[image: image1]
Wielkie Bitwy Rewolucji Amerykańskiej

Autor gry: Mark Miklos

1. Wprowadzenie
Zasady dotyczące poszczególnych bitew znaleźć można w zasa-dach specjalnych. Niektóre sekcje podręcznika oznaczone są ja-ko zaawansowane. Zasady te powinny być ignorowane aż gracze zapoznają się z zasadami i systemem. Zaawansowane zasady po-winny być używane przez doświadczonych graczy i podczas tur-niejów.
2. Komponenty
Zasady specjalne zawierają listę komponentów, które znajdują się w grze.

2.1 Mapa

Mapa przedstawia obszar, na którym toczą się bitwy, pokryty siatką heksagonalną, regulującą ruch i walkę.

2.2 Żetony

kolory oddziałów: Każdy oddział ma kolorowy pasek u góry żetonu. Pasek ten określa grupę, do której należy oddział. Zasady specjalne definiują kolorystykę oddziałów.

oddziały dwustopniowe: Niektóre oddziały mają wartość na obydwu stronach żetonu; oddziały te mają dwa stopnie (poziomy). Strona z pełną siłą oznaczona jest przez numer pola początkowego lub etap i numer pola wejścia; strona zre-dukowana ma niższą wartość punktów siły, a morale oddziału jest zwykle o jeden mniejsze niż na stronie z pełną siłą.

[image: image10.emf]
2.3 Kostka

W grze wykorzystywana jest 10-ścienna kostka. 0 jest traktowa-ne jak 0 (nie jak 10).

3. Skala gry i Terminologia
3.1 Skala gry

skala jednostek: Każdy punkt siły jednostek piechoty, lekkiej piechoty, milicji, strzelców oraz kawalerii równa się około stu ludziom. Każdy punkt siły artylerii równy jest dwóm działom.

skala mapy: Każde pole to około 180 metrów od krawędzi do krawędzi.

skala czasu: Każdy etap reprezentuje około jednej godziny.

3.2 Ważne pojęcia

Gracz brytyjski: Odnosi się do gracza, który kontroluje brytyj-skie oddziały regularne, lojalistów i oddziały niemieckie.

Oddziały brytyjskie: Brytyjskie oddziały regularne, lojaliści i oddziały niemieckie traktowane są jako jedna narodowość z wy-jątkiem szczególnych okoliczności. Jakiekolwiek ograniczenia dotyczące zgrupowań lub dowodzenia zawarte są w zasadach specjalnych.

Oddział: Jakakolwiek jednostka piechoty, lekkiej piechoty, ka-walerii, artylerii lub milicji. Dowódcy i żetony znaczników nie są oddziałami.

Modyfikator rzutu kostką (DRM): Wydarzenie lub sytuacja powodująca modyfikację wyniku rzutu kostką.

Dowódca najwyższy rangą: Dowódca z największą liczbą gwiazdek oznaczających rangę. W przypadku gdy kilku dowó-dców ma tą samą liczbę gwiazdek, starszeństwo regulują zasady specjalne.

Na umocnienia: Atak przez umocnioną krawędź pola spoza pola zawierającego symbol umocnień (zobacz opis terenu).

Lekka piechota: Oddziały lekkiej piechoty oznaczone są przez symbol „LT” na żetonie.

Linia widoczności (LW): Zdolność oddziałów do widzenia sie-bie nawzajem poprzez leżące między nimi pola.

Milicja: Milicja to często (ale nie zawsze) oddział o niższej ja-kości, składający się z ochotników nieposiadających właściwego przygotowania bojowego. Oddziały Milicji amerykańskiej prze-dstawione są na żetonie przez klęczącego żołnierza. Brytyjską milicję przedstawia żołnierz stojący na baczność.

Punkty ruchu (PR): Używane do ustalenia jak daleko oddział może się poruszyć w jednej turze gry.

Z umocnień: Atak lub SK, które przecinają umocnioną krawędź pola z pola, które zawiera symbol umocnień (zobacz opis tere-nu).

Szyk bojowy: Oddział jest w szyku bojowym, jeśli nie jest prze-łamany lub rozbity.

Gracz aktywny: Gracz, którego tura gry trwa, a zatem może po-ruszyć oddziały lub rozpocząć walkę w zwarciu. Drugi gracz uważany jest wtedy za gracza nieaktywnego.

Oddział strzelców: Oddział lekkiej piechoty lub oddział piecho-ty uzbrojony w karabiny. Pozwalają one oddziałom strzelać na większe odległości niż muszkiety. Oddziały strzelców oznaczone są przez białe „R” w czarnym okręgu na żetonie.

Punkty siły (PS): Siła bojowa oddziału. Używana przy formo-waniu zgrupowań, ostrzale artylerii lub strzelców i walce wręcz.

Okrążone: Kiedy wszystkie sześć pól przyległe do oddziału są zajęte przez wrogie jednostki lub ich SK.

Ważne: Jedynie w przypadku tej zasady, przyjazne oddziały ne-gują wrogą SK na swoim polu.

W górę stoku: Atak przez krawędź pola oznaczoną jako stok na pole, które zawiera większą część linii oznaczającej stok. Wpły-wa na ruch w obydwu kierunkach przez krawędź pola oznaczoną jako stok.
Punkty zwycięstwa (PZ): Używane są do określenia, która stro-na wygrała bitwę. PZ uzyskuje się eliminując i zdobywając wro-gie stopnie (poziomy), oddziały i dowódców, zdobywając i/lub utrzymując docelowe punkty terenowe i wybierając wpływ pe-wnych akcji/czynności w grze.

Strefa kontroli (SK): Zdolność oddziału to wywierania wpływu na sąsiednie pole.

4. Jak wygrać
Zasady specjalne określają warunki zwycięstwa decydującego i marginalnego. Istotne zwycięstwo 16.3.

5. Sekwencja gry – rozszerzona
Każdy etap gry składa się z tur dwóch graczy. Podczas segmentu inicjatywy gracze określają, który z nich wykona swoją turę jako pierwszy. Tura każdego z graczy składa się z kilku faz, które muszą zostać wykonane w odpowiedniej kolejności.

A. Segment Inicjatywy (6.0)
• Każdy gracz rzuca jedną kostką i dodaje do wyniku modyfika-tor morale armii, aby określić kto ma inicjatywę podczas tego etapu.

B. Tura gracza posiadającego inicjatywę

1. Należy przekręcić znacznik tur gry, aby wskazywał turę gry właściwego gracza.

2. Faza ruchu (9.0)

• Rozbite oddziały nie mogą się poruszać (13.4).

• Przełamane oddziały mogą poruszyć się jedynie o jedno pole (13.3).

