blocks will not be put on the map. When skirmishers are ordered out from the battalion the blocks may be placed 100, 200 or 300 paces ahead of the line.

If the whole of the light is used as skirmishers there will be two skirmish blocks for each line battalion or two per half battalion block of a Light Battalion. If one wanted to use more as skirmishers of a light battalion then the umpire would have to use the exchange blocks to show the reduction in frontage of the troops still in close order.

When the skirmishers are called back into the line then the skirmish blocks are removed and any exchange blocks are replaced with the normal half battalion blocks. While skirmishers would normally be put ahead of advancing columns, they may also be placed in the intervals between the columns.

Skirmishers
The skirmish troops are represented by small oblong blocks, while light cavalry skirmishers and individual troops are represented by small cubes, both types being shown in plain colours. A close ordered infantry block is 75 paces deep and 125 paces long. It represents five companies side by side, making up 450 men in three ranks, in other words half a battalion. A battalion of 900 men in thee ranks is made up of two blocks. The thin blocks represent skirmishers. Each battalion uses its third rank for skirmishing, and each block represents the third rank of one company. The skirmish blocks are only put on the map when skirmishers are ordered out. When they are ordered in again they are removed from the map. A battalion can use two skirmish blocks without affecting its frontage. If a player wants to use more men in the skirmish line – for the defence of a village or wood for example – the frontage will be affected and the exchange pieces should be used. The larger piece can show that a half battalion has lost one sixth of its strength, whereas the smaller block shows a loss of one third. If a half battalion loses half of its strength it is removed from the map. Only light battalions may deploy more than four skirmish groups from a single battalion then one of the exchange pieces must be used to show that the battalion’s frontage has been affected. If one extra group has been issued then one of the large pieces is used, if two extra groups are called out then the smaller exchange piece is used. If half of the battalion are to be used as skirmishers then one of the half-battalion blocks will be removed. The battalion’s light company is, therefore, represented by two blocks, whereas half a battalion fully deployed in skirmish order is six blocks. With the use of the larger exchange piece one appears to have a few too many skirmishers, and with the smaller piece one seem to have too few, but the situation is righted again with the use of a complete battalion in skirmish order. The umpire has charge of the exchange pieces and will allocate them as necessary. (Appendix One will provide the reader with a more detailed view of how skirmishers are actually formed into groups, and how they operate as a skirmish line, supports and reserve. If the use of extra skirmishers seems to be rather confusing one should remember that in normal circumstances a battalion will only use the third ranks, therefore no change of frontage will normally be necessary).
The light flank company of a British line infantry battalion could be deployed as two skirmisher platoons. When deployed these are represented two long thin blocks some 300 paces ahead of the line as below. Each half light infantry battalion can deploy two blocks. If more blocks are deployed an exchange piece should be used.
Skirmish Positions

When skirmish platoons move forward to 100 paces in front of the main battalion line half or more of them will stay in close order on the wings as supports while the rest will go about 150 paces further ahead to form the skirmish line. These will work in pairs and will spread out the width of the battalion line. The men left behind the line are the reserves. There should be about five to 10 paces between each pair in the skirmish line. If they come under enemy cavalry attack they are meant to fall back on the supports and form rallying squares as best they can.

If more men are needed in the skirmish line, or if casualties need to be replaced, men go forward from the supports, and these in turn are replaced from the reserve.

Notes

1. It is quite against usage to use all of the skirmishers at once in the skirmish line. However, for particular tactical objectives, such as occupying woods, could one use the whole, or nearly all, in open order.

2. The great usefulness of the skirmish line makes for its frequent usage but also, unfortunately, it can result in many losses. In the 1809 to 1815 war hardly a single light company officer did not receive a ‘blessing’ (wound) at some time.

3. It is a rule that one should not try to reach an objective with skirmishers other than through firepower, and well aimed, steady, close range fire at that. All ineffective fire should be avoided as well as any kind of fighting which upsets their calm firing. As such fights between skirmishers will not be anything other than fire-fights.

Skirmishers with Columns

Skirmishers used with advancing columns, both in advance and in the intervals between columns of attack.

Skirmishers In Intervals

When the skirmishers are to be used in intervals the whole of Platoons II and III spread out and Platoons I and IV are again behind the column as reserves.

Note: The use of skirmishers in the intervals is described as a new tactic, the idea being that they will support the column attack with firepower. The method is not approved everywhere, and that if it is used the skirmishers should not be called out until quite close to the enemy, since we cannot expect skirmishers to shoot calmly and be advancing with the column at the same time.

Column With Skirmishers in Square

This square is almost exactly the same as the infantry square described earlier, but with the Platoons being only two men deep. There are the same number of ranks, but the skirmish Platoons I, II, III and IV are at the rear of the column.

Cavalry

Cavalry in Line, Three Ranks

There would be a small (25 pace) gap between each regiments side by side in line. Our cavalry squadrons fight in two lines with a weak supernumerary third rank to replace casualties.

Column of Route in Twos

Four squadrons in twos will have a length of 1200 paces. Two hundred paces left between the first, second and third, 400 paces between the third and fourth.

Column of Route in Threes

The column length now is 800 paces, so 100, 100 and 200 pace intervals are left between the squadron blocks.

Cavalry in Open Column

Four cavalry blocks, one behind the other, giving a column of 400 paces. Reisswitz states that whether they are deployed in sixes, half troops, whole troops or squadrons they will have intervals which allow them to wheel into line to the left or right. The column length is, therefore, much the same as the frontage.

Close Column of Half Troops

One of the blocks has been placed on the top of the other three to shorten the length of the column.

Close Column of Whole Troops

Two blocks placed on top of two others.

A Regiment in Two Divisions

Each of the divisions is show with one block placed on top of another. There is an interval of 100 paces between the divisions.

A Regiment in Squadron Columns is shown four squadrons in line, one behind the other.

Cavalry Skirmishers

If one wants to represent the sending out of light cavalry as a skirmish screen, five or six small blocks may be used, placed in front of the cavalry line.

Artillery

A Battery with Intervals of 25 Paces or Smaller. The space between the guns is 18 to 25 paces, the frontage being 200 paces. If the interval between the guns is reduced to 7 to 10 paces then the frontage is reduced to 100 paces, and is represented as shown.

A Battery in Open Column. The guns may be in single file or in twos and fours abreast but with sufficient space between to allow the guns to be wheeled into line. A Close Column – Guns in Pairs. This column is 150 paces in length, with one block placed upon the other. A Close Column - Guns in Fours. This gives a shortened column again, with a depth of 75 paces.
Two Batteries in Close Column of Eights. These batteries are moving forward as whole batteries in line abreast. At the start of the battle the munitions wagons would be behind the first two lines of cavalry or infantry, some 1000 to 1500 paces from their own battery. In the course of the action they would take up the most advantageous position according to the terrain.

Two Batteries in Close Column of Eights.

These batteries are moving forward as whole batteries in line abreast. At the start of the battle the munitions wagons would be behind the first two lines of cavalry or infantry, some 1000 to 1500 paces from their own battery. In the course of the action they would take up the most advantageous position according to the terrain.

SECTION 2 – MOVEMENT
The Movement table in Appendix Three gives various march rates per two minutes according to varying circumstances and battlefield conditions.

General Notes on Movement

Notes Relating to the Movement Table

· Marches undertaken by cavalry are considered to be performed at the trot and walk. These will be different for heavy and light cavalry.

· Attacks by cavalry in ranks are considered impracticable on slopes of more than 10º
· Horse artillery will charge forward to deploy and charge to withdraw. It takes two minutes to unlimber or limber guns.

· Guns using strategic movement as part of a march column are battened down while moving and will take four minutes to prepare for being deployed for action in addition to two minutes to unlimber.

· Skirmishers will normally be expected to deploy out or return to the main formation at top speed, whatever the circumstances this should not exceed one turn in three.

· Where no figure is given for movement it is taken to mean that no progress can be made while in regular ranks or at that gait.

March Rates

The box will be found to contain a ruler that is divided into units of 100 paces. It shows five subdivisions that cover march rates for infantry, cavalry and artillery and may be used to measure progress on the map or to set a pair of dividers for the same purpose. Full details of movement rates and how they are affected on the battlefield may be found in Appendix Three.

Marches, Open or Concealed

When troops are set in motion they may be making an open or concealed march. If it is open the troop blocks will be set out on the map. If it is a concealed march they can be set out on a small board in the correct order of march as they would be if they were on the map, and a numbered cube used to mark the head of the column.

Contracting a Column

If orders are given for a column to close up or adopt a formation which will give a shorter column depth, only the tail of the column will move the full amount. The head will either halt or only move a small distance until the tail has caught up.

Example

Six battalions of infantry are marching in open column taking up a distance of 1500 paces. They are ordered to form into close Platoon columns, conforming on the head of the column. When all six battalions have closed up the length of the column will be 225 paces or slightly less. With the head of the column halted it will take thirteen minutes for the whole column, moving at 250 paces per minute, to take up their new formation. If, instead of halting, the head of the column merely reduces its march rate to 50 paces per minute then the time taken to achieve a similar result would be 26 minutes.

Ground Conditions

If weather, road conditions or hardness and softness of the ground are going to have an influence on troop movements the umpire should give an indication of conditions in his initial briefing of the players. This is especially important information for artillery.

Width of Roads, Bridges &c.

Where widths of roads are not given on the map the umpire must decide for himself what their capacity is and advise the players accordingly. The following guidelines should apply.

· Large main highways. The maximum troop formation would be a half Platoon of infantry (18 man width), cavalry in sixes and artillery guns in pairs.

· Smaller roads. The maximum here would be infantry in sections, cavalry in threes and

· artillery in single file.

· Large Undamaged bridges should be considered as the main highway.

· Small or temporary bridges as smaller roads.

· Gateways are considered to be restricted as per smaller roads.

· Town roads and villages can vary greatly, the map should be used as the best guide to their capacity.
· The same may be said for defiles and sunken roads and river fords
When troops are forced to change formation due to the terrain, such as gateways or bridges, some adjustment will be necessary. When the column attempts to close up after such an obstacle the head must wait for the tail to catch up. When the formation narrows to negotiate such an obstacle the tail must wait while the troops ahead move through.

Pontoon & Repaired Bridges

When crossing pontoon bridges, or any bridge which may have been hastily built or repaired, these are treated as small roads and may only be crossed at the walk.

Altering Formation

When close ordered troops are reforming or re-grouping by wheeling, marching and so on, the march rate per two minute turn will be fixed as follows:

· Infantry: 250 paces

· Foot Artillery : 300 paces

· Horse Artillery: Trot or gallop

· Cavalry: Trot or gallop
· Limber or Unlimber

MOVEMENT FOR SKIRMISHERS

1) Skirmishers deploy out and in at the trot. Mounted skirmishers deploy out and in at the gallop however not exceeding the regularity with which this faster movement may be undertaken.

2) Skirmishers otherwise only deploy at the trot, or run, for attacks with bayonet and in special circumstances, such as when they have to cross broken ground to take up a position quickly or are running to avoid a cavalry attack. They should only go one move in three at the run.

3) The movement of small detachments and patrols agree in general with those of skirmishers, both infantry and mounted, with the proviso that if they are supposed to be making a good reconnaissance they can only move at the trot in completely open ground.

4) In retreat they are only limited by the usual rules.

RECONNAISSANCE PATROLS
Although small units may move faster than larger formations, the necessary reconnoitring will itself take up time. As such, unless the terrain is completely open the march rate per two minute turn will be as follows:

· Infantry patrols – 200 paces

· Cavalry patrols – 400 paces

If, however, the terrain is completely open then the usual march rates may apply. This is also the case if the patrols are falling back before an advancing enemy.

MESSENGERS
When the distance travelled by a messenger is not more than 2,000 paces, roughly one mile, it will be covered at the gallop, i.e. 900 paces per two minute turn. Beyond this distance the pace will drop to 700 paces/ 2 minutes from outset.

DEPLOYING THROUGH DEFILES
1) Platoon frontage is the widest formation for all troops marching through a defile.

2) Main roads and highways are always wide enough for infantry and cavalry in half platoons or half troops, and for artillery guns in pairs.

3) On footpaths, dykes and sunken roads infantry in sections (threes), cavalry in threes and artillery gun by gun.

4) Over large undamaged bridges infantry can cross in sections, cavalry in troop column, and artillery in sections.

5) Over small bridges infantry in threes, cavalry in threes, and artillery gun by gun. The same applies to pontoon bridges etc. which are built in the course of the game.

6) All bridges apart from main-road bridges of stone can only be crossed at the walk by large troop masses. Smaller individual units can cross at any speed.

7) Gateways can only be passed through as for narrow bridges.

SECTION 3 - FIREPOWER

Anyone who has observed the effect of fire-power at the ranges will know that the results achieved can differ considerably, even when circumstances are the same. The difference in performance is likely to be even more pronounced in battle, when gunners may be affected by the excitement of the moment, and when errors may be made in estimating the range and smoke obscures visibility.
If, therefore, we were to give fixed results for fire effect we would arrive at a very unnatural situation. It would be possible to calculate results in advance, and an important argument for forming a reserve, for instance, would go by the board. Such unnatural fire results would cause a thousand other mistakes to creep in, and the game would become more like a calculation exercise than a battle study.

Only when the player has the same sort of uncertainty that he would have in the field can we be confident that the Kriegsspiel will give a helpful insight into manoeuvring in the field. The officer in the field can assume that in all probability he will inflict a greater loss on the enemy with a good placing of his guns, that a superiority in firepower will give a favourable result, that the effect against dense masses will be greater than against spread out troops, and so on, but to what extent these advantages will tell he can only guess.

In order that the player is put in the same position as an officer in the field in this respect, the results from fire are given in twelve tables, four for artillery with good effect and four for bad effect, with a further four for infantry fire. These are stuck onto the sides of the dice. Whilst the dice faces are replicated within the rules these have also been produced in tabular format for ease of use in this translation.

If the artillery are well placed against a free standing target then the good effect die is used. If the contrary is the case then the bad effect die is used. For skirmishers firing from cover the good effect die is used, but if they are without cover then the bad effect die is used.

So, we have two dice for artillery effect and two for infantry fire effect with which we can quickly find a result for two minutes worth of firing. One might well ask how these results have been arrived at. The author has had opportunity, for some years past, to observe for himself and read reports on trials for almost every type of fire weapon. These personal observations and the data given in Scharnhorst’s Wirkung des Feuergewehrs have formed the basis for the figures given.

For canister shot a fire rate of three rounds per minute is assumed. For elevation fire two rounds per minute, and for random shot three rounds per minute.

Since all experience suggests that the result from canister against troops will be much less than against a lifeless target of, say, 60 foot wide, it is assumed that the best result will be only half that which might be arrived at on the ranges in peacetime practice.
This “best result” will only be given on one face of the good effect die. The other faces give one third that (two faces), half that (one face), and two-thirds (two sides), of the best result.

The bad effect results are also fractions of the “best result” figure, giving half (one side), one third (one side), five-twelfths (two sides) and one fifth (two sides).

For closer elevation range the figure for one face is higher than the average of trials, because in certain lucky cases, when the range of a freestanding target has been correctly found and a good effect may be assumed, the circumstances can arise that some shot or grenades can put many men out of action. The rest of the faces, and those for the bad effect die, give the lesser effects. The results for Random shot have been slightly exaggerated in the good effect column but reduced in the bad effect column.

In deciding the results for different calibres and types of guns, a well as infantry fire, the following basic ideas have been observed.

· The 12 pounder gun has a greater effect and greater range than the 6 pounder.

· The howitzer has a smaller canister effect and greater range than the 6 pounder.

· The effect from the rifle at close range is not much greater than the usual infantry weapon, but it is significantly more effective at 300 to 400 paces.
To simplify the calculation for losses the results are given in terms of points. For infantry in three ranks one point equals five men, whereas for infantry in two ranks three points equals ten men. Skirmishers have two points being three men. For cavalry in ranks two points equals three riders. For artillery 12 and a half points represents one gun.