• Związane walką oddziały mogą poruszyć się jedynie, jeśli nie zakończą swojego ruchu na polu sąsiadującym z wrogą jednost-ką i gracz aktywny zredukuje morale armii (9.4).

• Oddziały mogą przeprowadzić ruch strategiczny wzdłuż dróg lub ścieżek (9.22)

3. faza przegrupowania (15.0)

• Należy wykonać test morale (13.5) dla każdego własnego, przełamanego (13.3) lub rozbitego (13.4) oddziału, który nie sąsiaduje z wrogim oddziałem.

• Zmodyfikowany rzut kostką ≥ 5 przegrupowuje jednostkę.

• Rozbite oddziały, które zostały przegrupowane, stają się przeła-mane, rozproszone oddziały, które zostały przegrupowane, prze-chodzą w szyk bojowy.

4. Faza obronnej salwy artyleryjskiej (11.0)

• Gracz nieaktywny może oddać strzał którymikolwiek lub wszy-stkimi swoimi jednostkami artylerii.

krok 1: Należy określić liczbę „na trafienie” (na przecięciu PS artylerii z odległością do celu w Tabeli Ostrzału).

krok 2: Należy wykonać rzut kostką. Jeśli zmodyfikowany wy-nik rzutu kostką jest równy lub większy niż liczba „na trafienie”, salwa trafia w cel.

krok 3: Jeśli salwa trafiła w cel, należy wykonać drugi rzut kostką i niezmodyfikowany wynik odczytać w tabeli obrażeń od salw artylerii.

Po wprowadzeniu w życie wyniku należy wykonać wszelkie wy-magane korekty morale armii (16.1).

5. Faza salwy strzelców (10.0)

• Obydwaj gracze mogą przeprowadzić ostrzał przy użyciu swo-ich oddziałów strzelców.

• Ostrzał uważa się za przeprowadzany jednocześnie (10.4).

krok 1: Należy określić liczbę „na trafienie” (10.3).

krok 2: Należy wykonać rzut kostką. Jeśli zmodyfikowany wy-nik rzutu kostką jest równy lub większy niż liczba „na trafienie”, salwa trafia w cel. (10.3).

krok 3: Jeśli salwa trafiła w cel, należy wykonać drugi (niezmo-dyfikowany) rzut kostką, a wynik odczytać w tabeli obrażeń od salw strzelców. Należy wykonać wszelkie wymagane korekty morale armii (16.1).

6. Faza walk w zwarciu (12.0)

A. Należy wyznaczyć wszystkie ataki (12.21). Gracz aktywny musi zaatakować wszystkimi swoimi oddziałami, które sąsiadują z wrogimi oddziałami (wyjątek: artyleria i strzelcy), a wszystkie sąsiadujące wrogie oddziały muszą zostać zaatakowane.

B. Należy usunąć żetony związania walką ze wszystkich oddzia-łów (12.22).

C. Należy przeprowadzić wszystkie wyznaczone walki w zwarciu.

Sekwencja walki w zwarciu (12.23):

krok 1: Określenie stosunku sił

• Zdobycie artylerii (12.3)

• Odwrót kawalerii (12.4)

krok 2: Wyznaczenie oddziału prowadzącego

krok 3: Określenie modyfikatorów

krok 4: Wybór i rozstrzygnięcie taktyki

krok 5: Rozstrzygnięcie walk w zwarciu

krok 6: Decyzja w sprawie impetu*

krok 7: Wprowadzenie rezultatów walki w zwarciu

• Należy skorygować morale armii

krok 8: Zyskanie impetu*

krok 9: Pościg po walce

*Tylko gra zaawansowana

7. Należy przesunąć żeton etapów gry na dolną połowę pola etapu i odwrócić go.

C. Tura gracza nieposiadającego inicjatywy

To samo co powyżej, pomijając B1 i B7.

D. Segment zakończenia etapu

1. Należy sprawdzić, czy nie nastąpiło zwycięstwo automatyczne (określają to zasady specjalne).

2. Jeśli to ostatni etap scenariusza, należy określić zwycięzcę.

3. Należy przesunąć żeton etapów gry na górną połowę pola kolejnego etapu.

6. Inicjatywa
6.1 Zasady ogólne

Inicjatywa określana jest przez rzut kostką. Każdy z graczy wy-konuje rzut kostką i dodaje swój modyfikator inicjatywy wynika-jący z morale armii (znajdujący się na torze morale armii). Wyżej zmodyfikowany rzut daje inicjatywę w danym etapie gry.

Remis: W przypadku remisu w zmodyfikowanych rzutach obyd-waj gracze wykonują kolejny rzut, używając tych samych mody-fikatorów.

Uwaga: Zasady specjalne mogą wprowadzić wyjątki.

6.2 (Zaawansowane) Żetony impetu a inicjatywa

Poza modyfikatorem za morale armii ten rzut kostką może rów-nież modyfikować użycie żetonów impetu (12.62).

7. Zgrupowania

7.1 Limity zgrupowań

Każde pole może zawierać do sześciu sojuszniczych PS piecho-ty, lekkiej piechoty, milicji lub kawalerii i jeden własny oddział artylerii (niezależnie od jej PS). Dowódcy i znaczniki nie liczą się do limitów zgrupowań. Zasady specjalne mogą zawierać dodatkowe ograniczenia i/lub wyjątki dotyczące zgrupowań.

7.2 Zgrupowania podczas ruchu i wycofania

Limity zgrupowań obowiązują przez cały czas, również podczas ruchu i wycofania – oddział nigdy nie może poruszyć się lub wycofać przez pole, jeśli w wyniku tego miałby zostać prze-kroczony limit zgrupowania.

7.3 Sankcja za przekroczenie limitu zgrupowania

Jeśli oddział kiedykolwiek przekroczy limit zgrupowania, gracz, do którego on należy, musi wyeliminować tyle stopni, ile trzeba, aby zmieścić się w limicie zgrupowania.

7.4 Wywiad

Obie strony mogą sprawdzać skład zgrupowań własnych i wrogich oddziałów. Specjalne zasady gry mogą wprowadzić wyjątki.

8. Strefa kontroli (sk)

8.1 Zasady ogólne

[image: image6.emf] Punkty ruchu

Wszystkie oddziały w szyku bojowym roztaczają strefę kontroli na wszystkie sześć sąsiednich pól. Oddział traci swoją strefę kontroli kiedy jest prze-łamany lub rozbity. Strefa kontroli zostaje odzyskana kiedy oddział zostanie prze-grupowany do szyku bojo-wego. Należy zauważyć, że strefy kontroli przechodzą przez krawędzie pól stano-wiących brody strumieni (płytkie strumienie) i strumi-enie.