This means that a half battalion of 450 men is represented by 90 points when the men are in three ranks. If the die gives 90 points losses against a half battalion it will be removed from the line. That said, it might not be considered very realistic, in certain situations, to have the result fall entirely on one single battalion which would then be reduced by half. Losses may, where relevant, be spread across units. The box contains two kinds of “exchange pieces” for infantry, both being shorter than the usual half battalion block.

If the battalion loses 1/6th of its strength, or 30 points, then a half battalion block will be exchanged for the larger exchange pieces and the unit’s frontage will contract accordingly. Using the exchange pieces will allow losses to be spread across units as required.

A good example of the point system is the skirmish Platoon of 45 men. This would be worth 9 points if the men were in three lines, but 30 points when they are deployed in skirmish order.

If the losses table has been arranged according to the bookbinders instructions you will see a row for each type of formation and series of numbered boxes in steps of five. Next to each number you see a small circle. At the beginning of the game the pins are all placed in the first circles. When losses are to be recorded the pins will move along the row to the appropriate number. This continues until the last number is reached and then either a block is removed or an exchange piece is used.

These tracks include “Close Ordered Infantry” and “Skirmishers” in the infantry section. When the pin reaches then end of the track an exchange piece is used for infantry or cavalry squadron removed of the umpire would use exchange pieces in the part of the line where he judges the effect to have been greatest.
Skirmishers will exchange a half battalion block for a 5/6 block on parent unit after losing 100 points

Infantry (three ranks) will exchange a half battalion block for a 5/6 block after loosing 30 points
Infantry (two ranks) will exchange a half battalion block for a 5/6 block after loosing 45 points
Cavalry lose a Squadron after loosing 100 points.

Artillery lose a guns after loosing 12½ points.

The greatest range for artillery is 1800/2000 paces. Infantry it is 400 paces. When troops have come close enough for one or other of these weapons to open fire it is dealt with as follows. The distance is measured by the umpire with the range finding ruler. For artillery he notes whether the range category is for Canister, Effective Elevation shot or Random shot, and decides whether the circumstances give good effect or bad effect. He then states his judgement, thus: “A twelve pounder battery with large canister (low elevation) against infantry with good effect”.

The die for good effect is used and the figure on the left had side of the die or relevant column on the table, gives the result, and the losses are then noted. The main rules cover this aspect in full detail.

The same dice that are used for fire effect can also be used to give decisions on hand-to-hand combat, and are arranged to give a suitable degree of probability.
Each infantryman carries 60 cartridges and will fire average of 5 rounds every 2 minutes, so can fire continuously for 12 turns (24 minutes). It will take 10 minutes for a battalion to replenish from the regimental supply wagon. Consideration needs to be given that after 10 minutes continuous firing muskets will get very hot, start to foul so rate of fire will reduce. If a battalion is holding a static position and takes casualties the remaining muskets may replenish cartridges from the wounded and dead.
Target Under Cover
The effect of all fire-arms will be less against troops under cover. Infantry occupying outskirts of woods, villages, town walls, embankments and ditches to defend them suffer half the losses from infantry fire. When troops are taking cover and not defending behind woods 200 paces wide, villages, towns and high embankments, there will be no losses from infantry fire.

Rules for Artillery Firepower

Artillery Ranges

An artillery range ruler is provided in the box. It is divided up into 100 pace sections and is marked up to 2000 paces, which is approximately one English mile. It is also divided longitudinally into two parts. The left hand side, in black and white, is for heavy 12 pounder battery with one howitzer. The right hand side gives, in red and white, the distances for light 6 pounders. Roll a dice to decide if a 9 pounder fires at heavy or light range. The various ranges for canister, elevation fire and random shot may be found on this ruler.

ARTILLERY FIRE WITH GOOD EFFECT

1) CANISTER SHOT. When the ground in front of the battery is level for 150 paces, without any slopes up or down greater than 5°, and with no terrain obstacles to lessen the effect.

2) SOLID SHOT. (Point Blank, Low Elevation, or High Elevation). When the terrain in front of the target gives a clear view for a quarter of the distance, and there are no swamps, lakes, rivers, hedges, defiles, and the terrain does not slope for more than 10° up or down.

3) RANDOM SHOT. If the terrain is even for 600 paces in front of the target, and does not slope more than 5° up or down and there are no terrain obstacles to lessen the effect.

ARTILLERY WITH BAD EFFECT

1) CANISTER SHOT. If the ground is undulating or slopes more than 10° up or down in front of the target, or if there are swamps, ditches, or other obstacles for 150 paces in front of it.

2) SOLID SHOT. When the ground slopes more than 15° up or down, or there are terrain obstacles for a quarter or more of the distance in front of the target.

3) RANDOM SHOT. If the ground is undulating, or slopes for more than 10° up or down in front of the target (as for canister shot), or if there are obstacles of ground within 600 paces of the target.

4) The battery tables assume that the target is troops in line. Add an additional 25% for columns, flanks or large troops masses.
Point Blank Range

Reisswitz calls this ‘small canister shot’ range. The centre of the bore if the gun is horizontal and all the gunners have to do is point the gun at the enemy, load and fire. The shot begins to spread out as soon as it leaves the cannon’s mouth at 25 foot per 100 paces (Scharnhorst, Die Wirkung des Feurgewehrs) so that after 400 paces it has spread 100 foot. Of course it spreads in all directions so much of it hits the ground well before it reaches the target.

If the ground is level or gently sloping some of it will ricochet up again, and some of it will hit the target on the rebound. That is why level ground is considered to give the best results for this range, and why steeper slopes or shooting across valleys or broken ground will not give the best results.

Low Elevation Range

Reisswitz calls this ‘large canister’ range. Since the cannon is thicker at the breach than at the muzzle the gun will be slightly elevated if the top of the cannon is horizontal. This slight elevation allows the gunners to extend the canister shot range, though of course the increased distance means that the spread will be greater and more shot will go over the target or hit the ground too far in front of it. The conditions for best effect will be the same as for point blank range.

Elevation Shot

To extend the range even further the cannon has to be elevated higher, and the cannon ball is used instead of canister. Since the ball has to travel up in the air for a good part of its flight bringing it onto the target is more difficult. The distance to the target has to be judged and the gun elevated the correct amount. Even when this is done there are many small variations in shot and gunpowder which make for different effect even from the same gun. To find out whether he has the range right or not it is necessary for the artillery officer to observe very carefully where a number of shots fall, and to average out the effect. To do this properly he really needs to be able to see the fall of shots in front of and behind the target. If he can see that roughly the same number are falling behind as are falling short he knows he must be about right in his estimate of range. If he can only see shots which fall sort it is more difficult for him to judge. This is why a view in front as well as behind the target is considered important for best results.

Random Shot

Artillerymen discovered that under certain conditions they could extend the range still further by using low elevation combined with a heavier charge. On flat ground they found that the ball could be made to skip over the ground in the way that you can skip a stone over the waves. Of course it was even more hit or miss than high elevation shots, and could only work at all if the ground was level or on a gentle slope.

Note. The howitzer of a cannon battery is not taken into account separately. Dice I & II are only for whole howitzer batteries, or for a battery made up of howitzer detachments.
Artillery Fire

Good & Bad Effect

The effect of artillery fire will depend on whether it is at good or bad effect. This will largely depend on the terrain, as follows:

Good effect covers the following:

· Canister Shot at Point blank range and low elevation. When the ground between the battery and the target is even, with no slope up or down more than 10°.

· High Elevation Range. When the battery has a clear view for 200 paces before or behind the target.

· Random or Ricochet Shot. As for canister shot

Bad Effect will cover the following:

· Canister Shot at Point blank range and low elevation. When the ground between the battery and the target is swampy, marshy, full of hedges, broken or undulating, or has a slope up or down of more then 10°.

· High Elevation Range. When the ground between the battery and the target is swampy or marshy, when the terrain between the battery and the target rises or falls more than 20°, and when there is not a clear view of the target.

Random or Ricochet Shot - as for canister shot.

Using the Artillery Fire Table

To calculate fire from artillery battery, roll a die and cross reference the result with the type of battery firing and the range. This will indicate the losses, expressed in points, inflicted on the target unit. For larger or smaller units than those specified, adjust the casualties inflicted on a pro rata basis. For example, for a half battery firing halve the casualties that would have been inflicted by a full battery

Target Under Cover

The effect of all fire-arms will be less against troops under cover. Infantry occupying outskirts of woods, villages, town walls, embankments and ditches to defend them suffer half the losses from canister fire or one third the loss from cannon ball and howitzer fire.

When troops are taking cover and not defending behind woods 200 paces wide, villages, towns and high embankments, there will be no losses from cannon ball or howitzer. They will suffer casualties from howitzer fire only when the battery knows of their location, and then at one third the normal rate.

Adjustments to the Basic Artillery Fire Results

There are, of course, a multitude of circumstances that will affect this basic result and need to be considered by the umpire. Some general guidelines are as follows:

Artillery Fire Against Columns & Second Lines

Add 25% to the effect for any of following

a) Cannon fire against columns of two battalions or more, squadrons or batteries.

b) Shells fire from Howitzers.

c) When the target is two or more lines of units in the same range category.

d) Skirmishers when they are not more than 100 paces from their supporting line.

Artillery Fire Against Flanks

Artillery fire, both cannon ball and howitzer shell, will add 25% effect when firing against flanks of troops.

Example

A Red battery of 6 pounder guns fires at a blue infantry battalion. The target has deployed its normal complement of skirmishers so the main body is now two ranks deep. The range is 700 paces, which from the artillery ruler we can see is the right range for Large Canister to be fired. The target is clearly in view and with the ground being reasonably flat the fire is considered to be at Good Effect. The umpire rolls a die resulting in a 4. This results in 6 points of damage. On a two rank body of formed troops this equates to twenty casualties as each three points is 10 men.

The Morale Effect of Artillery

An attack which has been prepared with canister shot to ‘Good Effect’, without the battery itself coming under similar fire promises certain advantages.

It cannot be assumed that the troops will remain still for long under effective canister fire or low elevation range fire without either going forwards or back. There can be very few exceptions to this.

If, therefore, a half battery is firing against 1 battalion or two squadrons in canister range, under conditions which will give good effect, and without itself coming under canister fire from an enemy battery, Die 2 is rolled after each move to the advantage of the battery to decide whether they troops can remain in position or retire.

If the dice decides against them the troops must retire without any other penalty apart from the losses from artillery fire.

If the dice falls in favour of the target they can choose to stay where they are or to advance, whereupon Die 2 will be used again in the next turn with the same implications.

We would, therefore, avoid any unintentional advances or halts under enemy canister fire. If an attack is to be seriously undertaken against an enemy line that has been strengthened by artillery, we would combine the attack with our own artillery fire, so that part of the artillery would occupy the enemy guns while the other part would, for at least one or two moves before the attack, direct canister fire at the enemy line. Those battalions or squadrons which receive canister fire from artillery in the course of their advance will be at a disadvantage in the ensuing attack in that they will use a Die to their disadvantage - Die 2 instead of 1, 3 instead of 2 &c. i.e. they lose one Index Point.

Example

In the last example we saw a Blue battalion under artillery fire. Although casualties were light Reisswitz notes troops will not stand under artillery fire indefinitely. It is therefore necessary to also roll a die against Die Two, with the odds 3:2 in favour of the battery, to see if Blue retires under fire. If the die indicates a white circle then the infantry battalion is obliged to withdraw 250 paces in the next turn. If the dice indicates a black circle then the infantry may hold their ground or advance as desired in the next turn. Blue’s battalion is under fire from Red’s 6 pounder battery. A roll of 5 indicates that the battalion must withdraw under fire

DEBOUCHING FROM A DEFILE
No cavalry or artillery can debouch from a defile whose exit is covered by a half battery at 400 paces or a whole battery at 600 paces firing with good effect unless they have good covering fire of their own of twice the enemy strength. If the battery is only firing with bad effect the troops may try to debouch with Die III to their disadvantage for a half battery, or Die V against a full battery.

If the battery is further off – say 600 paces for a half battery, or 800 for a full battery, or it is a 12-pdr battery the odds are affected thus:

Odds against debouching from a defile under gun fire:

Artillery Against Structures
Howitzer Bombardment of Buildings

The distance between the battery of 6 howitzers and the village should not be more than 2000 paces. The effect will depend on the construction of the target area, as follows: Mostly Wooden Houses

· Dice 1 is used on the Close Combat table for each move of fire. If the flame symbol falls (of which there is a 1 in 6 chance) it means that a building has been set alight.

· Five moves after a building has been set alight Dice 3 on the Close Combat table will decide whether the flame is spreading (one chance in two).

· If the fire is spreading the streets in the burning area must be evacuated in 10 moves. Mostly Brick or Stone Houses

· If the map indicates larger buildings Dice 1 on the Close Combat table will only be used on every third turn to see whether a building has been set alight.

· If a fire has been started Dice 2 on the Close Combat table will be used after 10 moves to see whether the fire is spreading. (A one in three chance).

· If the fire is spreading the area within a 500 pace radius must be evacuated within 10 moves. In both cases, with wood or brick and stone construction, if the dice dictates that the original fire does not spread then it is assumed that it will not do so. If the battery continues to fire then Dice 1 will be used, as above, to see if any other building is set alight, and then the relevant dice used to see if that fire subsequently spreads.

If only four howitzers are firing then the dice will be used every second move in the first case and every sixth move in the second case.

Each howitzer battery, if it has its usual supply of ammunition, can only fire for 50 moves.

If troops occupy the area being bombarded by the howitzers then umpire must allow one third of the score given in the table of losses as being casualties.

Artillery Breaching a Wall

The following assumes that a whole battery of six cannon and two howitzers is firing. If less are present adjust the results on a pro rata basis. The method is the same as for the Howitzer bombardment against buildings, using the Close Combat table.

· 12 pounder battery at 600 paces.

· 6 pounder battery at 400 paces.

	Against Strong Walls

	
One Battery Firing
Two or More Batteries Firing

	Turn One
No effect
No effect

	Turn Two
No effect
No effect

	Turn Three
Die 1
Die 1

	Turn Four
Die 1
Die 2

	&c.
Die 1
Die 2

If the flame symbols falls it means that the battery has made a breach wide enough for a half Platoon (18 men) to pass through.

Notes:

· If the batteries are further away (800 to 900 paces), the first six moves will be at “no effect” after which the dice are used as listed above.

· For weaker walls then Die 2 will be used after two turns of fire without effect.

Artillery Fire Against Bridges

For the destruction of bridges by artillery fire we can use the same method described as above for walls. If the bridge is constructed of stone it will not be rendered completely uncrossable until it has been deemed to be ablaze for at least 30 moves.

Rules for Skirmish Firepower

Skirmishers

A Line Battalion may deploy 2 skirmish platoon blocks (Light Company)

A Light Battalion may deploy half the unit (4 Companies) as 8 skirmish platoon blocks

A Rifle ½ Battalion may deploy all as 8 skirmish (rifle – green marking) platoon blocks

Rifles fire at one range band less if at long or effective range, but one range band more if at close range. This takes account of greater accuracy of rifles at long range, while taking longer to load so close up at disadvantage.
Skirmish fire from cover

In most cases the terrain has almost no influence on infantry fire. Here we give an advantage to marksmen in the skirmish line who are under cover, and who are consequently able to take aim with more care and less agitation.

Rules for Formed Infantry Firepower

The terrain has a great influence on the effect of small arms fire, particularly if one side is under cover and the other is not.
a) Fire against troops who are in the open.

b) Fire against troops under cover.
c) Fire with rested musket/rifle

Also we give results in each case for:

a) Fire from a half battalion.

b) Fire from two skirmish platoons.

c) Fire from two Rifles platoons.

Using the Infantry Fire Table

To calculate fire from an infantry unit roll a six sided dice and cross reference the result with the type of unit firing and the range. This will indicate the losses, expressed in points, inflicted on the target unit. For larger or smaller units than those specified adjust the casualties inflicted on a pro rata basis. For example, for a full battalion firing, double the casualties that would have been inflicted by a half battalion

Example

A battalion of Red infantry has deployed its normal complement of four skirmish Platoons which are now in an open field engaging Blue’s skirmishers at a range of 150 paces. They roll 4 on the die, resulting in 17 points of hits on the target; however there are four Platoons so this is doubled to 34 points. As their enemy are in skirmish formation 3 men equate to two points, resulting in a total of 51 casualties. Had the target been a battalion in three lines then this would have risen to 170 men, with one point being 5 men to reflect a denser target.

SECTION 4 - RULES FOR ASSAULTS
The result of a battle with bayonets or of a cavalry charge depends on the strain on the mental, moral and physical strengths of the combatants. How much of this strength is present in one’s own troops can be guessed at but is not known for certain. How much is present in the troops of the enemy is even less certain. Weight of numbers is the most obvious factor, but this still only allows us to guess a probable outcome. It does not allow us to calculate a precise result. The skilful commander will be prepared for a good or bad outcome. If we want to create these conditions with the Kriegsspiel apparatus we must put the player in the same position with regard to probability.

General Notes on Attacks

The battle plan will decide such things as where and when the troops will attack and how different service arms will operate. It will give the expected order of events for the coming battle. However, all these plans will have to be modified to a greater or lesser extent according to the movements and endeavours of the enemy which cannot be known in any detail in advance. This means that the commander has to leave each unit to carry out his orders within the spirit of the plan but also according to the prevailing circumstances of the moment.

The commander, therefore, cannot be allowed, in the course of the game, to issue orders directly to units unless he has previously arranged to be directly in control of them – in fact even then he will only be allowed to issue direct verbal orders to them if he is on the same spot, and failing that he will have to issue his orders through the umpire as usual. A condition for the natural and realistic unfolding of events with the apparatus is a good knowledge of the duties of the different service arms and how they can work together towards a common end. Such knowledge results in calm and resolute decisions.

Every player should try to have a clear idea of how and why he will use his troops, and he should consider whether the intended manoeuvre could be expected to take place in reality. Pretty well all officers, young and old, who have tried the game, are agreed on the importance of considering whether their intended actions are a reflection of what could in reality occur on the field of battle. Any game may be misused, and to cover every possible occurrence would need a vast increase in the size of the rules, causing the essential points to become lost in the detail. Losses on the following tables are noted in point values. These points may be used with the following table to give the number of men, or in the case of artillery guns, lost.

It is important to see that when losses occur they are noted against the units which are chiefly concerned in the action in the first line. They are not spread over units of the second line or reserve until they have actually come under fire. There can be no modification of this rule without the approval of the umpire.

When one of the other side intends to make a bayonet attack or a cavalry charge, he pushes the troop blocks concerned – providing circumstances allow – close up to the enemy units to be attacked in whatever troop formation he thinks appropriate (See Part Two for the different formations).

As he moves his troops he will say to the enemy what his intentions are “I attack this or that unit or position &c.” His opponent then declares whether he will retire, counter-attack or stand to receive the attack. From this point on both sides control their own units.

If the attack is accepted the appropriate die is chosen on the Close Combat table and this will decide which side is beaten, and to what extent it is beaten.

Establishing the Odds for Close Combat

When considering an attempted attack at close quarters Reisswitz considers several issues as follows:

· The relative formations and arms of the opposing forces

· The numerical strengths involved

· The circumstances of the attack, in terms of troop quality, terrain and external influences.

It is the responsibility of the umpire to asses the situation in each instance, taking into account all of those factors in order to establish the basic odds for the combat. In order to do this the issues noted above should be addressed in three steps.

Step One -Formations and Arms in Combat

Below Reisswitz lists the effect of varying formations and odds in combat. By consulting this most circumstances should be catered for and the basic dice used to assess success or failure identified.

Step Two – Consideration of Numerical Strength

Once the basic Die has been identified then consult the table below to see how the numerical strength of the forces involved affect the odds. The Index Point Shift noted in the third column refers to the shift in dice used if the odds to not considered equal in Stage One. Each Index Point shift changes the dice used in favour of one side or the other. For example where Die 2 is being used an Index Point shift of +1 in favour of the attacker would mean Die 3 would be used, whereas a similar advantage to the defender would mean Die 1 was used.

Strength Difference Die Odds Index Point Shift

Equal forces to 1/6th difference Die 1 1:1 No shift

Between 1/6th and ¼ difference Die 2 3:2 +1

Between ¼ and ½ difference Die 3 2:1 +2

Between ½ and 1 difference Die 4 3:1 +3

Between 1 and 1 2/3rd difference Die 5 4:1 +4

If the difference in strength is greater than this the victory for the greater side – other things being equal – is considered a foregone conclusion and the weaker side loses.

Example:

The two cavalry squadrons in our previous example fail miserably in their attempt to engage the enemy column, being driven off by firepower. Subsequently two more squadrons and a horse battery are sent to deal with Red’s infantry. Their battery engages the attack column for several turns killing just over 200 men. This reduces the strength of the Red battalion by just less than a quarter, and this is enough to see a +1 shift in Index Points in favour of the cavalry. Were they to charge now the dice used would be Dice 2 in favour of the infantry. But wait, we need to look at Step Three before the final odds can be established.

Step Three – Circumstances, Quality & External Influences

With the odds now established for the relative formations, troop types and numerical strengths we now need to consider the many factors that can influence an attack. Some of the major ones are listed below in detail; however this list is by no means comprehensive. The umpire is responsible to consider each attack individually, to view the terrain over which it is conducted, the freshness of the units concerned, the relative qualities of the units involved and, once the complete picture is considered, apply any shift in Index Points to adjust the final odds for the action.

Artillery Support in Attack and Defence

Artillery Support for Attack: If the defenders have been two moves under canister fire the attack will gain an Index Point.

Artillery Support in Defence: Those battalions or squadrons which receive canister fire from artillery in the course of their advance will be at a disadvantage in the ensuing attack in that they will lose one Index Point.

Attacks on Flank & Rear

As a general rule each infantry battalion or cavalry squadron which is attacking in flank and rear counts as double so far as determining odds is concerned. There are, however, circumstances that we should consider to decide if this is appropriate.

CAVALRY v CAVALY

Cavalry Against Cavalry – will use Die I for equal strength

Cavalry can be attacked in flank and rear if they remain standing or if in retreat they cannot get away from a mêlée.

A flank and rear attack presumes a surprise or envelopment, as otherwise the attacked side would have already taken up another position or withdrawn.

If an envelopment is being attempted the troops should be so manoeuvred that they can cut through the line of communication before the enemy can reach it.

CAVALRY VERSUS CAVALRY
In deciding the outcome of attacks between cavalry which do not involve other arms the odds for equal leadership on both sides are based on:

· Heavy or light cavalry?

· Numbers involved?

· Tactical formation?

· The nature of the terrain?

1) Heavy cavalry (Guards and Heavy Dragoons) gain a point against light cavalry (Dragoons and Hussars) other things being equal. For instance if Hussars are using Die I against Guards by virtue of equal numbers they will actually use Die II to their disadvantage as light versus heavy.

2) The attackers will only count those in the first line for numerical proportion and the defenders will only count the first line if they intend to meet the attack with a counter charge. If the attacked side wish to bring the second line up to strengthen the first line, as they are allowed to do, they will have to accept the charge at a stand still. (i.e. by the time the second line has come up there will not be time for

defenders to launch a counter attack. Ed)

3) The continuous wall formation gives the best advantage. The interval position is weaker and is only worth 5/6ths of the full strength. The chequered formation in two ranks counts only the same as the interval formation. The echelon formation can only count as many squadrons in the shock as will arrive at the critical moment. The swarm attack does not get considered in the game.

4) All offensive and defensive flank groups within 100 paces of the line get counted in with the main body, but they also share the fate of the main body.

5) In the case of a second line, the line must between 400 – 600 paces behind the first line to be effective. If they are closer than this they will be carried away with the first line in case of defeat, and if further away their influence as a second line will not count.

6) On even ground the good order of the squadrons is assumed unless they are coming under fire. On uneven ground the umpire has to decide whether the order is affected or indeed whether the attack can take place at all.

7) Ditches, sunken roads, broken ground etc. will make the attack more difficult and the attackers should lose two points unless the obstacles are minor and at least 600 paces distant from the enemy at the start of the attack. (the cavalry will be able to negotiate minor obstacles and re-form while they are still at the walk stage of their approach, but not when they are going at fast trot or gallop. Ed)

8) A body of cavalry which has to break its formation and re-form can only put those squadrons into the attack which can be effectively employed while still at 300 paces from the enemy,

9) The slope of the ground can have an important influence on a cavalry attack. For otherwise equal circumstances the odds are as follows, with the disadvantage to the squadrons attacking downhill:

· Up to 5° - even chances

· 5° to 10°- lose 2 points

· 10° to 15°- lose 3 points

· 15° or more - no attack possible

UNEQUAL NUMBERS OF SQUADRONS 1828

(These odds are slightly different to those used by Reisswitz – being more generous to the weaker side. Ed)

For attacks involving more uneven numbers than those given in the table we enter the realm of ‘exceptional circumstances’. If the weaker side wins they maintain their position or oblige the enemy to retire. If they fail they are removed from the game.

By leaving larger intervals between squadrons the weaker side can balance the stronger side, but only up to a point. Five squadrons can spread out to equal the frontage of six, but if four spread out to equal five they still get odds of 3:2 against.

THE CAVALRY ATTACK
The attack is dealt with in two parts. First of all the force under attack has to decide whether to accept the attack or retire.

If the attack is accepted the defenders may meet the attack standing or go forward to meet it. There is no other choice. If they choose to go forward they are moved 300 paces towards the attackers.

If the attack is not accepted the first line must retire at least 400 paces. The second or third lines may remain.

The attacker will move forward 300 paces whether the attack was accepted or not since it was his choice. For the second half of the move he will continue forwards if the attack has been accepted, and if the enemy has retired he may do what he will.

THE OUTCOME
1) Whoever has a second line will only be repulsed whatever the die gives. If the first line is beaten the second line will only be repulsed in a subsequent attack. If the first line reform and are beaten again they may be repulsed, defeated or totally defeated.

2) For the loser in the next move:

a) If there is no second line they must retreat 900 paces directly to the rear.

b) If there is a second line they need only retire behind it.

2) The victorious side on the next move can:

a) Remain where they are (rally).

b) Or follow the enemy at the gallop in pursuit.

3) If the beaten side wishes to take up the attack with the second line they will move forward 100 paces. If the victorious side wishes to attack the second line straight away they must be within 900 paces of them, and they will attack with one point less than other circumstances would indicate. (This is consistent with Reisswitz rule that the victors need to rally for one move at least before renewing the attack. Ed)

5) For beaten cavalry the terrain immediately to their rear assumes the utmost importance. Insurmountable obstacles or defiles can be totally destructive where there is no battle-ready second line.

6) Insurmountable objects can include walls, enclosures around villages, wide wet ditches, swampy meadows, rivers, etc.

7) If the beaten cavalry come up against such obstacles in the first two moves after the attack, and the pursuers remain amongst them for three moves they are removed from the map. For two moves they lose 2/3rds of their force. For one move 1/3rd.

8) If the defeated side come up against insurmountable obstacles after a move or two of pursuit they lose 2 points in the ensuing struggle. If they win they must rally for two moves before pursuing.

9) Surmountable obstacles may be embankments, slopes of 20°, roadside ditches, light woods, small streams etc.

10) If the defeated side comes up against surmountable obstacles in the first few moves of pursuit they lose from 3 to 6 points per squadron.

BEATEN CAVALRY NEGOTIATING DEFILES
If the beaten cavalry have to negotiate defiles in their retreat it becomes mostly a matter of how far the defile is from the place of recent action. If it is 900 paces distant there is no loss. If the defile is 800 paces distant they lose 1 point per repulsed, 2 points per defeated, and 3 points per totally defeated squadrons – assuming that they have been closely followed at the gallop.

If the defile is defended on both sides by friendly forces within 300 paces the losses could be halved.

CAVALRY v CAVALRY & HORSE ARTILLERY
Horse Artillery that is attached to cavalry will only in very exceptional cases separate itself from the cavalry. As a rule the artillery will share the fate of the cavalry to which it is attached.

If cavalry and horse artillery are working together and come under attack the artillery can await the outcome of the attack and continue to fire throughout – in which case they share the fate of the cavalry if they are beaten, also the cavalry will not be able to advance towards the attack, but must await it where they are. Or the artillery can fire a few rounds and then retire 300 paces, in which case the cavalry can advance 300 paces towards the attackers.

CAVALRY v INFANTRY

Example:

Two Blue cavalry squadrons attempt to charge home against a Red infantry battalion in attack column. No preparation has been made by artillery fire so Die 3 is chosen, with its odds of 2:1 favouring the infantry. Were preparatory fire to have been undertaken then this would alter the odds in favour of the cavalry as will be covered in Step Two if loss of strength has been significant, and Step Three.

CAVALRY v INFANTRY IN SKIRMISH ORDER
Infantry in skirmish order should not be set against a close ordered cavalry attack. As soon as the skirmishers of a battalion come under attack from a squadron they should form a rallying square. Die V to their disadvantage.

CAVALRY v INFANTRY IN CLOSE ORDER
1) Close ordered infantry under cavalry attack as a rule form square. In the game they are either battalion or half battalion squares. Skirmishers are not deployed in the intervals, as this would weaken the flanks.

2) Such squares can only be attacked by cavalry in a series of echelon attacks by individual squadrons. Each move allows the attack of two waves or two squadrons. So 2 throws per move – one for each wave.

3) Naturally the task is more difficult for the first wave, and the possibility of success grows as there are more squadrons to throw into the attack. Each attack is decided separately.

NOTES. The odds are against the cavalry in each case.

Where only one die number is given the squadrons still throw separately. Where more than one are given it is for 3 or 4 squadrons. For instance, where 3 squadrons attack 1 unshaken battalion the first die (V) is for the first 2 squadrons on the first move. The second is for the 3rd squadron on the next move.

4) If the infantry have been previously shaken by artillery fire the task is made easier for the cavalry. If a square has come under canister shot fire from a battery for 1 move or half a battery for 2 moves they are counted as slightly shaken (if the battery is firing with good effect at up to 600 paces). If the full battery has fired for 3 or 4 moves prior to the attack they are badly shaken.

5) If the infantry also has battery support then only the difference between the amount of artillery is counted as far as shaken troops are concerned.

6) If only the infantry have artillery support then the cavalry’s chances are less.

7) If cavalry attack artillery that is supported by infantry, they need 2 squadrons for the battery and 1 for each half battalion. They still attack with a Die less and the battery is only taken if the support is beaten.

8) If the infantry are broken into by cavalry they are lost unless they can reach a second line or some adequate terrain cover in one move, in which case they are only totally defeated.

9) The cavalry will lose 6 points per squadron in each attack whether they succeed or not. In other respects they are treated as repulsed when beaten off by infantry squares.

10) If infantry masses of larger than a battalion are under cavalry attack, the cavalry masses will need to be correspondingly larger for any success to be expected:

a) For 2 or 3 battalion squares each cavalry wave will need to be of at least 4 squadrons.

b) For 4 to 6 battalions each wave will need to be at least 8 squadrons.

c) By using these proportions the table, above, can be used for the larger masses, i.e. for a 2 battalion square attacked by 2 squadrons – no chance against unshaken infantry, Die VI against shaken infantry and Die III against badly shaken infantry, with the odds still against the cavalry attack.

11) Squares that are in the same line cannot give support to each other because each is occupied with its own defence. Oblique fire cannot seriously be allowed unless the squares are in tenaille formation set on the oblique so that their front edges zigzag).

12) If infantry are moving within 400 paces of cavalry which is able to attack they can only retire 100 paces to the rear in one move, or in chequered order with alternate lines if they have a second line, without losing a point in an ensuing attack. The cavalry still need 2 squadrons per battalion. For less cavalry the infantry can retire at their usual rate.

13) If the infantry are behind a terrain obstacle the cavalry attack is more difficult but may still be possible. (See details in the section on cavalry v cavalry notes 7 & 9)

CAVALRY v ARTILLERY

1) If a battery of 6 or 8 guns is attacked from the front the attacking cavalry needs to be at least 2 squadrons strong, and each squadron should have a squadron riding parallel to provide cover. Die II to the advantage of the side with artillery will decide

2) An isolated battery can be attacked from the front by one squadron, in which case Die II to the battery will decide. In both cases losses from artillery fire should be counted.