Wyjątek: Strefa kontroli rozciąga się z, ale nie do rzadkiego lasu lub sadu, gęstego lasu oraz krawędzi stanowiącej umocnienia po-lowe. W zasadach szczegółowych znajdują się dalsze wyjątki.

8.2 Negowanie strefy kontroli

Oddział neguje wrogą strefę kontroli na swoim polu dla celów zastosowania modyfikatora walki wręcz otoczonego oddziału (12.7). Nie neguje natomiast wrogiej strefy kontroli na swoim polu dla celów odwrotu (13.22).

8.3 Wpływ strefy kontroli na ruch

8.31 Oddział, który wchodzi na pole z wrogą strefą kontroli, musi się zatrzymać i zakończyć całkowicie ruch w tej turze. Ponadto wejście lub opuszczenie strefy kontroli wrogiego oddziału strzelców kosztuje jeden dodatkowy punkt ruchu (+1 PR).

	[image: image7.emf] Punkty ruchu

[image: image8.png]Combat

Unit
Name Name N.C.Bde
Entry Turn/ Entry Tum
Start Hex Unit Morale 0
3-4
Close Leadership Movement Strength ~ Movement
Combat DRM Allowance Allowance
DRM

N.C. Militia Sheridan's Rfl Washington's Drg
2A 0908 A

-1_ﬁ o 1
2-4 1-4 It 1-

Artillery American Light Dragoons
Militia Infantry

[image: image9.emf][image: image2.emf]

	Przykład: SK oddziału A nie rozciąga się na pola Plantation Hou-

se ani na gęste lasy. SK oddziału B wychodzi z, ale nie do pól

rzadkich lasów.

8.32 Oddział, który rozpoczyna ruch we wrogiej strefie kontroli, może poruszyć się bezpośrednio do innej wrogiej strefy kontroli, ale musi się zatrzymać na tym polu. Jeśli pierwsze pole, na które się poruszył, nie zawiera wrogiej strefy kontroli, oddział może kontynuować ruch do momentu aż ponownie wejdzie we wrogą strefę kontroli.

8.4 Inne efekty strefy kontroli

• strefa kontroli i modyfikator walki wręcz otoczonego oddziału (12.7)

• strefa kontroli i wycofanie (13.22).
9. Ruch
9.1 Zasady ogólne

Podczas fazy ruchu gracz aktywny może poruszyć wszystkie, niektóre lub żadne ze swoich oddziałów. Oddziały wydają pun-kty ruchu (PR), aby wkroczyć na pole i przekroczyć krawędź pola poruszając się na sąsiednie (styczne) pola (należy odnieść się do tabeli wpływu terenu [TWT]). PR nigdy nie mogą być zachowane do użycia w kolejnych etapach lub przeniesione na inne oddziały. Każdy oddział musi zakończyć swój ruch zanim jakikolwiek inny oddział będzie mógł wykonać ruch. Oddziały nie są nigdy zmuszone do wykonywania ruchu. Oddział nigdy nie może wydać więcej PR niż wynosi ich wartość na żetonie.

Wyjątek: Oddział może zawsze poruszyć się o jedno pole tak długo jak nie są łamane ograniczenia ruchu (w szczególnych okolicznościach, ciężka artyleria w Savannah nie może automa-tycznie poruszyć się o 1 pole).

9.2 Ograniczenia ruchu

Obowiązują poniższe ograniczenia ruchu:

• Oddział rozbity nie może się poruszyć (13.4).

• Oddziały przełamane mogą poruszyć się jedynie jedno pole na turę (13.3).

• Oddziały związane walką mogą poruszyć się jedynie, jeśli nie zakończą fazy ruchu sąsiadując z jakimikolwiek wrogimi oddzia-łami, a gracz aktywny zredukuje swoje morale armii (9.3 i 13.1).

• Oddział nie może nigdy wkroczyć na pole zajęte przez wroga lub na teren niedostępny (TWT).

• Oddział nie może nigdy poruszyć się przez pole, jeśli spowo-duje to przekroczenie limitu zgrupowania (7.2).

9.3 Usuwanie żetonów związania walką

Po zakończeniu wszystkich ruchów należy usunąć żetony zwią-zania walką ze wszystkich oddziałów po obu stronach, które nie sąsiadują z wrogimi oddziałami (PIN w 13.1). Jeśli jakie-kolwiek żetony związania walką zostaną usunięte, gracz aktywny musi zredukować swoje morale armii o jeden.

9.4 Wpływ terenu na ruch

TWT i zasady specjalne określają koszt ruchu dla poszcze-gólnych rodzajów terenu. Wpływ terenu pól i krawędzi pól oddziałujących na ruch kumuluje się.

Wyjątek: Krawędzie pól w górę stoku lub strumienia i w dół stoku/strumienia traktowane są jako odrębne połączone typy te-renu zgodnie z TWT (tzn. kiedy teren odczytywany jest jako w górę stoku lub strumienia, należy zignorować efekt dotyczący „w górę stoku i strumienia”).

9.5 Drogi/Trakty/Ścieżki i ruch strategiczny

9.51 drogi/trakty/ścieżki: Jeśli oddział porusza się z jedne-go pola na inne przez krawędź pola przeciętego drogą, traktem lub ścieżką, wydaje 1 PR. Ignoruje koszt innego terenu na polu i krawędzi pola.

9.52 Ruch strategiczny: Oddział może poruszyć się do dwu-krotnej wartości wydrukowanych PR, jeśli przeprowadza cały swój ruch wzdłuż drogi lub traktu, pod warunkiem że w żadnym momencie ruchu nie rozpoczyna on się ani nie przebiega w sąsiedztwie wrogich oddziałów. Zatem, każda przekroczona kra-wędź pola musi zawierać połączenie drogą lub traktem. Brody strumieni (płytkie strumienie) nie utrudniają ruchu strategicz-nego.

9.6 Posiłki

9.61 Umieszczenie: Na początku fazy ruchu tury gry danego gracza, w której przybywają posiłki, są one umieszczane na po-lach oznaczonych na żetonie literą, która znajduje się po liczbie tury wejścia do gry. Posiłki mogą zostać umieszczone na polach, przekraczając limity zgrupowań, ale oddziały muszą przestrze-gać normalnych limitów zgrupowań od razu po opuszczeniu pola wejścia oraz do końca wejściowej tury gry danego gracza. Posiłki mogą zostać zawsze dobrowolnie opóźnione na późniejsze etapy gry, chyba że zasady specjalne tego zabraniają.

9.62 Przemieszczenie: Umieszczenie na planszy nie wymaga wydania żadnych punktów ruchu. Oddział może wydać wszy-stkie swoje punkty ruchu i użyć ruchu strategicznego podczas tury wejścia do gry. Zasady specjalne mogą zawierać wyjątki od tej reguły.