3) A battery attacked from the flank can only use 2 guns on the flank for half a move. The rest of the guns can limber up and retire, but the 2 covering guns have to remain. (This sounds like a case for the exceptional dice to me.Ed)

4) A captured battery needs about 20 minutes to be moved off and will need an escort.

5) If retreating batteries have a defile in their rear the effect is the same as for the cavalry with one battery proportionate to one squadron.

INFANTRY v INFANTRY

Infantry Attacks

· Infantry in Line Attacked by Battalion Column will use Die 1 for equal strength

· Infantry Line versus Infantry Line will use Die 1 for equal strength

In both cases, if the line is beaten it will be ‘Defeated’ even if the Die gives ‘Repulsed’.

Infantry in Line Attacked by Two or more Battalion Mass Columns for equal strength Die 2 with advantage to the battalion-mass will be used. If the attack does not succeed the column is ‘Defeated’ even if the Die gives ‘R’, and ‘Totally Defeated’ if the Die gives ‘D’ or ‘T’, and ‘Totally Defeated’ if, in any circumstances, they are pursued by cavalry whilst retreating.

B. Infantry

The infantry are only involved in these considerations if there is a flank attack against a deployed line or column of route, and if the attacking cavalry are not more than 600 paces away when they are making for the flank (attacking infantry not more than 300 paces away when making a flank attack).

INFANTRY VERSUS INFANTRY
BOTH SIDES IN THE OPEN

1) According to current tactics the infantry attack takes place in columns, with skirmishers in front or in the intervals between columns. The defenders have either the same formation or they are in line with skirmishers deployed in front to give cover from the enemy skirmishers.

2) It follows that each bayonet attack will be preceded by a skirmish attack whose outcome will influence the mass attack that is to follow. The battalions whose skirmishers have been thrown back will have to endure the enemy skirmish fire until the hand-to-hand attack takes place. The skirmish fight can be dealt with according to the usual rules.

3) If the attack skirmishers are forced to retire the column can either renew the attack with fresh skirmishers while the column halts, or they can continue the advance with a point less. (If each skirmish line is about two hundred paces in front of their own troops, and there are two or three hundred paces between the skirmish lines, the battalions are still maybe 700 or more paces apart. I don’t think the committee means to suggest that the column can be halted when it is within range of the enemy line. Ed)

4) If the defending skirmishers are thrown back the defenders can accept the attack without skirmishers and with a point less. Or they can retire 200 and send out fresh skirmishers. (200 paces at least if in the open – less if there is a convenient terrain obstacle to fall back on). Whether the defenders are deployed or not does not matter here, apart from any casualties to the skirmishers.

5) If the attacking skirmishers are driven in a second time they can be replaced again, but only after an interval of one move. The same is true of defending skirmishers.

6) Casualties to skirmishers should be noted in case they build up to a point where the strength of the battalion is affected.

Note on skirmishers. In the Prussian army at this time the third rank was used for skirmishers. When skirmish order was called the third rank would form four squads of about 25 men each behind the line – two on the left and two on the right. At either end one of the squads would stay behind the line as reserve, the other would advance forward about 100 paces. At 100 paces half the forward squad at each end would stay in close order as supports, and the rest (about 25 men) would advance another 250 paces or so and working in pairs would spread out to cover the length of the line with about 5 to 10 paces between each pair. If the skirmish line suffered casualties they would be replenished from the supports, which in turn could be replenished from the reserves. In the case of skirmishers ahead of the column, the reserves would stay behind the column and the supports and skirmishers would advance in

front of it. For skirmishers in the intervals, again the reserves would take up position behind the column, and the skirmishers would spread out to either side of the battalion, with their supports at a small distance behind them. If the opposition drove in a battalion’s skirmish line I presume the reserves would have to be sent out to replace them which would be bound to take a few minutes, especially if the had to advance some 350 paces forwards.

INFANTRY VERSUS INFANTRY IN BROKEN GROUND

1) For slopes of up to 10° terrain has no influence. Troops attacking up a 15° slope loose an index point. For troops attacking down a 15° slope the terrain has no influence. For 20° or more battalion attacks in formation are not practical.

2) For skirmish attacks:

· 20° uphill lose 1 point

· 20° downhill no difference

· 25° uphill lose 2 points

· 25° downhill lose 1 point

· 30° uphill lose 3 points

· 30° downhill lose 2 points

3) In wooded areas attacks by formed bodies can obviously not take place as such and must be seen as large skirmish fights with bayonet. In towns and villages battalion attacks take place on roads without skirmish attacks which might be taking place to the side having much influence. For bayonet attacks in woods losses are only ¼ of those given in the table.

4) For defence of strongholds the only addition to the existing rules (para 66) is that if the stronghold is defended with skirmishers and line the attackers will lose a point in the attack if their skirmishers have been driven off.

INFANTRY v ARTILLERY
INFANTRY VERSUS INFANTRY & ARTILLERY
WITH GOOD EFFECT

INFANTRY & ARTILLERY ATTACKING
1) If the artillery is brought up to canister shot range of the defending infantry battalion and open fire Die III (2:1) to the artillery decides whether the infantry can remain or must retire. For a half battery the odds are Die II (3:2). It is assumed that without support from any artillery of their own the isolated battalion would not be able stand up to the canister fire for long.

2) If the decision is favourable to the isolated battery they can remain, but the odds are still against them in an ensuing bayonet attack.

INFANTRY & ARTILLERY DEFENDING
The attacking skirmishers use Die II to their disadvantage. If they win the battalion mass has an even chance in their attack. If the skirmishers fail the battalion mass will use Die III to their disadvantage.

INFANTRY VERSUS INFANTRY & ARTILLERY
WITH BAD EFFECT

1) The artillery does not have a decisive effect on the attack, and therefore only the losses from its fire are noted.

2) In any attack from the isolated battalion the battery can either stay in the line and continue to fire – in which case it will be lost if the infantry are beaten, or it can retire.

INFANTRY & CAVALY VERSUS INFANTRY

Cavalry Attacks

Cavalry Against an Infantry Battalion in Attack Column or Square

· Three or four squadrons without preparation, Die 2 (3:2)

· Two squadrons without preparation, Die 3, (2:1)

· One squadron without preparation, Die 5, (4:1)

The above odds being to the advantage of the infantry. A larger number of squadrons only means that the attack can be renewed more often.

Cavalry Against Two Battalions or More

· For six battalions attacked by twelve squadrons, as for one battalion attacked by two squadrons, the Die 3 is used – against the cavalry.

Note that if the cavalry do not succeed against infantry they are not be counted as totally defeated, even if the Die gives ‘T’ in the circle, but only ‘Repulsed’. Close ordered cavalry must have at least half their strength to hand, so they need two moves to pursue.

It is not necessary to push all twelve squadrons at the same time onto the Brigade-mass. They can be used in waves to attack one after the other; indeed such a position will need many attack waves before the fight is over. Each wave uses the same Die 3.

Instead of twelve there are eight – Die 4

If only four squadrons – Die 5

Cavalry Against an Infantry Line with Secure Flanks

· Three or four squadrons against one battalion, Die 3

· Two squadrons against one battalion, Die 4

· One squadron against one battalion, Die 5

If the infantry are beaten by cavalry they are always to be counted as totally defeated. Defeated cavalry will be according to the dice.

If the infantry could be attacked in the flank they would be dealt with as in paragraph 3.2.6.

WITH GOOD TERRAIN FOR CAVALRY

1) For an attack with combined arms against infantry alone, the first side has the advantage since the cavalry has the effect of hindering the deploying of skirmishers. They will only be able to deploy their skirmishers at up to 100 paces in front of their line, and the line will therefore come under fire from the skirmishers of the first side. We can omit the skirmish fight in this case.

· 1 Bn v 1 Bn plus 1 Sqn Die II (3:2)

· 1 Bn v 1 Bn plus 2 Sqns Die III (2:1)

2) The combined infantry and cavalry will only be repulsed, since if one arm has to retreat the other can give it cover and act as a second line.

3) If the isolated infantry are beaten and the cavalry pursues them they are lost if there is no second line. If there is a second line they are totally defeated.

WITH UNFAVOURABLE CAVALRY TERRAIN
1) For unfavourable cavalry terrain which does still allow a cavalry attack the circumstances are the same except that for:

· 1 Bn v 1Bn plus 2 Sqns Die II (3:2)

· 1 Bn v 1 Bn plus 3 Sqns Die III (2:1)

2) The combined infantry and cavalry will only be repulsed, and if the isolated infantry has a second line Die III, if there is no second line Die V decides in favour of the cavalry whether the infantry are lost or only totally defeated.

C. Artillery

Foot batteries attacked in the flank and rear by a half battalion or a half squadron are lost.

Horse artillery batteries that are attacked in the flank and rear by at least a battalion or a squadron are lost.

Influences of a Second Line

A. Influence on Cavalry

The suitable distance for the second line is between 400 and 800 paces behind the first. Cavalry units conforming to these distances forming two lines gain the following advantages:

· The first line cannot be attacked in the flank or rear, so the advantages noted in paragraph 3.2.6 are not given to the enemy. On the contrary, they only count those squadrons which reach the front in the attack. If the enemy line extends far enough to a flank attack on the second line then this modification will not count.

· If the first, and after that the second line is beaten they will both only be counted as ‘R’, Repulsed, even if the dice gives ‘D’ or ‘T’. Not until the first line is beaten for the second time will they be treated strictly according to the losses and category as given on the dice.

· If the first line, which has a reserve line, has beaten an enemy line which does not have a reserve line within the qualifying distances and the second line can take up the pursuit on the next move the result will be decided by Dice 3 to the advantage of the reserve line. If the enemy is beaten again, and if they can be followed on the next move, they will be totally defeated or completely destroyed. If the enemy succeeds under these unfavourable conditions they must stay one move to rally before making any further moves.

· If cavalry in two lines are attacked by cavalry of superior strength but in only one line then only the troops which will actually meet will be counted.

· If the first of two cavalry lines is attacked by cavalry in one line which has roughly the same number of squadrons as the cavalry in two lines, the cavalry in two lines can count half the number of squadrons in the second line when assessing numerical strength.

· If the second line is too close then not only will these advantages not be counted, but if the first line is beaten it will take the second line with it in flight.

· If the second line is too far back it will have no influence at all and the first line will be treated as not having a second line.

B. Influence of a Second Line on Infantry

· For infantry the second line should be 150 – 400 paces from the first.

· If there is a second line within the above noted distance it gains the following advantage: An attack against an enemy in one line will gain two Index Points, or Die 3 instead of Die 1, &c.

· If, in spite of this advantage, the side formed in two lines is beaten, the first line only will be repulsed whatever result the dice gives.
If, both for cavalry and infantry, the two lines deployed as prescribed above the decision is made as follows:

If the first line is defeated it will only be counted as ‘Repulsed’. If the second line is beaten on a renewed attack it will be treated, as far as losses and time are concerned, according to the die. For a third attack on a beaten line paragraph 3.3.11 should be consulted.

If one side deploys more than two lines there is no advantage apart from the possibility of making renewed attacks.

A more or less equal strength is assumed in these notes. If numerical strength is not equal, or if

there is artillery presence &c., then the odds are modified accordingly by the umpire.

Attacks on Batteries

The storming and capture of a battery is possible. We must examine the circumstances of the battery as below:

A. An isolated battery defended from front only
The battery is isolated, without support is unable to withdraw, and is limited in its defence to firing forwards only.

· If the terrain allows the spreading out of a whole battalion or two squadrons, in skirmish or mounted skirmish order, which can attack from front and flank, the battery is lost.

· If only a half battalion or one squadron are to hand – Die 3 against the artillery is used.

· If less than a half battalion or one squadron are to hand – Die 2 against the artillery is used.

· If the terrain is limited and does not allow for the spreading out of the troops to the flanks there must be at least a half battalion or one squadron for each half battery. As soon as they come within small canister shot range (point blank) Die 2 is used, against the attackers. If the white circle falls the battery will be taken. If not the troops must withdraw. See also paragraph 3.3.4 on advances under artillery fire.

B. An Isolated Battery Which Can Defend its Flank

The battery can defend its flanks with artillery fire.

· If the terrain allows the spreading out of one battalion or two squadrons in skirmish order

· Die 1 decides whether the battery will be taken.

· If the terrain is limited then Die 3 will be used, with the advantage to the artillery

C. A Battery with Support

The battery is covered by troops who have been given the responsibility of defending it.

· In this case the supports must be beaten at the same time, or before hand if the battery is to be taken. In addition there will have to be a sufficient number of skirmishers to hand to keep the battery occupied during the battle with the supports. Before any attack on a battery the opponent must be asked whether the guns will stay or whether they will withdraw.

If a battery has been in the possession of the enemy for four moves it will remain out of action for the rest of the game. If it is reclaimed before the four moves are up it is only out of action for 30 moves, or one hour.

Losses from artillery fire in these actions will be found from the dice as for normal ranged fire.

Deployments within Enemy Strike Distance

Lateral movements of cavalry within striking distance of enemy units will cause the loss of an Index Point if they come under attack while carrying out the movement. Troop concentration or deployment may come under attack while carrying out their movement.

If cavalry have come as close as 400 paces to enemy infantry when they are forced to move the cavalry will gain an Index Point in an attack.

If infantry are 200 paces from enemy infantry who are changing to an attach formation from a column with a narrower front, the first mentioned infantry will gain the advantage of an Index Point in an ensuing attack.

Example One

A squadron of Red Guard Cavalry is making an attack on a similar sized unit of Blue Light Dragoons. With equal numbers our calculations start with Die 1, however the Guard Cavalry are heavier cavalry than the Light Dragoons so they gain an Index Point shift to Die 2. In their approach to the Blue lines the Guard Cavalry have been moving at the trot for some considerable time (20 minutes in fact) and as a result of this exertion must be considered shaken. The consequent loss of an Index Point shifts the die back to Die I. But in the final attack the Guard Cavalry find themselves attacking downhill over a slope of 1 in 10, in excess of 5º. This results in a significant disadvantage, a loss of two Index Points, which finally shifts the odds to Die 3 but with the advantage now to Blue.

Example Two

One battalion in open ground, without cover, with a half battery in support, is attacked by two battalions without artillery. The numerical proportion of two against one would give Die 3 with advantage to the two battalions, but the presence of artillery adds an index point to the one battalion, so Die 2 will be used instead, although it can be assumed that the two battalions would not be making for the battery but would be sending their main strength against the enemy battalion while skirmishers were sent forwards to keep the battery occupied. If the half battery were with the two battalions then they would gain a point and the odds would be 3:1, Die 4.

GENERAL RULE FOR COMBINED ARMS
1) Any advantage which combined arms achieve in battle will only be found if the arms work closely together and there is one overall leader who can see the whole situation from his position.

2) If this is not the case, and troops arrive fortuitously to work together, Die I can be used to decide whether they have the advantage that would come from a joint command. If the decision is against them the individual units will only have such chances as their individual strength and circumstances dictate.

Using the Close Combat Table

Once the correct die has been selected the umpire will roll a D6 against the relevant line on the Close Combat table. The roll of the dice will indicate a white or black circle, representing the Red or Blue side depending on the combat odds. The letter in the disk will show the overall result, with one side or the other being Repulsed, Defeated or Totally Defeated. Casualties against the loser, represented in points values, are shown by either the figure above the circle, per half battalion of infantry, or below per squadron of cavalry. The victor’s losses are, in the case of infantry, considered to be those taken from fire as they advanced to contact, whilst victorious cavalry will suffer half of the losses of the defeated force.

If a blank circle results then roll again until a result is achieved.

Repulsed, Defeated and Totally Defeated Troops

Following the hand-to-hand attack the beaten side falls into one of three categories, as indicated by the letters on the black or white circles. These are as follows:

Repulsed Troops

When the circle in the die gives the initial ‘R’ the beaten troops are ‘Repulsed’. They have turned back from the attack, but they remain in good order as they retire, without significant losses. They need two moved before they can defend themselves and three before they may assume the offensive. One of the troop blocks is turned over to signify this status.

Defeated Troops

When the circle on the die gives ‘D’ the beaten troops turn back. Only some of them regain their order and the rest begin to scatter. Losses are significant. These ‘Defeated’ troops need three moves before they can defend and six before they may assume the offensive. Two troop blocks will be turned over to signify this status.