10. Salwa strzelców
10.1 Zasady ogólne

Podczas fazy salwy strzelców, obydwaj gracze mogą oddać sal-wę swoimi oddziałami strzelców. Salwa strzelców jest dobrowol-na. Żaden oddział nigdy nie jest zmuszony do strzału. Żaden od-dział nie może strzelić więcej niż raz na turę.

10.2 Wybór celu

Gracz aktywny musi wybrać oddziały jako swoje cele zanim nie-aktywny gracz wybierze swoje. Jeśli oddział zdecyduje się na ostrzał, musi on wybrać jako cel oddział znajdujący się na są-siednim polu. Żaden oddział nie może być celem więcej niż jed-nej salwy strzelców na fazę. Jeśli więcej niż jeden oddział strzel-ców oddaje salwę do oddziału obranego za cel, liczba PS tych oddziałów jest łączona.

10.3 Procedura

krok 1: Strzelający gracz odnajduje wartość na przecięciu PS z kolumną „sąsiedni” w Tabeli Ostrzału, aby określić liczbę „na trafienie”.

krok 2: Gracz wykonuje rzut kostką. Wynik jest modyfikowany przez modyfikatory znajdujące się w tabeli modyfikatorów walki ogniowej. Zmodyfikowany rzut kostką porównywany jest z liczbą „na trafienie”. Jeśli jest on równy lub większy niż liczba „na trafienie”, salwa trafia w cel.

krok 3: Jeśli salwa trafia w cel, należy wykonać drugi (niemo-dyfikowany) rzut kostką, a wynik odczytać w tabeli obrażeń od salw strzelców. Wynik dotyczy tylko oddziałów obranych za cel ataku. Należy zignorować wszelkie odniesienia do innych od-działów znajdujących się na polu (wyjątek: 13.1 Strata dowód-ców). Po wprowadzeniu rezultatów należy wykonać wszelkie wymagane korekty morale armii.

10.4 Ostrzał równoczesny

Salwa strzelców uważana jest za oddawaną jednocześnie. Wy-niki, włącznie ze zmianą morale armii, mają zastosowanie w tym samym czasie po salwie oddanej przez obydwie strony. Nie-aktywny gracz musi wykonać wszelkie wycofania przed gra-czem aktywnym.

10.5 Bonus pierwszego strzału

Modyfikator pierwszego strzału może zostać użyty jedynie jeśli wszystkie oddziały oddają swoją pierwszą salwę (gracze powinni odnotować, które oddziały strzelców oddały salwę). Wszystkie strzelające oddziały tracą bonus pierwszego strzału dla przyszłych walk strzeleckich, nawet jeśli nie było salwy cel-nej. Oddział strzelców traci również tą zdolność, jeśli uczestni-czył w walkach w zwarciu w dowolnej turze gry przed odda-niem salwy.

10.6 (Zaawansowane) Oddziały strzelców niemieckich

Oddziały strzelców niemieckich mogą wykonać dwa rzuty ko-stką i porównać wynik ze swoją liczbą „na trafienie”, jeśli:

• nie są one na polu czystym lub uprawnym, i

• istnieje otwarta flanka wg definicji zawartej w wymaganiach dotyczących Turn Flank (12.52).

Oba rzuty muszą być wykonane w stosunku do tego samego celu i tylko jedno trafienie będzie powodowało rzut kostką na ob-rażenia. Jeśli obydwa rzuty są celne, należy zignorować drugie trafienie.

uwaga dotycząca gry: Oddziały strzelców niemieckich używały taktyki zwanej Strassefeuer, w której grupa około 25 ludzi wy-chodziła w luźnej formacji na odsłoniętą flankę wroga, w pięciu grupach po pięciu ludzi każda. Pierwszy żołnierz w każdej grupie strzelał, przechodził po lewej na tył swojej grupy i przeładowy-wał. Następny z kolei człowiek w każdej grupie strzelał i prze-chodził w podobny sposób. Było to kontynuowane podczas gdy formacja posuwała się stale do przodu, zatem każda salwa była oddawana kilka kroków bliżej do wroga od poprzedniej. Efekt był porażający, szczególnie kiedy ogień prowadzony był z bliska.

11. Obronna salwa artyleryjska
11.1 Zasady ogólne

Podczas fazy obronnej salwy artyleryjskiej gracz nieaktywny może oddać strzał swoją dowolną jednostką artylerii. Obronna salwa artyleryjska jest dobrowolna – żaden oddział nie jest nigdy zmuszony do przeprowadzania ostrzału. Żaden oddział nie może strzelić więcej niż raz na fazę.

	[image: image3.emf]

	Przykład: Dwa oddziały strzelców amerykańskiej milicji od-dają salwę do oddziału brytyjskiej gwardii. PS dwóch oddzia-łów strzelców muszą zostać połączone. Zakładając brak modyfi-katorów terenu, liczba „na trafienie” jest ≥ 6 na jednej kostce, ale dwa oddziały strzelców nie strzelały jeszcze podczas tej gry, otrzymują zatem modyfikator +1 jako bonus pierwszego strzału. Gracz amerykański wyrzuca 5, co daje mu trafienie w cel. Sprawdza następnie tabelę obrażeń od salw i ponownie rzuca kostką. Wyrzuca „4”, co daje mu R (wycofanie) dla oddziału gwardii.

11.2 Wybór celu

Jeśli oddział zdecyduje się na oddanie salwy, musi wybrać za cel oddział bojowy, który jest w jego zasięgu i na linii widoczności (11.4). Wszystkie oddziały artylerii mają zasięg maksymalnie trzy pola (w Savannah znajduje się wyjątek: francuskie moź-dzierze mają zasięg pięciu pól, nie mogą jednak strzelać na sąsiednie pole oraz nie mogą łączyć swoich salw z ostrzałem innych jednostek artylerii). Zasięg to liczba pól od strzelającej jednostki do celu, wliczając w to pole z celem, ale nie wliczając pola strzelającego. Żaden oddział nie może być celem więcej niż jednej obronnej salwy artyleryjskiej na fazę. Jeśli więcej niż jeden oddział artylerii chce oddać salwę do oddziału, liczba PS strzelających jest sumowana, a odległość najbardziej oddalonego oddziału jest używana do określenia liczby „na trafienie”.

Uwaga dotycząca gry: Mimo że maksymalne odległości były dostępne dla armat (3 i 6 funtowych), standardową praktyką sta-nowiącą codzienność było oddawanie salw na odległość 600-800 jardów, a często nawet mniej. Działa w tym okresie były gład-kolufowe i podobnie jak muszkiety niecelne na inne niż stosun-kowo krótkie odległości.