Totally Defeated Troops

When the circle on the die gives ‘T’ it means the troops are ‘Totally Defeated’. They go back in disorder in full flight. They need five moves before they can rally for defence, and ten before they can assume the offensive. As soon as they are able to defend themselves one troop block is turned face up and when they are able to assume to offensive all the troop blocks are turned face upwards again.

Finally each player must give careful thought to what he hopes to achieve by an attack, and to the most purposeful way of leading it.

Recording Losses

The losses for those troop blocks which have been engaged in the fighting is given on the dice under the black and white circles. The first number is for infantry – per troops block (half battalion) when the infantry are in ranks, and per two skirmish blocks when they are in skirmish order. The second number is for cavalry per squadron.

Attackers will suffer losses from infantry fire if they are successful, as given by the dice.

Successful defenders who have beaten off an attack suffer 10 points for each half battalion block, and five points for each skirmish block.

When the rules lay down that troops will only be considered as ‘Repulsed’, even if the Die gives ‘Totally Defeated’ the losses suffered will be in the same proportion.

If the victorious infantry do not remain for one move to regroup, but follow up the enemy on foot, they will only cause half the losses in the pursuit.

The lost troop blocks must be taken from the troops which have been in the fighting.

Retreats & Pursuits

Cavalry which have made a successful attack must wait one move before pursuit, and then follow at half speed.

Move
Light Cavalry
Heavy Cavalry

1st Move
Wait
Wait

2nd Move
500 paces
400 paces

3rd Move
900 paces
800 paces

4th Move
900 paces
800 paces

5th Move
600 paces
600 paces

&c.
600 paces
600 paces

If the line which conducted the attack had flank columns which were not in the fight, these can be used in the first moves at 800 paces.

Retreating Cavalry

The retreat of the beaten cavalry will take place at the gallop for the first two moves, and after that at the trot. If the faster movement is necessary the troops will become downgraded – ‘Repulsed’ troops becoming ‘Defeated’ and so on.

Victorious Infantry

Infantry successful in an attack must halt for one turn before following, if the enemy are to suffer the full loss. If they follow without a halt of one move only half of them will go.

Retreating Infantry

The retreat of beaten infantry takes place at 250 paces per move. They can go faster at 500 paces,

but become downgraded in the process – ‘Repulsed’ troops becoming ‘Defeated’ and so on.

If during the retreat they come under canister fire to ‘good effect’, or if they are caught by the enemy cavalry before they can reach their reserve line, they are also downgraded.

Skirmishers which are beaten can go for two moves at 400 paces without penalty or downgrading.

Line of Retreat

The line of retreat for the beaten side is not restricted in any way except by the consideration that a diagonal line of retreat will keep them in the close vicinity of the enemy for longer, and will consequently leave them longer exposed to the threat of a renewed attack.

Beaten Troops Moving Through Reserve Lines

If totally defeated troops retire through their own reserve line, and this in turn is attacked within the next two moves, the reserve line will lose a point in the attack.

If the attack on the reserve takes place on the third move after the totally defeated troops have moved through it the rule will not apply.

Renewed Attacks on Beaten Troops

The umpire should note the Regimental or battalion number of totally defeated troops, since if they are attacked again (before they have time to recover as covered in paragraph 4.2.1) they will be at a disadvantage.

Captured Troops

If defeated troops come against insurmountable terrain obstacles in their retreat the following will apply:

· Artillery will, in all cases, be lost

· Cavalry and Infantry are only destroyed or captured if the enemy remains uncontested amongst them for three moves. For only one move a third are lost to capture. For two moves two-thirds are lost. On the other side only a tenth of any loss from infantry fire will be counted (if the beaten troops are resisting).

Beaten Troops Finding Cover

For ‘Repulsed’ or ‘Defeated’ troops who within two moves following an attack can find refuge behind some terrain obstacle there may be a halt to a pursuit.

Infantry Shelter

For infantry a suitable refuge point might be a thicket or coppice, woods, trench, small stream which must be waded, hilltops which have been occupied by artillery.

Cavalry Shelter

For cavalry this may be thicket or coppice, small ditches and streams, which is occupied by skirmishers or hilltops occupied by artillery.

If the fleeing troops manage to reach a refuge the attack must be renewed, but it will take place with one point more advantage to the attacker than the previous attack unless circumstances have changed through reinforcements &c.

Attack and Defence of Strongholds

Outskirts of woods and villages, town walls and church walls are adequately defended if there is a battalion available for every 400 to 600 paces. Naturally only part of the battalion will be in open order, the rest will be in close order forming the centre.

Defiles can be defended with advantage if there are enough close order troops available to fill up the whole width, plus sufficient number of skirmishers to take up position to prevent the enemy getting too close.

Fieldworks can be defended with advantage by one battalion of 800 to 900 men for every 300 to 400 paces.

Larger number of troops present would only mean that the defenders were in better position to counter renewed attacks by the enemy.

Troops Needed in an Attack

Outskirts of woods, villages &c. – 1 battalion per 400 paces

Defiles -at least as many as are defending

Field Works -1 battalion per 200 paces

If larger numbers of troops are available they will be held back for fresh attempts. An attack will gain an advantage if it can be followed up quickly by a renewed attack with fresh troops.

Terrain Definitions:

Light Defences

Outskirts of woods

Hedges

Villages with light fencing

Roads and highways with ditches at the sides

Positions surmounting an incline of 15° to 25°

Bridges over small streams and ditches

Fords and sunken roads whose crossing is covered by troops

Strong Defences

Villages and solid defences difficult to break down

Town walls which have not been specially built for defence

Dikes

Fieldworks hastily built in between a day and a day and an half

Wet ditches and streams that are difficult to wade

Heights with a 20° to 25° degree incline

Entrances to woods, villages, open towns, sunken roads, which cannot be avoided and so count as defiles if they are barricaded

Bridges over rivers 50 paces or more wide

Fortifications

Towns with specially strengthened outskirts

Town walls &c. especially built for defence

Fully constructed fieldworks

Inclines of 25° or more

Entrances to towns &c. which have gateways or which have been specially barricaded

*denotes the advantage to the attacker

Notes to the Table SEE APPENDIX 2 FOR ASSAULT DICE
Decide on the strength of the defences, and then decide whether the defenders have only just occupied the position, or whether they have been in position for at least two moves. Lastly decide whether they attacking troops are fresh or not.

Close ordered troops defending a defile will be only ‘Repulsed’ if beaten, but those occupying fieldworks or lines will be treated as per the dice.

Attacking infantry will be treated as per the dice when their attack fails if they do not have a second line.

Between each attack there must be at least a one move pause for the circumstances to allow advantage.

If attacking infantry pursue the beaten side on foot the latter will additionally suffer half the losses

that they suffered in the original attack.

All further battles inside the town, village, wood, &c. will be fought out according to paragraph

Equal strength = chances, &c.

Insufficient Troops

It is assumed here that both attackers and defenders have sufficient troops for the circumstances. If the defenders are not as strong numerically as is recommended the attackers will gain an Index Point if the defenders are one third below strength, assuming that the attackers are up to strength.
If both sides are weaker then the umpire will decide according to the numerical proportions. If the attackers are not up to strength they will lose one point for every quarter below strength.

Dismounted Cavalry

If dismounted Dragoons are used in attack or defence, four squadrons will be considered the equivalent of half a battalion of infantry.

Losses

Losses for attackers are given by the right hand side of Die 2 in the second position per two skirmish blocks. (Losses inflicted by the defenders)

Losses for the defenders are 15 points per block for an unsuccessful attack and 18 points per block for an attack which succeeds.

Surprise Attacks

An attack will count as a surprise when:

1. The attacker can reach the enemy from their cover in one move

2. In open ground when one side finds that they have been attacked by at least twice as many enemy

3. The surprised troops are not in battle order, but open in marching column

How the troops will react to the surprise will be decided by Die 1, an equal chance, as below:

A. Black Circle

If the black circle falls the surprised troops must fall back on their reserves, and will not assemble again until they have reached the safety of the said reserves.

If they do not have reserves they must simply fall back the way they came in disarray.

If they are attacked again within the next three turns each attacking unit will count as double and the appropriate dice will be chosen. If the decision goes to the attacker the surprised troops must retreat and they must remain for at least five moves without being further attacked before they can be allowed to regroup again. If the surprised troops have been lucky they can stay and form themselves.

B. White Circle

If the white circle falls the surprised troops can form themselves straight away and either make a counter attack or await the attack where they are.

Artillery Presence: If the ambushing troops have artillery with them the die used to see whether the troops are surprised or not will be Die 2 (3:2) to the favour of the attack.

Prisoners

The capture of a corps might result if:

1. Completely surrounded.
If they are closely confined by a corps of overwhelming strength, and there is no help to be expected quickly from outside. If the enveloping troops are three times as strong as the confined group the capture may take place immediately after Die 3 decides whether they can continue to defend themselves or not. (2:1 against). If a black circle falls they begin to be captured at once, if not they form masses which according to their strength and other factors already given must be attacked or go over to the attack themselves. If the surrounding troops do not win conflict continues.

It is assumed that the troops in question are already in full fighting order. A corps which is forced back after hand-to-hand fighting will definitely be taken prisoner if they are attacked in their rear by another formation.

The envelopment of a corps is achieved when all routes of retreat within a distance of 800 pages have been cut off, as well as, in a narrower sense, when the surrounding troops are immediately in touch with each other.

The enveloping corps must be at least three times as strong before the matter can be settled with Die 3 alone. For less than three times the strength resistance can be taken for granted.

2. Caught in Defile

When a corps is marching through a defile, a very restricted valley, a thick wood, or over a bridge or dam is attacked from in front or behind, the capture will result even if the captors are only as strong as the enemy.

The transporting of a captured corps will need to be accomplished by troops at least one tenth as strong. If the prisoner column meets up with the enemy the prisoners may be set free again.

Attacks by Night

The umpire has first of all to decide what the visibility will be. Only troops within the range of visibility of each other will be shown on the map. Up ‘til then the hidden marches and positions will be controlled as usual.

Losses in the course of attacks are significantly less than by day. The effect from infantry weapons will be found in Die 1 and divided by two. In open ground the artillery range will be 600 paces, and the effect will be given by Die 5. If the guns have been so placed before hand to cover the length of a defile the usual effect will be allowed.
CASUALTIES
The result of the fire and combat dice give the points value of hits inflicted. The points are converted into the number of men lost according to the type and formation of the unit. For each five hits move the hit one space. For fractions of less than 5 hits, roll a D6. If the number rolled is equal or less that the fraction move another box.
Example: A Red battalion fires on a Blue skirmishers causing 6 points damage which covers to 9 men. Blue moves one box to five and rolls 3 on a D6 for the fraction of 4 hits which moves the pin a further box to ten.
When 150 hits are reached on the Infantry track, one of the half battalion blocks of the Battalion deemed taking the majority of the hits is exchanged for a 5/6 block and the pin restarts its journey on the upper track.
When 150 hits are reached on the Cavalry track, one Cavalry Squadron is removed.

When 12½ hits are reached on the Artillery track a half battery is exchanged for 2 guns. Once the battery only has one gun remaining it is removed from play.

A light coloured counter should be placed against units coming under canister fire. If they are fired on for a second consecutive turn this should be replaced by a black counter which will cause one step loss in the odds dice in melee.

A micro dice fixed to a light coloured counter should be placed against units required to rally for one or more turns before they can advance, and a micro dice fixed to Totally Defeated troops to show how long before they can stand against a further attack.

SECTION 5 - BRIDGES & FORDS
Pontoon Bridges

If by agreement with the umpire one side or the other has the necessary bridge building equipment, bridges can be set up at precisely those places where he banks are suitable. Including unloading of pontoons it takes 10 moves for every 50 feet of bridge.

If it is being built under cannon fire (ball) it will take 12 moves. Construction has to come to a stop under canister fire.

If the pontoons are already in the water and ready for bolting together 6 moves can be allowed.

To dismantle and load up the pontoons needs 10 moves for each ten pieces.

If the pontoons are carried away by the water the umpire will decide how far they can be brought back in each move after deciding the strength of the current and winds.

Floating Bridge

A floating bridge built in the immediate vicinity of a town or village will take 15 moves for every 25 paces if it is only to be used by infantry. It will take 30 moves per 25 paces if it is to be used by cavalry or artillery.

It cannot be constructed under canister fire.

If the river is more than 50 paces wide the time taken can be double the above rate, or treble even if the current is rapid, or the material has to be brought from any distance.

Trestle Bridges

There are times when it is impossible to use the pontoons for bridging. When, for instance, the banks and the river bed offer so little depth that the pontoons would be pressed into the ground, or as is found in a great number of mountain rivers, the water flows over a hard stony surface which is covered with small rocks and therefore lacks good anchorage. In these circumstances one uses the so-called ‘trestles’, a certain number of which are included in any well equipped pontoon train.

If a trestle bridge is to be built, and the necessary equipment is to hand on the site the time taken will be as for a pontoon bridge.

If a completely equipped pontoon train is not on hand, but one has at least a half company of Sappers at the site with wooden houses in the vicinity, one must allow 1½ hours for the assembling of materials before the actual bridge building can begin. The building of the bridge itself will be the same as for pontoon bridges.

In less fortunate cases, when neither Sappers nor wooded houses are nearby, and one only has ordinary carpenters to help, the umpire should allow at least three hours for the assembling of the materials.

Destruction of Bridges

To destroy a bridge by explosion, burning or the destruction of the support piles, needs thorough preparation. If this is to be done, therefore, the umpire needs to know exactly when the preparation is to begin.

For the explosion of a bridge one can reckon an hour of preparation. If the bridge is to be crossed in view of the enemy and then the enemy’s crossing be prevented, so that the exact moment of the explosion can be planned needs at least three hours preparation.

Burning a wooden bridge, including support piles, will take an hour to prepare, or three hours if the moment of lighting is to be timed exactly.

If the enemy reached a burning bridge within five moves after it has been set alight, and has the intention of putting the fire out, it is assumed that the plank-way and the hand rails of the bridge will be destroyed but not the support piles.

To destroy a wooden bridge by tearing up the plank-way, if no special preparation has been undertaken, takes at least ten moves to make the bridge impassable. If the whole bridging is to be torn up and transferred to one bank or the other, one must allow for at least two hours. Indeed, if the bridge is over 100 paces three times as long, and for over 400 paces four times.

For destruction by gun fire see paragraph 3.2.8.

Repairing Bridges

When only one support pile of a stone bridge has been destroyed, or only the plank-way of a wooden bridge has been removed, repairs can bring the bridge into use again as follows:

Stone bridges – if bridging equipment is to hand or wooden buildings are close by – 10 moves.

Wooden bridges – under similar circumstances as above – 10 moves for every 25 paces.

If bridges are raised to the ground one can only build a pontoon, floating or trestle bridge to the right or left of the original (see 4.1, 4.2, and 4.3). To build the destroyed bridge up from nothing would take a number of days.

Supplementary Obstacles

By using harrows, overturned wagons etc., mixed up with boulders, by raising the height of one bank by piling up earth and stones, one can make the way even more impassable. One can allow two hours for this. The clearing of a way through the rubbish will take half as long as it took to put there.

Boats and Ferries

The embarking and disembarking of troops takes place by files.

Ferries and Large Boats will hold:
100 infantry – a whole battalion will require nine.

25 cavalry – 1/6th of a squadron.

One gun – 1/8th of a battery without munitions wagons.

Pontoons & Small Boats will hold 25 infantry at most

Double Pontoons

Two pontoons lashed together and laid over with planks will carry fifty infantry, ten cavalry, or one light gun without limber or horses. The latter will need to be held with great care.

Currents & Tides

A boat will travel 250 paces in a move with the tide downstream, 100 paces with the tide upstream, and 150 paces with a cross-current. The umpire can dispense with these calculations altogether if he wishes.

Swimming

If it becomes necessary in the course of a game for individual cavalrymen or infantrymen to swim over rivers or streams the necessary preparations for the carrying across of ammunition and weapons will take 5 moves. For swimming - 1 move for every 50 paces, and one move for forming up and handing out of weapons.