11.3 Procedura

krok 1: Strzelający gracz odczytuje liczbę „na trafienie”, znajdującą się w Tabeli Ostrzału na przecięciu swoich PS z odległością do celu.

krok 2: (taki sam jak w 10.3 powyżej): Gracz wykonuje rzut kostką, a wynik modyfikuje stosując odpowiednie modyfikatory wyszczególnione w tabeli modyfikatorów walki ogniowej. Zmodyfikowany wynik rzutu kostką porównywany jest z liczbą „na trafienie”. Jeśli jest on równy lub większy niż liczba „na trafienie”, salwa trafia w cel.

krok 3: Jeśli salwa trafia w cel, należy wykonać drugi (niemo-dyfikowany) rzut kostką na tabelę obrażeń od salw artylerii, aby określić wynik. Wynik ma wpływ tylko na obrane za cel od-działy. Należy zignorować jakiekolwiek odniesienia do innych oddziałów na tym polu (wyjątek: 13.1 Straty dowódców). Po wprowadzeniu w życie rezultatów, należy wykonać wszelkie wy-magane zmiany morale armii.

11.4 Linia widoczności

11.41 Oddziały artylerii, aby oddać salwę do celu znajdującego się w odległości dwóch lub trzech pól, muszą go widzieć. Oddziały artylerii muszą być zdolne do wytyczenia czystej linii widoczności do oddziału obranego za cel. Linia widoczności jest zawsze czysta podczas salwy oddawanej do oddziału znaj-dującego się na sąsiednim polu. Linia widoczności jest wyty-czana ze środka pola, z którego jest oddawana salwa, do środka pola obranego za cel. Dla celu wytyczenia linii widoczności, stok i brzegi pól oznaczone jako stok/spadek uważane są za do-kładnie takie same, i należy odnieść się do nich jak do brzegów pól oznaczonych jedynie jako stoki.

	[image: image4.emf]

	Przykład: Jednostka artylerii zamierza oddać salwę. Pola za-cienione oznaczają pola, które nie są na linii widoczności. Pola oznaczone literą „B” są blokowane przez teren blokujący, pola oznaczone literą „S” są blokowane przez stok, a pola oznaczone literą „U” są blokowane przez oddziały bojowe.

11.42 Teren blokujący: Poniższe typy pól to teren blokujący: las, rzadki las, ratusz i miasto (w zasadach specjalnych znaleźć można dodatkowe przykłady terenu blokującego). Dodatkowo, jakiekolwiek pole, które zawiera oddziały bojowe, zarówno własne, jak i wrogie, to teren blokujący. Linia widoczności może być zawsze wytyczona do terenu blokującego, ale nigdy przez taki teren (wyjątek: 11.43, przypadek C – obydwa oddziały są „w górę stoku”).

11.43 W górę stoku: Określenie LW zależy od tego czy oby-dwa oddziały, strzelający oraz będący celem ostrzału, są na pozycji „w górę stoku” w stosunku do siebie. Oddział znajduje się na pozycji „w górę stoku”, jeśli LW wytyczona od innego oddziału przekracza krawędź pola oznaczoną symbolem stoku, kiedy dociera do pola przeznaczenia.

A. Żaden z oddziałów nie znajduje się na pozycji „w górę stoku”: LW jest zablokowana, jeśli przechodzi ona przez jakiekolwiek pole z terenem blokującym. Dodatkowo, LW jest zablokowana, jeśli przekracza ona jakąkolwiek krawędź pola oznaczoną symbolem stoku, która nie jest częścią pól, na których znajdują się oddziały strzelające lub będące celem ostrzału.

B. Jeden oddział znajduje się na pozycji „w górę stoku”. LW jest zablokowana, jeśli przechodzi ona przez jakiekolwiek pole za-wierające teren blokujący. Z jednym oddziałem znajdującym się na pozycji „w górę stoku” LW może być wytyczona przez kra-wędź pola oznaczonego symbolem stoku, która nie jest częścią pól, na których znajdują się oddziały strzelające lub będące ce-lem. Kierunek symbolu „w górę stoku” znajdującego się na kra-wędzi pola musi być ustawiony w tym samym kierunku co kieru-nek symbolu „w górę stoku” oznaczającego krawędź pola, na którym znajduje się oddział strzelający lub będący celem. Jeśli kierunek nie jest ten sam, LW jest zablokowana. Jeśli pola, na których znajduje się oddział strzelający i będący celem, mają krawędź pola oznaczonego symbolem stoku, a odległość między nimi to 3 pola, przecinająca obszar między nimi krawędź pola również musi być krawędzią pola oznaczoną symbolem stoku ustawionym w tym samym kierunku, jak pozostałe dwie krawę-dzie pola. Jeśli ta przecinająca krawędź pola nie jest oznaczona symbolem stoku lub jeśli jego kierunek jest inny, LW jest zablo-kowana.

C. Obydwa oddziały są na pozycji „w górę stoku”. LW między tymi oddziałami jest zawsze czysta. Należy zignorować teren blokujący.

11.44 Grzbiety pól: Jeśli linia widoczności przebiega dokład-nie wzdłuż krawędzi pola, jest ona blokowana tylko jeśli obydwa pola sąsiadujące z krawędzią zawierają teren blokujący i/lub od-działy bojowe.

12. Walka w zwarciu
12.1 Zasady ogólne

12.11 Atakujący/Broniący się: Gracz aktywny uważany jest za atakującego, podczas gdy gracz nieaktywny jest broniącym się.

12.12 Kto musi atakować: Walka w zwarciu jest obowią-zkowa dla wszystkich własnych oddziałów (z wyjątkiem jednostek artylerii), które sąsiadują z oddziałami wroga. Obejmuje to wszystkie oddziały, które zostaną wycofane po-dczas walki ogniowej i obecnie sąsiadują z oddziałami wroga.

Wyjątek: Oddziały strzelców nigdy nie są zmuszone do ataku. W zasadach specjalnych mogą znajdować się dalsze wyjątki.

12.13 Kto musi być atakowany: Wszystkie wrogie oddziały sąsiadujące z przyjaznymi jednostkami muszą być atakowane.

Wyjątek: 12.14 Dywersja.

12.14 (Zaawansowane) dywersja: Podczas każdej fazy walk w zwarciu gracz aktywny może wyznaczyć jedno zgrupowanie broniących się oddziałów jako podlegające dywersji. Atakujący nie atakuje tych broniących się oddziałów, ale oddziały atakującego sąsiadujące z tymi, które przeprowadziły dywersję, muszą zaatakować jakieś inne wrogie oddziały. Wszystkie atakujące oddziały, które sąsiadują z broniącymi się oddziałami podlegającymi dywersji otrzymują przesunięcie stosunku sił we wszystkich walkach w zwarciu, w które są zaangażowane, o jedną kolumnę w lewo (na przykład, 2-1 jest redukowane do 3-2).