APPENDIX ONE

BRITISH ARMY ORGANISATION & TACTICS
British Field Army or Corps of 1815

Dependant on size and the seniority of the officer commanding, a field army may commanded by a Lieutenant General, full General or Field Marshal and where used, a Corps by a Lieutenant General or Full General. Unlike the Prussian Army of 1815 which a very formal structure, the British army has a much looser organisation with Battalions brought together to form Brigades, and brigades forming Divisions. Throughout the War in the Peninsular the largest formation was a Division, with the Corps made up of several Divisions only used in the recent Waterloo campaign.
A typical Field Army or Army Corps is made up of:

Four to ten Infantry Divisions

One Cavalry Division

One Artillery Regiment

A Sapper Battalion

An Infantry Division is made up of:

Several Brigades of six to ten Infantry Battalions
One Cavalry Regiment of four Squadrons

One 6lbs or 9lbs horse or foot Battery

Sapper Company

One supply column

 (approximately 5,000 to 10,000 men)

A Cavalry Division (Reserve Cavalry):

Several Brigades (six to eight Cavalry Regiments divided into squadrons).

One to two Horse Artillery Batteries

One supply column

An Ordnance Train (Reserve Artillery):

One 12 pounder Batteries

Two 9 pounder Foot Battery

One Rocket Royal Horse Artillery Batteries

One Howitzer Battery

Six Artillery Park Columns
One Engineer and Artificer Column

One Pontoon Train

The Cavalry

Regiment (commanded by Colonel or Lt Colonel)

A regiment was the administrative unit and made up of two to four squadrons

Squadron (commanded by Lt Colonel, Major)

This was the tactical formation used by cavalry and was made up of two troops. For the purpose of the game a squadron is considered to have 150 riders and made up of three troops.
Troop (commanded by Captain)

For purpose of game a troop has 50 riders and divided into Half Troops of 25 men each commanded by a Lieutenant, Cornet or Sergeant which we represent with a small cube.
The Infantry
Regiment (commanded by Colonel)
A striking difference between the British and Prussian Infantry Regiment is that in the British army it was purely an administrative organisation, where as the Prussian Regiment was more akin to our Brigade with three Battalions fighting together as a regiment.
The Battalion (commanded by Lt Colonel, or Major)

A battalion is somewhere between 400 and 1200 men. We have followed the size used by Reisswitz with a battalion having 900 men organised in line in three ranks with a frontage of 250 paces. For a two rank line, an inverted 1/3 exchange block is placed between the two half battalion blocks when the light company has not been deployed to skirmish.
Company (commanded by Captain)
Whereas the Prussian battalion is divided into four companies, our battalions have 10 companies. The right wing is the elite grenadier company and the left wing the light company.
Platoon (commanded by Lieutenant or Ensign)
Each Company is divided into two Platoons. Most of the column manoeuvres are based on Platoon movements. In broad terms a Prussian Zug has some relationship to a British Platoon.
Section (commanded by Sergeant/NCO)
The Platoons are divided into sections. The 1812 regulations say that a section should be of four to six files and preferably six, so that a Platoon of 16 files would be divided into three sections – one of six files and two of five.

TROOP OF ROYAL HORSE ARTILLERY (Lettered A – M)
Personnel
Five 6lbs + Light Howitzer
Five 9lbs + Heavy Howitzer
Captain
1
1

2nd Captain
1
1

1st Lieutenant
3
3

NCO’s
16
16

Mounted Gunners
48
48

Dismounted Gunners
32
40

Drivers & support staff
67
91
TOTAL
182
194

The guns would gallop into action. Nine gunner served each gun while three served as horse holders.

The dismounted gunners rode on the nine caissons (ammunition wagons). The guns were expected to have used all ammunition from the limbers by the time the caissons came up.

[The British Military 1803-1815 PARK & NAFZIGER]
COMPANY (Brigade) OF ROYAL FOOT ARTILLERY
The term battery refers to the place where the guns were located.

 Personnel
Five 6lbs + Light Howitzer
Five 9lbs + Heavy Howitzer

Captain
1
1

2nd Captain
1
1

1st Lieutenant
2
2

2nd Lieutenants
2
2

NCO’s
17
17

Gunners
116
124

Drivers & support staff
90
100
TOTAL
219
237
[The British Military 1803-1815 PARK & NAFZIGER]

Ammunition

The author of “Dienst der Artillery” gives the following details of ammunition (Prussian).

Each 6 pounder Foot gun – in limber: 56 rounds shot, 14 rounds canister

Each 6 pounder Horse gun – in limber: 48 rounds shot, 12 rounds canister

Each 6 pounder battery has two wagons, each holding: 152 rounds shot, 40 rounds canister

Each 12 pounder Foot gun – in limber: 12 rounds shot, 8 rounds canister

Each 12 pounder gun has its own wagon holding: 80 rounds shot, 20 rounds canister

Each 5” Howitzer - in limber: 15 rounds shell, 5 rounds canister

Each 5” Howitzer has its own wagon holding: 66 rounds shell, 15 rounds canister, 1 carcass,

2 flares.

Each 10 pounder Howitzer – in limber: 4 rounds shell, 4 rounds canister

Each 10 pounder Howitzer has two wagons holding: 44 rounds shell, 9 rounds canister, 1 carcass, 2

flares.

British Regulation Tactics

The 1800 regulations stated that the standard deployment of British Infantry should be is two rather than three lines to give much greater firepower enough to stop attacking columns, however if they failed to do so the a battalion in two lines was more fragile than one in three lines.

Cavalry was always used sparingly because in the Peninsular there was always a shortage of horse.

Artillery were ordered not to engage in counter battery exchanges.
APPENDIX TWO

BRITISH UNIT BLOCKS AND FORMATIONS

Troop Symbols

To be practical and convenient the troop symbols have to meet three main requirements:

· They have to be to scale with the map.
· They must be large enough to be handled and moved about easily.

· They must be easily distinguishable regards which side they are on and what troop type they represent.

At first sight the first and second requirements are irreconcilable in the scale used. A battalion in line has a frontage of 250 paces, but only a depth of four or five paces at the most, so we would be thinking of something about the size of a fine pencil lead. Reisswitz resolved this problem by giving the symbols the correct frontage for troops in line. In the case of infantry blocks the depth of the block represents the frontage for Prussian infantry in attack column (75 paces). For cavalry the depth of the block represents the length of a squadron in column of troops with intervals. It is a compromise, but as long as you realise there is a compromise involved it does not present any special difficulty.
Irregular miniatures do metal blocks suitable for nos. 1- 11, and in fact they are all you really need. You can use no. 9 for all the small posts, and you can paint symbols on them, but then you have to fiddle about, looking for the right one. Many players used the plain cubes for all small posts, and if you need to you can make a note on the map next to it as to what it represents.

It is better to have a few extra all-purpose blocks to represent pontoons, HQs, field hospitals, etc. rather than have too many special pieces ready.

The exchange pieces were used to show significant losses. No. 14 was used to show a loss of 1/6th, No. 13 showed a loss of 1/3rd.

The sizes shown here will not be exact, as it is very difficult to get the pixels to match centimetres exactly, but they are close. Cavalry blocks are 1cm square. Half battalion blocks are 1.25 x .75 cm. Half batteries, wagons etc. are 1 x .75 cm.

Kriegsspiel Blocks
	1. 1 squadron Hussars

2. 1 squadron Uhlans

3. 1 squadron Dragoons

4. 1 squadron Cuirassiers

5. An Infantry half-battalion (450 men)

6. A half battery (foot artillery)

7. Wagons for an artillery battery

8. A half-battery (horse artillery)

9. A cavalry troop, small post or patrol etc.

10. A skirmish platoon

11. 8 pontoon wagons

	12. A battalion of Sappers

13. Small Exchange Piece

14. Larger Exchange piece

15. An NCO and 10 riders

16. 1 officer and 21 riders

17. An NCO and 10 men

18. 1 officer and 25 men

19. 1 or 2-man cavalry post

20. 1 or 2-man infantry post
21. Supply column

[image: image1.png]10 11 12

16 17 18 19

13

14

21

Notes to Diagram

Nos. 1 –20 are all copied from Reisswitz original manuscript. No. 21 is a very useful piece found in some later manuscripts. It can also be used for a battalion in line, as at 2.5cm it is the right length.
© Above is copied from article on the equipment needed to play a von Reisswitz Kriegsspiel, written by Bill Leeson in Kriegsspiel News.
For full colour illustrations please see the

TooFatLardies new edition of Kriegsspiel.
APPENDIX THREE

MOVEMENT, FIRING AND COMBAT TABLES
	MOVEMENT CHART (in paces: 2,000 paces = English 1 mile)

	OTHER NOTES:
8 minutes to prepare guns for action

2 minutes limber/unlimber

4 minutes for battery/half bat resupply

Required to halt to cross hedge/garden walls and formed troops disorderd.

* denotes changes from Reisswitz
	Even ground and slops of less than 5 degs
	Light woods
	5 to 10 deg without road
	10 to 15 deg without road
	15 to 35 deg without road
	15 to 25 deg with road
	25 to 35 deg with road
	Farmyards, fenced garden areas etc

	Marches
	
	
	
	
	
	
	
	

	Infantry, foot artillery& Mixed Columns
	200
	200
	150
	100
	
	100
	50
	

	Heavy Cav & Horse Artillery
	300
	250
	150
	100
	
	100
	50
	

	Light Cavalry
	400
	250
	150
	100
	
	100
	50
	

	All Wagons & trains
	200
	50*
	100
	50
	
	100
	50
	

	Troops in Action
	
	
	
	
	
	
	
	

	Infantry in ranks (attack or retreat)
	250
	250
	150
	100
	
	150
	100
	

	Infantry breaking ranks
(two moves in five)
	400
	400
	300
	200
	50*
	300
	200
	200

	Skirmishers deploying in/out or avoiding cavalry attack (1 move in 3)
	400
	400
	300
	200
	100*
	300
	200
	300

	Heavy Cavalry deploying
	600
	600
	400
	300
	
	300
	
	

	Heavy Cavalry attacking
	800
	
	600
	
	
	
	
	

	Heavy Cavalry in pursuit/retreat
	800
	600
	600
	400
	25
	400
	50
	

	Light Cavalry deploying
	900
	700
	700
	500
	
	500
	
	

	Light Cavalry attacking
	900
	
	700
	
	
	
	
	

	Light Cavalry in pursuit/retreat
	900
	700
	700
	500
	25
	500
	50
	

	12lbs Battery normal rate
	250
	200
	150
	100
	25
	150
	50
	

	12lbs Battery exceptional (1:3)
	400
	300
	200
	150
	50
	150
	50
	

	9lbs Foot Battery, normal rate
	250
	200
	150
	100
	50
	150
	100
	

	9lbs Foot Battery, exceptional (2:6)
	400
	300
	250
	200
	50
	150
	100
	

	Guns hauled by ropes
	300
	200*
	200
	150
	
	
	
	

	Horse Artillery
	600
	500*
	400
	300
	
	250*
	
	

	Horse Artillery, exceptional (2:6)
	900
	600
	600
	400
	50
	150
	100
	

	Messengers &c.
	
	
	
	
	
	
	
	

	Cavalry Patrols
	600
	600
	500
	400
	200
	550
	250
	100

	Infantry Patrols
	250
	250
	200
	150
	100
	250
	200
	200

	Officers & Messengers for first 2000
	900
	700*
	800
	600
	400
	700
	150
	400

	After 2000 paces
	700
	700
	600
	300
	200
	500
	100
	200

	DISCREATION OF UMPIRE:

SWAMPY - Only infantry patrols at 100.

THICK WOODS – Only patrols, officers and messengers leading horses at 100

	LONG MARCHES

PER HOUR
PER DAY

Infantry
3 Miles
15 Miles

Cavalry walk/trot
5 Miles
30 Miles

Infantry normally rest 10 minutes every hour

and fourth hour rest. Force march 25 - 40 miles.

Column lengths on roads

INFANTRY IN SECTIONS (4-6 men wide)

125 paces closed up, but extending to 250 paces per battalion on march.

HALF SECTIONS (2-3 men wide) Double above

4 SQUADRONS (1 REGT CAVALRY)

In 2’s
1200 paces

In 3’s
 800 paces

In 4’s
 400 paces

ARTILLERY BATTERY WITH WAGONS

Open Column
300 paces

Close Column in 2’s
150 paces

Close Column in 4’s
 75 paces

Column lengths on the Battlefield

Infantry Open Column
250 paces/battalion

Close Company Colmn
 17 paces

Close Platoon Column
 34 paces

Close Section Column
 68 paces

Cavalry
Troop Open Column
400 paces

Half Trop Open Col
400 paces

Troop Close Column
200 paces

Half Troop Close Col
300 paces
	CRITICAL DISTANCES
CAVALRY
900 paces

INFANTRY
400 paces

ARTILLERY
800-1000 paces

Cavalry at 900 paces are 1 minute away from each other and should be in battle order. Closer than this for large bodies one should retire or attack.
400 paces is limit of infantry fire range and should be in battle order at this range.

800 or 1000 paces depending on battery is low elevation range or large canister shot and troops should test to advance or remain within this range if being fired on.
DISTANCES TO COUNT 2nd LINE

CAVALRY
400-800 paces

INFANTRY
150-400 paces

If second line too far or too close has no influence

Takes one move (2 minutes) to limber or unlimber artillery or change formation.

ARTILLERY RANGES
6lbs <9lbs>
12lbs
Small Canister
up to 400
up to 500

Low Elevation (Can)
400 – 800
500 – 1000

High Elevation
800 – 1200
1000-1500

Random shot
1200-1800
1500-2000

	Distances at which troops may be distinguished

	Written by Tony Hawkins

	A contemporary note for Artillery Officers.

This table was designed primarily to enable artillery officers to judge distances, but it also serves as a useful aid for us to determine at what range bodies of troops may be identified.

Distance

What may be distinguished

1,114 paces
Good eyesight can distinguish infantry from cavalry

880 paces

A single individual figure may be seen, but not until...

616 paces
...can his head be seen as a round ball. At this distance white cross-belts and white trousers may also be seen.

440 paces
The face may be seen as a light coloured spot, and limbs, uniform and firelocks can be made out.

220 to 176 paces

Details of body and uniform are tolerably clear.

	REISSWITZ DICE

CENTRE COLUMN

First big number = Defeated Battalion hits
Victor takes 1/2 hits of Repulse/Defeated Unit
Second number = Defeated Squadron hits
Victor takes 1/3 hits of Totally Defeated Unit
R = Repulse - turn one block, 2 moves before defend & then 3 to attack
D= Defeated - turn both blocks, 5 moves before defend & then 5 to attack
T = Total Defeat - turn both blocks, 10 moves before defend & then 5 to attack
Retreating infantry 250 paces or 500 and take one worse step in defeat.