12.15 Ograniczenia dotyczące walki na wielu polach:

• Każdy oddział, atakujący lub broniący się, może być zaan-gażowany jedynie w jedną walkę w zwarciu na turę gry gracza.

• Atakujące oddziały zgrupowane na pojedynczym polu mogą wykonać jeden wspólny atak lub atakować różne oddziały.

• Wszystkie broniące się na pojedynczym polu oddziały muszą zostać zaatakowane razem podczas pojedynczej walki w zwar-ciu.

• Każda walka w zwarciu musi obejmować albo tylko jedno atakujące pole, albo tylko jedno broniące się pole.

Przykład: jedno atakujące pole przeciwko dwu lub więcej bro-niącym się polom lub dwa lub więcej atakujących pól przeciw jednemu broniącemu się polu jest dopuszczalne, ale dwa lub wię-cej atakujących pól przeciw dwu lub więcej broniącym się polom podczas pojedynczej walki w zwarciu są niedopuszczalne.

12.2 Procedura

12.21 Wyznaczenie atakujących: Gracz aktywny musi określić wszystkie walki w zwarciu przed rozstrzygnięciem ja-kiejkolwiek z nich. Gracz aktywny wyznacza, które własne od-działy są atakującymi, i które wrogie oddziały zostaną zaatako-wane.

	[image: image5.emf]

	Przykład: Atakujący A, B i C poruszyli się na pola obok bro-niących się X, Y i Z. Podczas walki w zwarciu, broniący się Y i Z muszą zostać zaatakowani razem. Jednakże, atakujący B i C nie muszą atakować tego samego pola, pomimo że wszystkie ukazane oddziały muszą podjąć walkę. Atakujący gracz decydu-je, że C atakuje X, podczas gdy A i B połączą siły w pojedynczej walce w zwarciu przeciwko Y i Z.

12.22 Usunięcie żetonów PIN: Po tym jak gracz aktywny określi wszystkie walki w zwarciu, gracze usuwają żetony „PIN” ze wszystkich oddziałów na planszy (13.1).

12.23 Sekwencja walki: Każda walka w zwarciu jest roz-strzygana oddzielnie w kolejności wybranej przez atakującego. Każda walka w zwarciu podlega poniższej procedurze:

Krok 1, Określenie stosunku sił: Gracze sumują nieartyle-ryjskie PS wszystkich swoich oddziałów zaangażowanych w daną walkę w zwarciu. Atakujący porównuje sumę swoich PS do sumy PS broniącego się. Stosunek atakujących PS do broniących się jest zaokrąglany na korzyść broniącego się, tak aby była moż-liwość odszukania stosunku podanego w tabeli walk w zwarciu.

Przykład: 5 PS atakujące 4 PS to 1:1, ale 4 PS atakujące 5 PS to 1:2.

• 12.3 jeśli wszystkie broniące się oddziały to artyleria.

• Broniący się może w tym momencie zadeklarować Odwrót kawalerii (12.4)

Krok 2, Określenie oddziałów prowadzących: Każda strona, rozpoczynając od atakującego, musi wybrać jeden od-dział, który będzie jej oddziałem prowadzącym. Oddział pro-wadzący musi być oddziałem w szyku bojowym, jeśli taki jest dostępny na polu. Jednostka artylerii nie może być wybrana jako oddział prowadzący. Morale tego oddziału, zmodyfikowane przez morale armii, zostanie użyte jako DRM do walki w zwarciu. Oprócz tego, jeśli wynik walki będzie niekorzystny, od-dział prowadzący będzie pierwszym oddziałem zmuszonym do przyjęcia wyniku walki (wyjątek: 13.1 część dotycząca poj-mania).

• Oddziały prowadzące i teren niedostępny: Oddziały nie mogą zostać wybrane jako prowadzące jeśli będą zmuszone do pościgu po walce na teren niedostępny. Jeśli tylko tego rodzaju oddział jest dostępny, może zostać wybrany jako oddział prowa-dzący, ale nie będzie on miał możliwości wykonania pościgu po walce.

Krok 3, Określenie modyfikatorów: Przed rzutem kostką gracze sprawdzają tabelę modyfikatorów walki w zwarciu, aby wprowadzić dodatkowe modyfikacje do rzutu.

UWAGA: Milicja broniąca się wraz z niemilicyjną artylerią nie będzie uznawana za siły w całości milicyjne, mimo że artyleria nie uczestniczy w walce w zwarciu ani nie służy za oddział prowadzący.

UWAGA AUTORA: Każda walka w zwarciu bierze pod uwagę czynniki inne niż suche liczby. Czynniki te są wprowadzone jako modyfikacje do rzutu.

Krok 4, Wybór i rozstrzygnięcie taktyki: Każda strona wybiera w tajemnicy jeden ze swoich dostępnych żetonów takty-ki, umieszczając żeton odkryty pod dłonią. Obydwa żetony są ró-wnocześnie odkrywane i ewentualne modyfikatory odczytywane są z tabeli Tactics Matrix.

• Wynik NC w tabeli Tactics Matrix: walka się nie odbywa. Jeśli strona zagrała żeton Withdraw, a wynik w tabeli Tactics Matrix to NC, strona zagrywająca żeton Withdraw musi wycofać wszys-tkie oddziały o jedno pole. Wyjątek stanowi artyleria znajdująca się w zgrupowaniu atakującego, która nigdy nie wycofuje się. Jeśli obydwie strony wybiorą Withdraw, broniący wycofuje się jako pierwszy. Przeskoczyć do kroku 9.

krok 5, Rozstrzygnięcie walk w zwarciu: Walka w zwar-ciu rozstrzygana jest przez rzut kostką, użycie modyfikatorów i odczytanie wyniku znajdującego się na przecięciu ze stosunkiem sił w tabeli walki w zwarciu. Wynik po lewej stronie ukośnika dotyczy atakującego. Wynik po prawej stronie ukośnika dotyczy broniącego się.

krok 6 (Zaawansowane), Decyzja w sprawie impetu: Gracz posiadający mniej żetonów impetu (a w przypadku remisu broniący się) może zdecydować się na wydanie jednego z nich, aby cofnąć się do kroku rozstrzygnięcia walki w zwarciu i wykonać ponowny rzut. Jeśli gracz ten nie zdecyduje się na wykorzystanie impetu, drugi gracz może zdecydować się na wydanie jednego żetonu, aby cofnąć się do kroku rozstrzygnięcia walki w zwarciu i wykonać ponowny rzut. Wiele żetonów impetu może zostać wydanych przez jedną lub obydwie strony w każdej walce w zwarciu, ale tylko jeden może być wydany za każdym razem, kiedy ten krok jest przeprowadzany (tj. musi być przerzut kostką na walkę w zwarciu pomiędzy wydaniem żetonu impetu).

uwaga autora: Ta sekwencja jest próbą upewnienia się, że gracz rozpoczynający bitwę z większą liczbą żetonów impetu niż przeciwnik będzie miał największe szanse, aby być ostatnim gra-czem wykonującym przerzut.

Krok 7, Zastosowanie wyniku Walki w zwarciu: Wynik walki w zwarciu ma zastosowanie przed przejściem do następnej walki w zwarciu (13.1 zawiera wyjaśnienia rezultatów). Kiedy obydwaj gracze muszą się wycofać, broniący się musi to uczynić przed atakującym. Po zastosowaniu wyników należy dostoso-wać morale armii zgodnie z zaleceniami.

Krok 8 (Zaawansowane), Zyskanie Impetu: Jeśli ostateczny, zmodyfikowany rzut na walkę w zwarciu jest równy lub mniej-szy od -1, broniący się zyskuje jeden żeton impetu. Jeśli osta-teczny, zmodyfikowany rzut na walkę w zwarciu jest równy lub większy od 10, atakujący zyskuje jeden żeton impetu.

Krok 9, Pościg po walce: Jeśli pole obrońcy zostanie puste, atakujący musi przesunąć na to pole przynajmniej oddział prowadzący, jeśli nie został on zmuszony do wycofania. Inne od-działy, które uczestniczyły w walce, mogą przemieścić się z za-chowaniem limitu zgrupowań, włącznie z oddziałami, które zmuszone były do wykonania testu morale i przeszły go pozy-tywnie. Jednostki artylerii nigdy nie mogą się w ten sposób prze-mieścić. Broniący się nie może nigdy przemieścić się po walce.

12.3 Artyleria podczas walk w zwarciu

PS artylerii nigdy nie liczą się do walki w zwarciu. Jeśli jedyny-mi broniącymi się oddziałami są jednostki artylerii, zostają one pojmane. Należy umieścić wszystkie broniące się jednostki artylerii na polu pojmanych i przejść do kroku 9.

12.4 Odwrót kawalerii

Jeśli wszystkie broniące się oddziały w walce w zwarciu to ka-waleria w szyku bojowym, a żaden z atakujących oddziałów nie jest kawalerią, obrońca ma możliwość zarządzenia odwrotu kawalerii. Zamiast rozstrzygać walkę w zwarciu w normalny sposób, jego kawaleria wycofuje się o trzy pola na pole niesąsiadujące z wrogim oddziałem. Należy oznaczyć oddział(y) za pomocą żetonu „Odwrót kawalerii” i przejść bezpośrednio do kroku 9 procedury walki w zwarciu.

Ograniczenia: Oddziały kawalerii oznaczone żetonem „Odwrót kawalerii”:

• nie mogą się poruszać ani atakować

• bronią się normalnie

• utrzymują swoją SK.

Kiedy kawaleria już oznaczona żetonem „Odwrót kawalerii” zostanie zaatakowana ponownie, nie może wybrać tej opcji po raz kolejny. Związana walką kawaleria może wybrać tę opcję kosztem zmniejszenia o 1 morale armii, zgodnie z zasadą 13.1.

Usunięcie: Żetony „Odwrót kawalerii” są automatycznie usu-wane z własnych oddziałów podczas następnej Fazy Prze-grupowania gracza.

12.5 Żetony/Karty taktyki

Uwaga: Począwszy od gry „Pensacola”, wprowadzono karty taktyki jako alternatywę do żetonów taktyki. Są one używane w ten sam sposób jak żetony.

12.51 Na początku gry każdy gracz otrzymuje jeden zestaw że-tonów taktyki. Podczas każdej walki w zwarciu każdy gracz bę-dzie mógł wybrać jeden nadający się do użycia żeton taktyki, aby wpływać na przebieg bitwy.

12.52 (Zaawansowane) ograniczenia w użyciu żetonów taktyki: Poniższe wymagania muszą zostać spełnione zanim żeton taktyki będzie dostępny do wyboru w każdej walce w zwarciu.

• Skirmish, Attack en Echelon, Stand Fast, Withdraw: Bez ograniczeń.

Wyjątek: Siły składające się wyłącznie z piechoty nie mogą wy-brać taktyki „Odwrót” na czystym, polnym lub uprawnym tere-nie, jeśli siły atakujące zawierają jakiekolwiek oddziały kawalerii.

• Frontal Assault, Commit Reserve: Dowódca musi być zgrupo-wany lub sąsiadować z co najmniej jednym oddziałem zaangażo-wanym w tą walkę w zwarciu; oddział ten nie musi być oddzia-łem prowadzącym. Zasady specjalne mogą zawierać ogranicze-nia tej zasady.

• Turn Flank, Refuse Flank: Musi być jedno puste pole sąsia-dujące z oddziałami obydwu graczy (jedno pole z oddziałami broniącymi się i jedno pole z oddziałami atakującymi), oraz własny dowódca musi być zgrupowany lub sąsiadować z co naj-mniej jednym oddziałem zaangażowanym w walkę w zwarciu; oddział nie musi być oddziałem prowadzącym. Zasady specjalne zawierają dodatkowe ograniczenia.

Uwaga: Flanka nie może być obrócona, jeśli jedynym pustym po-lem flanki, zgodnie z powyższym opisem, jest pole z terenem nie-dostępnym.

12.53 Jeden dowódca wystarczy, aby spełnić wymagania doty-czące żetonów taktyki użytych dla wszystkich oddziałów, z któ-rymi jest zgrupowany, lub z którymi sąsiaduje.

12.54 (Zaawansowane) Jeśli jeden z graczy zagra niedozwolony żeton taktyki, jego przeciwnik otrzymuje modyfikator korzystny dla niego (+1 dla atakującego lub -1 dla broniącego się). Jeśli obaj gracze użyją niedozwolonego żetonu, modyfikator wynosi 0.
12.6 (Zaawansowane) Żetony impetu

12.61 Dostępna jest pula pięciu żetonów impetu. Gracze zbierają żetony impetu podczas gry. Zasady specjalne określają, która ze stron rozpoczyna grę z żetonami impetu.

12.62 Wydawanie żetonów impetu: Żetony impetu można użyć na jeden z trzech poniższych sposobów. Kiedy żeton impe-tu zostanie użyty, jest on zwracany do puli i staje się dostępny do ponownego pozyskania.