	Infantry Half Battalion

(Bad effect)
	DIE I
	Left Column*

100, 200, 300 & 400 paces

	2 x Company Skirmish Fire

(In Open)
	DIE I
	Right Column*

100, 200, 300 & 400 paces

	Rifles at 300 instead of 400; 200 instead of 300 and 200 instead 100 reflect greater long accuracy*

	Infantry Half Battalion

(Good effect)
	DIE II
	Left Column*

100, 200, 300 & 400 paces

	2 x Company Skirmish Fire (Rested)
	DIE II
	Right Column*

100, 200, 300 & 400 paces

	Artillery Bad Effect
	DIE III
	Left Column – 12lbs

Right Column – 6lbs

Roll dice for column for 9lbs*

	Hand to hand combat
	DIE IV
	For odds 3:1 only

	Artillery Good Effect
	DIE V
	Left Column – 12lbs

Right Column – 6lbs

Roll dice for column for 9lbs*

	* denotes changes from Reisswitz for British version of the rules to take account of Rifles and 9lbs cannon

	ARTILLERY FIRING TABLE

	6lbs BATTERY Bad Effect
	RATE OF FIRE ASSUMED

CANISTER
3 rounds per minute

HIGH ELEVATION
2 rounds per minute

RANDOM SHOT
3 rounds per minute

A battery can fire 50 turns before must be re-supplied from wagon

	DICE V (Left Column)
	1
	2
	3
	4
	5
	6
	

	1200 – 1800 Random
	1
	1
	2
	3
	3
	4
	

	0800 – 1200 Elevation
	4
	4
	5
	6
	6
	8
	

	0400 – 0800 Large Canister
	6
	6
	8
	12
	12
	20
	

	0000 – 0400 Small Canister
	12
	12
	20
	25
	25
	30
	

	6lbs BATTERY Good Effect
	It takes 5 turns (10 minutes)

	DICE III (Left Column)
	1
	2
	3
	4
	5
	6
	

	1200 – 1800 Random
	5
	5
	6
	7
	7
	10
	

	0800 – 1200 Elevation
	6
	6
	8
	10
	10
	18
	

	0400 – 0800 Large Canister
	10
	15
	20
	25
	25
	40
	

	0000 – 0400 Small Canister
	20
	20
	30
	40
	40
	60
	

	12lbs BATTERY Bad Effect
	9lbs Canon:

 1 3 5 use 12lbs table
 2 4 6 use 6lbs table

	DICE (Column)
	1
	2
	3
	4
	5
	6
	

	1500 – 2000 Random
	1
	1
	2
	3
	3
	5
	

	1000 – 1500 Elevation
	5
	5
	6
	7
	7
	10
	

	0500 – 1000 Large Canister
	10
	10
	18
	20
	20
	25
	

	0000 – 0500 Small Canister
	15
	15
	25
	31
	31
	37
	

	12lbs BATTERY Good Effect
	

	DICE (Column)
	1
	2
	3
	4
	5
	6
	

	1500 – 2000 Random
	6
	6
	8
	9
	9
	12
	

	1000 – 1500 Elevation
	8
	8
	10
	13
	13
	22
	

	0500 – 1000 Large Canister
	13
	19
	25
	31
	31
	50
	

	0000 – 0500 Small Canister
	25
	25
	38
	50
	50
	75
	

	

	FIRING TABLE – SMALL ARMS DICE I (Right Column)

	2 SKIRMISH COYS WITHOUT COVER
	1
	2
	3
	4
	5
	6

	300 – 400 paces
	RIFLES
	1
	2
	2
	4
	5
	8

	200 – 300 paces
	200 – 400 paces
	2
	2
	8
	8
	8
	16

	100 – 200 paces
	000 – 200 paces
	4
	6
	15
	15
	17
	34

	000 – 100 paces
	
	7
	10
	25
	25
	30
	50

	FIRING TABLE – SMALL ARMS DICE I (Left Column)

	2 SKIRMISH COYS WITH COVER
	1
	2
	3
	4
	5
	6

	300 – 400 paces
	RIFLES
	2
	3
	4
	4
	6
	12

	200 – 300 paces
	200 – 400 paces
	3
	4
	10
	10
	12
	25

	100 – 200 paces
	000 – 200 paces
	6
	10
	20
	20
	25
	50

	000 – 100 paces
	
	10
	15
	30
	30
	40
	60

	FIRING TABLE – SMALL ARMS DICE II (Right Column)

	HALF BATTALION (Bad Effect)
	1
	2
	3
	4
	5
	6

	300 – 400 paces
	1
	1
	1
	6
	6
	10

	200 – 300 paces
	3
	3
	3
	10
	10
	20

	100 – 200 paces
	5
	5
	5
	20
	20
	30

	000 – 100 paces
	25
	25
	25
	30
	30
	50

	FIRING TABLE – SMALL ARMS DICE II (Left Column)

	HALF BATTALION (Good Effect)
	1
	2
	3
	4
	5
	6

	300 – 400 paces
	3
	3
	3
	10
	10
	12

	200 – 300 paces
	5
	5
	5
	15
	15
	25

	100 – 200 paces
	10
	10
	10
	25
	25
	40

	000 – 100 paces
	20
	20
	20
	40
	40
	60

	HOWITZER BOMBARDMENT OF BUILDINGS
Mostly wooden houses:

1. DIE I each move. If {FLAMES} building is on fire

2. DIE III after 5 moves to see if fire spreading

3. If fire spreading streets in area will must be evacuated in 10 moves

Mostly brick or stone buildings

1. Die I every third move

2. Die II after 10 moves

3. If fire is spreading area within 500 pace radius must be evacuated in 10 moves

Each Howitzer can fire for 50 moves.

	ARTILLERY BATTERY AGAINST WALLS

12lb Battery within
600 paces

6lb Battery
400 paces

AGAINST STRONG
1 Battery
2 Batteries

WALLS:

Move 1
no effect
no effect
Move 2
no effect
no effect
Move 3
DIE I
DIE I
Move 4 +
DIE I
DIE II
{FLAMES} = Breach made wide enough Platoon to pass through.
Range up to 800-900 paces? First 6 moves no effect, then as above.

Against less strong walls? 2 moves no effect and then DIE II.

	BASIC ATTACK ODDS

CAV v CAV
Equal Nos Equal chances
1:1

+1 to Heavy Cavalry

-1 for standing defence

INF v INF
Equal Nos Equal chances
1:1

+1 for skirmishers

SKIRM v SKIRM
Equal Nos Equal chances
1:1

+1 in position 2 moves

CAV v INF
4 SQNS v 1 Battalion
4:1

CAV v SKIRM
Rallying knots
4:1

ARTILLERY v
Test troops each turn LE range

ADVANCING
Good effect
2:1

TROOPS
Bad effect
3:1
	ADDITIONAL FACTORS

PREPARATION
2 moves canister fire
+1

RENEWED ATTACK
By fresh troops
+1

By tired troops
-1

FLANK & REAR
Troops count double

ART SUPPORT
Attack or Defence
+1

SHAKEN TROOPS
Shaken (Defend only)
-1

Badly shaken
-2

VICTORIOUS
For 1 move after melee
-1

THREAT TO FLANK

-1

OBSTICLES OF GROUND
-1

DEPLOY WITHIN ENEMY CHARGE DISTENCE
-1

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	For odds greater than V (4:1) considered forgone conclusion

Note that 3 sqns v 2 sqns have odds of 2:1 rather than 3:2

4 Sqns of Dismounted Dragoons count as Half Battalion

	1
	I
	IV
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	I
	III
	IV
	V
	X
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	I
	III
	III
	IV
	V
	V
	X
	
	
	
	
	
	
	
	

	4
	
	
	
	I
	II
	III
	III
	IV
	IV
	V
	V
	X
	
	
	
	
	

	5
	
	
	
	
	I
	II
	III
	III
	IV
	IV
	IV
	V
	V
	V
	X
	
	

	6
	
	
	
	
	
	I
	II
	III
	III
	III
	IV
	IV
	IV
	V
	V
	V
	

	7
	
	
	
	
	
	
	I
	I
	II
	III
	III
	III
	IV
	IV
	V
	V
	

	8
	
	
	
	
	
	
	
	I
	I
	II
	II
	III
	III
	III
	IV
	IV
	

	9
	
	
	
	
	
	
	
	
	I
	I
	II
	III
	III
	III
	IV
	IV
	

	10
	
	
	
	
	
	
	
	
	
	I
	I
	II
	II
	III
	III
	III
	

	11
	
	
	
	
	
	
	
	
	
	
	I
	I
	II
	II
	III
	III
	

	12
	
	
	
	
	
	
	
	
	
	
	
	I
	I
	II
	II
	II
	

	TEST FOR SURPRISE

Enemy can attack in one move from
1:1

hidden position

Troops find enemy twice as strong as
1:1

themselves

Troops not in battle order when attack
1:1

begins

Any of above + artillery
3:2
	Troops pass test?
Defend as normal

	
	Troops fail test?
Must retire behind reserve

No reserve
Must withdraw way came

For 3 moves as shaken

Attacked again
Enemy count double

in 3 moves

	ODDS FOR CAVALRY ATTACKS ON INFANTRY

	ATTACKING SQUADRONS
	UNSHAKEN INFANTRY
	SHAKEN INFANTRY
	BADLY SHAKEN INFANTRY

	
	1 Bn
	½ Bn
	1 Bn
	½ Bn
	1 Bn
	½ Bn

	1 SQN
	-
	V
	VI
	III
	III
	II

	2 SQNS
1

2
	V
V
	IV
IV
	V
V
	III
III
	III
III
	II
II

	3 SQNS
1

2

3
	V

V

V
	IV

IV

IV
	V

V

V
	III

III

III
	III

III

III
	II

II

II

	4 SQNS
1

2

3

4
	V

V

IV

IV
	IV

IV

III

III
	IV

IV

IV

IV
	III

III

III

III
	III

III

III

III
	II

II

II

II

	ATTACK ON ISOLATED BATTERY

Frontal Advance
Test for advance each move

1 BN or 2 SQNS? Battery lost if troops can reach it.

Front & Flank
Test for advance as above

But 3:2 or 1:1

SUPPORTED BATTERY?
Support must be beaten
	INFLUENCE OF GROUND ON INFANTRY ATTACK
0 – 10O
No effect on attack
0

10O - 15O
Attack uphill
-1

Attack downhill nil effect
0

15O +
No Formed attack uphill allowed

SKIRMISHERS

20O - 25O
Attack uphill
-1

Attack downhill nil effect
0

25O - 30O
Attack uphill
-2

Attack downhill
-1

30O +
No Formed attack uphill allowed

	Cavalry/Artillery debouching from defile
	INFLUENCE OF GROUND ON CAVALRY ATTACK
0 – 5O
No effect on attack
0

5O - 10O
Attack up or down
-1

10O +
No Formed attack uphill allowed

	Battery
	Paces
	Good Effect
	Bad Effect
	

	½ 6lbs
	400
600
	-
Die III
	Die III
Die II
	

	6lbs
	600

800
	-

Die V
	Die V

Die IV
	

	½ 12lbs
	500

800
	-

Die III
	Die III

Die II
	

	12lbs
	800

1000
	-

Die V
	Die V

Die IV
	

	HAND TO HAND COMBAT
	[RED left] result against side with advantage or attacker
(BLUE right) is result against other side

TO PASS A TEST: Die II must get red result. Fails on blue resulr
{FLAMES} = hit with howitzer
ONLY REPULSED:
· Troops failing advance against canister only Rep’d.
· Infantry with second support within xx or Cavalry within XX

· Cavalry attack beaten against Infantry

· Infantry beaten by cavalry will be one worse ie defeated or totally defeated

	DIE
	1
	2
	3
	4
	5
	6
	Odds
	

	I
	[T]

30

12
	{[D]}
25

10
	[R]

18

6
	(R)

18

6
	(D)

25

10
	(T)

30

12
	1:1
	

	II
	ROLL AGAIN
	{[R]}
18

6
	{[R]}
18

6
	(R)

18

6
	(D)

25

10
	(T)

30

12
	3:2
	

	III
	{[R]}
18

6
	{[R]}
18

6
	{(R)}
18

6
	(R)

18

6
	(D)

25

10
	(T)

30

12
	2:1
	

	IV
	ROLL AGAIN
	ROLL AGAIN
	[R]

18

6
	(R)

18

6
	(D)

25

10
	(T)

30

12
	3:1
	

	V
	ROLL AGAIN
	[R]

18

6
	(R)

18

6
	(R)

18

6
	(D)

25

10
	(T)

30

12
	4:1
	

	LOSSES:

Losser: top number each battalion, bottom number each squadron.
Winner: Half losses of repulsed & defeated troops. One third of totally defeated troops.
	POINTS VALUE:

3 Rank Infantry
1 point = 3 men

2 Rank Infantry
2 points = 10 men

Skirmishers/Cavalry
2 points = 3 men

Artillery
12½ pts = 1 gun

	ATTACKS ON DEFENDED POSITIONS (STRONGHOLDS)

	ATTACKS & RENEWED ATTACKS ON STRONG

HOLD
	MOVES
	LIGHT DEFENCE
	STRONG DEFENCE
	FORTIFIED DEFENCE
	LIGHT DEFENCES

Woods, Hedges, Outskirts of Villages etc

Defended slops of 15O - 20 O
Bridges over streams

Shallow fords with defenders under cover

SOLID/STRONG DEFENCES

Villages with solid defences, Hedges in depth

Town walls not specifically for defence

Hurriedly dug trenches

Large deep ditches and streams which cannot be waded

Defended slops of 20O - 25 O
Bridges 50+ paces wide

Defiles, entrances to woods

FORTIFIED DEFENCES

Villages artificially strengthened defences

Walls specially built for defence

Complete trenches. 25 O+ slopes

Entries to Towns & Woods barricaded.

	
	
	POSITION HELD
 FOR 2 MOVES
	POSITION ONLY

 HELD FOR 2 MOVES
	POSITION HELD
 FOR 2 MOVES
	POSITION ONLY

 HELD FOR 2 MOVES
	POSITION HELD
 FOR 2 MOVES
	POSITION ONLY

 HELD FOR 2 MOVES
	

	WITH FRESH TROOPS
	1
2

3

4

5
	II

I

II*

III*

IV*
	I

I

II*

III*

IV*
	III

II

I

II*

III*
	II

I

II*

III*

IV*
	V

III

I

II*

III*
	II

II

I

II*

III*
	

	WITH TIRED TROOPS
	1

2
3
	II

II

III
	I

II

III
	III

III

IV
	II

II

III
	V

V

V
	II

III

IV
	

	*ADVANTAGE TO ATTACKERS

	Reisswitz assumes that about half a battalion will be in skirmish order defending the perimeter and the other half in close order as reserve. The reserve may be in centre of village or outside on far side from attack. The advantage for light defences is very small and depends on defender having been in position for at least 4 minutes to have time to get ready to meet the attack.

	STRONGHOLD – TROOPS NEEDED
	

	OUTSKIRTS OF WOOD, VILLAGE, TOWN WALLS

DEFENCE
1 BN per 400 – 600 paces

ATTACK
1 BN per 400 paces
	

	DEFILES

DEFENCE
Enough to fill width

ATTACK
Enough to match defenders
	

	FIELDWORKS

DEFENCE
1 BN per 300 – 400 paces

ATTACK
1 BN per 200 paces
	SEE ARTILLERY RULES FOR BOMBARDMENT OF BUILDINGS

	ATTACKS ON ISOLATED BATTERIES
	CAVALRY/ARTILLERY DEBOUCHING FROM A DEFILE

	FRONTAL ADV?
Test for Advance each move

1 Bn or 2 Sqns battery lost

If troops reach it.

FRONT & FLANK
Test for advance as above

But 3:2 or 1:1
	
	
	
	

	SUPPORTED BATTERY? Support must be beaten
	
	
	
	

Circumstances, Quality & External Influences

With the odds now established for the relative formations, troop types and numerical strengths we now need to consider the many factors that can influence an attack. Some of the major ones are listed below in detail; however this list is by no means comprehensive. The umpire is responsible to consider each attack individually, to view the terrain over which it is conducted, the freshness of the units concerned, the relative qualities of the units involved and, once the complete picture is considered, apply any shift in Index Points to adjust the final odds for the action.

FURTHER POTENTION MODIFIERS

Heavy v Light Cavalry
+1

Artillery support (see below)
+1

Fresh v Tired
+1

1/3 losses from fire moving in
-1

Artillery Support in Attack and Defence

Artillery Support for Attack: If the defenders have been two moves under canister fire the attack will gain an Index Point.

Artillery Support in Defence: Those battalions or squadrons which receive canister fire from artillery in the course of their advance will be at a disadvantage in the ensuing attack in that they will lose one Index Point.

Attacks on Flank & Rear

As a general rule each infantry battalion or cavalry squadron which is attacking in flank and rear counts as double so far as determining odds is concerned. There are, however, circumstances that we should consider to decide if this is appropriate.

CAVARLY v CAVALRY

Cavalry attacked in flank/rear will evade unless surprised. Any other situation defender must decide to evade, stand or counter charge.

If decide evade, must retire at least 400 paces. Second line may remain. The attacker will advance 300 paces and may then do as wishes.

Only front line or within 100 paces count for numbers. If defender wants to bring up second line, receives attack standing at -1 first round.

To claim second line support, must be 400 – 600 paces behind rear of front line.

Uneven ground -1 if umpire decides attack can be made.

Across ditch, sunken road, broken ground within 600 paces of target -2

More 600 paces must approach at walk & reform otherwise attack -1

Disadvantaged to attacking downhill:

· 5° to 10°
- 2

· 10° to 15°
- 3

· 15° or more
no attack possible

Outcome

If looser has second line, first line will only be REPULSED

If second line then attacked, they will also only be REPULSED

If first line reform and attacked again normal result will be applied.

If no second line, first line will retreat 900 paces. If second line they only need retire behind it.

Victorious side can

· Remain and rally

· Follow at gallop in pursuit , but -1 if contact second line

CAVALRY v ARTILLERY

1) If a supported battery of 6 or 8 guns is attacked from the front the attacking cavalry needs to be at least 2 squadrons strong, and each squadron should have a squadron riding parallel to provide cover. Die II to the advantage of the side with artillery will decide

2) An isolated battery can be attacked from the front by one squadron, in which case Die II to the battery will decide. In both cases losses from artillery fire should be counted.

3) Foot batteries attacked in the flank and rear by a half squadron or Horse batteries that are attacked in the flank a squadron are lost.

3) A battery attacked from the flank can try to use 2 guns on the flank for half a move with Exceptional roll. The rest of the guns can try to limber up and retire, but the 2 covering guns have to remain. If Exceptional roll fails the guns are captured.

4) A captured battery needs about 20 minutes to be moved off and will need an escort.

5) If retreating batteries have a defile in their rear the effect is the same as for the cavalry with one battery proportionate to one squadron.

INFANTRY v ARTILLERY

Foot batteries attacked in the flank and rear by a half battalion are lost.

Horse artillery batteries that are attacked in the flank and rear by a squadron are lost.

	ATTACKS & RENEWED ATTACKS

* denotes attacker advantage
	MOVES
	LIGHT DEFENCES
	STRONG DEFENCES
	FORTIFIED Position

	
	
	Position has been held for 2 moves
	Position has been held for 1 move
	Position has been held for 2 moves
	Position has been held for 1 move
	Position has been held for 2 moves
	Position has been held for 1 move

	With fresh troops
	1
	II
	I
	III
	II
	V
	II

	
	2
	I
	I
	II
	I
	III
	II

	
	3
	II*
	II*
	I
	II*
	I
	I

	
	4
	III*
	III*
	II*
	III*
	II*
	II*

	
	5
	IV*
	IV*
	III*
	IV*
	III*
	III*

	With tired troops
	1
	II
	I
	III
	II
	V
	II

	
	2
	II
	II
	III
	II
	V
	III

	
	3
	III
	III
	IV
	III
	V
	IV

	Cavalry Pursuits

	MOVE
	Light Cavalry
	Heavy Cavalry
	

	1st move
	Wait
	Wait
	

	2nd move
	500 paces
	400 paces
	

	3rd move
	900 paces
	800 paces
	

	4th move
	900 paces
	800 paces
	

	5th move
	600 paces
	600 paces
	

	&c.
	600 paces
	600 paces
	

CALCULATION FOR DIFFERENCE IN STRENGTH
	Infantry Battalion = 900 men
	Cavalry Squadron = 150 men
	Full Btn/Sqd
	1/6 loss
	1/3 loss
	½ loss

	
	
	900
	750
	600
	450

	
	
	150
	125
	100
	75

	Strength Difference
	Die
	Odds
	Index Shift

	Equal forces to less 1/6th difference
	Die 1 (I)
	1:1
	No shift

	Between 1/6th to less ¼ difference
	Die 2 (II)
	3:2
	+1

	Between ¼ to less ½ difference
	Die 3 (III)
	2:1
	+2

	Between ½ to less 1 difference
	Die 4 (IV)
	3:1
	+3

	Between 1 to less 1 2/3rd difference
	Die 5 (V)
	4:1
	+4

	All things being equal if the difference is 1 2/3rd of greater considered foregone conclusion and weaker side looses

	INDEX POINT SHIFT

	
	6ths
	1/3

(2)
	½

(3)
	2/3

(4)
	5/6

(5)
	1

(6)
	1 1/6

(7)
	1 1/3

(8)
	1 ½

(9)
	1 2/3

(10)
	1 5/6

(11)

	1/6
	(1)
	-3
	-5
	
	
	
	
	
	
	
	

	1/3
	(2)
	1:1
	-4
	-5
	
	
	
	
	
	
	

	½
	(3)
	+4
	1:1
	-2
	-2
	-3
	-4
	-4
	-4
	-5
	

	2/3
	(4)
	+4
	+2
	1:1
	-1
	-2
	-3
	-4
	-4
	-4
	-5

	5/6
	(5)
	+4
	+2
	+1
	1:1
	-1
	-2
	-3
	-4
	-4
	-5

	1
	(6)
	+5
	+4
	+3
	+1
	1:1
	-1
	-2
	-3
	-4
	-5

	1 1/6
	(7)
	+5
	+4
	+3
	+2
	+1
	1:1
	-1
	-2
	-2
	-2

	1 1/3
	(8)
	+5
	+4
	+4
	+3
	+2
	+1
	1:1
	-1
	-2
	-3

	1 ½
	(9)
	
	+5
	+4
	+3
	+3
	+2
	+1
	1:1
	-1
	-2

	1 2/3
	(10)
	
	-5
	+4
	+4
	+4
	+3
	+2
	+1
	1:1
	1:1

	1 5/6
	(11)
	
	
	+5
	+4
	+4
	+4
	+3
	+2
	1:1
	1:1

	2
	(12)
	
	
	+5
	+4
	+4
	+3
	+3
	+2
	+1
	1:1

	

	
	6ths
	1 ½

(9)
	1 2/3

(10)
	1 5/6

(11)
	2

(12)
	2 1/6

(13)
	2 1/3

(14)
	2 ½

(15)
	2 2/3

(16)
	2 5/6

(17)
	3

(18)

	2 1/6
	(13)
	+1
	+1
	+1
	1:1
	1:1
	1:1
	1:1
	+1
	+2
	+2

	2 2/3
	(14)
	+3
	+2
	+1
	+1
	1:1
	1:1
	1:1
	1:1
	+1
	+2

	2 ½
	(15)
	+3
	+3
	+2
	+2
	1:1
	1:1
	1:1
	1:1
	1:1
	-1

	2 2/3
	(16)
	+3
	+3
	+2
	+2
	+1
	1:1
	1:1
	1:1
	1:1
	1:1

	2 5/6
	(17)
	+3
	+3
	+3
	+2
	+2
	+1
	+1
	1:1
	1:1
	1:1

	3
	(18)
	+4
	+3
	+3
	+3
	+2
	+1
	+1
	+1
	+1
	1:1

BRITISH ARMY ‘KRIEGSSPIEL’ 1815 DRAFT RULES – CASULATY RECORD SHEET

	3 Rank Infantry

(1pt = 5 men)

30pts = 1/6 Bat
	0
	5
	10
	15
	20
	25

	2 Rank Infantry

(3pts = 10 men)

50pts = 1/6 Bat
	0
	5
	10
	15
	20
	25
	30
	35
	40
	45

	Line Skirmisher

(2pts = 3 men)

100pts = 1/6 Bat
	0

	5
	10
	15
	20
	25
	30
	35
	40
	45

	
	95

	90
	85
	80
	75
	70
	65
	60
	55
	50

	Rifle Skirmisher

(2pts = 3 men)

100pts = 1/6 Bat
	0

	5
	10
	15
	20
	25
	30
	35
	40
	45

	
	95

	90
	85
	80
	75
	70
	65
	60
	55
	50

	Heavy Cavalry

(2pts = 3 men)

100pts = Squadron
	0

	5
	10
	15
	20
	25
	30
	35
	40
	45

	
	95

	90
	85
	80
	75
	70
	65
	60
	55
	50

	Light Cavalry 150

(2pts = 3 men)

100pts = Squadron
	0

	5
	10
	15
	20
	25
	30
	35
	40
	45

	
	95

	90
	85
	80
	75
	70
	65
	60
	55
	50

	Foot Artillery

(12.5pts = 1 gun)

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Horse Artillery

(12.5pts = 1 gun)

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

Place a blue and red pin in zero of each above tracks. When hits are scored against one of above formation, move the pin along the track in steps of five (one for artillery). Roll a dice and if pips equal or less than left over 1-4 points then move pin an extra step. When the pin reaches end of track, move back to the start and in case of infantry exchange one half battalion block for a 5/6 or 1/3 exchange piece for the unit considered taking majority of hits. In the case of cavalry – remove a cavalry squadron. For skirmishers, exchange a piece of the parent unit. For artillery, change a half battery block for a two gun block. Below is a turn track once troops are repulsed and marked with the number they rally to defend or are able to attack again.
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19

	39
	38
	37
	36
	35
	34
	33
	32
	31
	30
	29
	28
	27
	26
	25
	24
	23
	22
	21
	20

INDEX TO TFL RULES
Ammunition supply, 61

Arabic numerals, 13

Army Corps (composition), 54

Artillery

-against deep column, 35

- ammunition levels, 61

- assaults on artillery, 42

- attacked in flank or rear, 41

- blocks, 14

- breaching a wall, 38

- elevation shot, 60

- fire table, 34

- firing, 34

- firing against structures, 37

- firing on bridges, 38

- formations, 21

- howitzer firing, 35

- in ambushes, 50

- isolated batteries, 42

- limits on howitzer fire, 38

- low elevation range, 60

- march rates, 23

- morale effect, 35

-point blank range, 60

- random Shot, 60

- ranges, 23

- rate of fire, 8

- role in defending assaults, 41

- role in supporting assaults, 41

- small canister shot, 60

- types, 7

Artillery Brigade (composition), 54

Artillery / Regiment (composition), 54

Assaults

- close combat table, 44

-defeated, 44

- determining the odds, 39

- effect of a second line, 41

-effect of numbers, 40

- effect of troop quality, 41

- from flank or rear, 41

- line of retreat, 46

-night attacks, 50

- on artillery, 42

- on beaten troops, 46

- on Strongholds, 48

-on troops in defile, 50

- repulsed, 44

- strongholds, 47

- surprise attacks, 49

- surrender, 49

- totally defeated, 44

Attack Column, 56

Bad Effect. See Firing

Battalion organisation into companies, 55

Beaten troops, 46

Black Circle, 49

Boats and ferries, 52

capacity, 52

Bridges, 51

- artillery against, 38

- assembling materials, 51

-destruction of, 52

- double pontoons, 52

- floating, 51

- pontoon, 51

- repairs, 52

- trestle, 51

- width of, 30

Buildings on fire, 37

Caissons. See Artillery

Canister. See Firing Artillery

Captured troops, 46

Cavalry

- against cavalry, 40

- against infantry line, 40

-attacks, 39

- blocks, 13

- changing formation, 31

- deploying outriders, 31

-deploying within enemy strike range, 43

- dismounted in defence, 48

- effect of a second line, 41

- formations, 19

- march rates, 23

- mounted skirmishers, 20

- retreating, 45

- seeking cover after defeat, 46

- types, 7, 13

Cavalry Division (Composition), 54

Cavalry Regiment (Composition), 54

Close column, 55

Close Combat. See Assaults

Close Combat Table, 44

Colonne Nach der Mitte, 56

Column. See March Rates

Company, 55

Conflict Resolution, 8

Column of Route, 57

Cuirassiers. See Cavalry

Defeated, 44

Defending a defile, 47

Dice

- close combat, 44

- firing on buildings, 37

-Kriegsspiel faces, 24

- purpose, 24

- to calculate odds, 10

- various dice described, 25

Die Taktik der Drei Waffen, 54

Die Wirkung des Feuergewehrs, 8, 60

Dienst der Artillery, 61

Dragoons. See Cavalry

Effect of terrain on retreating troops, 46

Enfilade, 35

Envelopment, 49

Fieldworks, 47

Firing

- artillery, 34

- artillery vs structures, 37

- at night, 50

- bad effect, 34

- effect of cover

artillery, 35

- effect of cover

infantry, 33

- enfilade, 35

- good effect, 34

- howitzer adjustments, 35

- infantry, 33

- introduced, 5

- on stone buildings, 37

- on wooden buildings, 37

- ranges described, 10

Flank Assaults, 41

Flight (T result) described, 10

Floating Bridge, 51

Foot Artillery. See Artillery

Force composition, 28

Fords. See Bridges

Formations

- attack column, 56

- battalion, 55

- closed column, 55

- column in sections, 57

- column of route, 57

- company, 55

- open column, 55

- reducing frontage, 57

- sections, 55

- skirmish, 57

- skirmish Platoons, 59

- skirmishers ahead of column, 59

- skirmishers with columns, 59

- square, 57

- Platoon, 55

- Platoon Column, 57

Fortifications, 47

free standing target (firing upon), 8

General Idea, 6

detail, 27

Good Effect. See Firing

Horse Artillery. See Artillery

Hussars. See Cavalry

Index point shift, 40

Infantry

- attacks, 39

- battalion described, 7

- beaten by cavalry, 40

- blocks, 13

- changing formation, 31

- close order, 13

- defending a defile, 47

- defending fieldworks, 47

- deploying skirmishers, 13, 31

- deploying within enemy strike range, 43

- effect of a second line, 41

- fire table, 33

- firing, 33

- formations, 15 (and Appendix One)

- half battalion described, 7

- halting after attack, 45

- march rates, 5, 23

-night fighting, 50

- reducing frontage, 57

- seeking cover after defeat, 46

Infantry Division (composition), 54

Links Abmarschiert, 55

Map

- described, 5

- detail and scale, 12

March Rates

- contracting a column, 30

-effect of ground conditions, 30

- messengers, 31

- open or concealed, 30

- over bridges, 51

- retreating cavalry, 45

- retreating infantry, 45

- table, 29

- patrols, 31

-pontoons and repaired bridges, 31

Messengers, 31

Morale - effect of artillery on morale, 35

Movement. See March Rates

Multiple moves, 6

Obstacles. See Terrain

Open Column, 55

Orders - general, 6

Patrols

- march rates, 31

- movement, 31

Sappers

- blocks, 15

- bridge building, 51

Players

- and the umpire, 28

- multiple players, 6

- number of players, 28

- issuing orders, 6

Points

- as casualties, 32

- losses, 9

- losses from night attacks, 50

- system described, 9

- values, 32

Pontoon Bridges, 51

Pontoon blocks, 15

Prepared position. See Fortifications

Prisoners, 49, 50

Ranges, 10

Rechts Abmarschiert, 55, 56

Recording of losses, 45

Repulsed (R result), 44

- described, 10

Retreating troops contacting terrain, 46

Retreats and pursuits after an assault, 45

River crossings. See Bridges

River current, 53

Roads (width of), 30

Role of the umpire, 27

- communication, 7

- described, 6

- philosophy on attacks, 32

- and the players, 28

-gaining experience with the rules, 11

- in setting the general idea, 28

- larger games, 28

-night fighting, 50

- in assessing road widths, 30

Ruler

for Artillery, 23

for movement, 23

Scenario. See General Idea

Scharnhorst, 8, 60

Second line, 41

Sections, 55

Separate Reports, 6

Skirmishers, 57, (also see Infantry)

- forming up, 57

- ahead of column, 59

Squadron. See Cavalry

Square, 57

Standing under fire, 35

Stone buildings

-effect of fire, 37

Strongholds, 47

- troops needed for attack, 47

Surrender

- when completely surrounded, 49

Swimming, 53

Tactical formations, 7

Target under cover, 33

Terrain

-blocking roads, 52

-definitions, 47

-defending terrain, 47

-effect on march rates, 29

- light defences, 47

- strong defences, 47

The Ruler described, 8

Time Scale, 5

Totally defeated (T result), 44

Trestle Bridges, 51

Troop blocks

- described, 7

- introduced, 5

- skirmishers, 13

Troop movements. See March Rates

Troop symbols. See Troop blocks

Uhlans. See Cavalry

Unit compositions in 1815, 54

Unit frontages, 7

von Decker, Karl, 54

- thoughts on skirmishers, 58, 60

Wooden buildings

effect of fire, 37

Woods. See Terrain

Platoon, 9, 55

Platoon Column, 57

Platoons in line of march, 56

BRITISH ARMY KRIEGSSPIEL Page 25 of 79