• walka w zwarciu: Każdy wydany żeton pozwala na przerzu-cenie jednego rzutu podczas rozstrzygania walki w zwarciu. Więcej niż jeden żeton impetu może zostać użyty w jednej walce w zwarciu (12.23, krok 6).

• inicjatywa: Za każdy wydany żeton impetu zanim wykonany zostanie rzut na inicjatywę, gracz może dodać dwa (+2) do swo-jego rzutu na inicjatywę. Gracz, który posiadał inicjatywę w po-przednim etapie, jako pierwszy musi zdecydować jak wiele żetonów impetu wyda (6.0).

• inicjatywa: Gracz może wydać trzy żetony impetu po wyko-naniu rzutu na inicjatywę, aby zanegować wynik rzutu kostką i określić w zamian, który gracz będzie miał inicjatywę (6.0).

Zasady specjalne mogą określić inne sposoby wykorzystania że-tonów impetu.

12.63 Zyskanie żetonów impetu:

• broniący się otrzymuje jeden żeton impetu podczas kroku Zys-kanie żetonów impetu, ilekroć ostateczny, zmodyfikowany rzut kostką na walkę w zwarciu wyniesie -1 lub mniej.

• atakujący zyskuje jeden żeton impetu podczas kroku Zyskanie żetonów impetu, ilekroć ostateczny, zmodyfikowany rzut kostką na walkę w zwarciu wyniesie 10 lub więcej.

12.64 Utrata żetonów impetu: Jeśli oddział o wydrukowa-nym morale wartości +2 zostaje pojmany będąc w pełni sił, jego właściciel musi zwrócić jeden żeton impetu do puli. Jeśli gracz nie posiada żetonu impetu, przeciwnik ma prawo wziąć żeton impetu z puli. Jeśli żetony są niedostępne, nic się nie dzieje.

12.65 Jeśli gracz ma prawo otrzymać żeton impetu, ale żaden nie jest dostępny w puli, przeciwnik musi w zamian oddać jeden że-ton impetu do puli. Jeśli przeciwnik nie posiada żetonu impetu, nic się nie dzieje. W tabeli morale armii opisano inne przypadki utraty żetonu impetu.

12.7 Modyfikator walki wręcz otoczonego oddziału
Kiedy wszystkie sześć pól sąsiadujących z broniącym się oddzia-łem są zajęte przez oddziały wroga, wrogie SK lub teren niedos-tępny, atakujący modyfikuje swój rzut na walkę w zwarciu o +1. Podobnie w sytuacji odwrotnej – jeśli atakujący jest otoczony, rzut na walkę w zwarciu jest modyfikowany o -1. Jedynie w przypadku tej zasady przyjazne oddziały negują wrogie SK na swoich polach.

13. rezultaty walki
W poniższych zasadach, „obciążony oddział” to oddział prowa-dzący w walce w zwarciu lub oddział obrany za cel walki ognio-wej. W walce ogniowej inne własne oddziały bojowe na polu nie są nigdy obciążone, ale dowódcy mogą takimi być.

13.1 Wyjaśnienie wyników

„-” Brak efektu.

„AM” (Utrata morale): Obciążony gracz musi obniżyć morale swojej armii o jeden.

„R” (Wycofanie się): Właściciel wycofuje obciążony oddział o jedno pole (13.2). Inne własne oddziały w walce w zwarciu i artyleria broniącego się (ale nie artyleria atakującego) muszą wykonać test morale; jeśli go nie przejdą, muszą również wyco-fać się o jedno pole. Kiedy obydwie strony muszą się wycofać, broniący wycofuje się i przeprowadza test morale jako pierwszy. Zasady specjalne opisują wyjątki dotyczące obowiązkowego wycofania.

„D” (Przełamanie): Właściciel wycofuje obciążony oddział o trzy pola (13.3) i kładzie na nim żeton przełamania. Inne własne oddziały biorące udział w walce w zwarciu i artyleria broniącego się (ale nie artyleria atakującego), muszą wykonać test morale; jeśli go nie przejdą, muszą wycofać się o jedno pole.

• Jeśli obciążony oddział był już przełamany, jest teraz rozbity.

Obciążony oddział wciąż musi wycofać się o trzy pola.

• Jeśli obciążony oddział był już rozbity, zostaje wyeliminowany i położony na polu wyeliminowanych.

„1” (Utrata jednego stopnia): Obciążony oddział traci jeden stopień. Jeśli oddział jest oddziałem dwustopniowym w pełni sił, jest on odwracany i pozostaje na polu; w przeciwnym wypadku, oddział jest umieszczany na polu wyeliminowanych. Inne własne oddziały biorące udział w walce w zwarciu i artyleria broniącego się (ale nie artyleria atakującego) muszą wykonać test morale; jeśli go nie przejdą, muszą wycofać się o jedno pole.

uwaga autora: Ponieważ jest to uznane za ubezpieczanie wyco-fania się innych oddziałów, oddział, który otrzymuje straty, nigdy się nie wycofuje.

„2” (Utrata dwóch stopni): Obciążony oddział jest elimi-nowany i położony na polu wyeliminowanych. Jeśli obciążony oddział był jedynie jednostopniowym oddziałem lub dwu-stopniowym oddziałem zredukowanym o jeden stopień, drugi oddział musi zostać zredukowany o jeden stopień; jeśli na polu nie ma innych oddziałów, utrata drugiego stopnia jest igno-rowana. Inne własne oddziały biorące udział w walce w zwarciu i artyleria broniącego się (ale nie artyleria atakującego) muszą wykonać test morale; jeśli go nie przejdą, muszą wycofać się o jedno pole.

„DC” (Pojmanie, wybór broniącego się): Jeden oddział bojo-wy wybrany przez broniącego się po stronie obciążonej jest pojmany; należy umieścić oddział na polu pojmanych (jeśli wydrukowane morale oddziału to +2, 12.64). Oddział ten nie musi być oddziałem prowadzącym ani też nie musi być w pełni sił. Inne własne oddziały biorące udział w walce w zwarciu i artyleria broniącego się (ale nie artyleria atakującego) muszą wykonać test morale; jeśli go przejdą, muszą wycofać się o jedno pole; jeśli nie przejdą, zostają obciążone wynikiem “D” (wycofanie o trzy pola i stan przełamany).

„AC” (Pojmanie, wybór atakującego): jeden oddział bojowy wybrany przez atakującego po stronie obciążonej jest pojmany; należy umieścić oddział na polu pojmanych (jeśli wydrukowane morale oddziału to +2, 12.64). Oddział ten nie musi być oddziałem prowadzącym ani też nie musi być w pełni sił. Inne własne oddziały biorące udział w walce w zwarciu (włącznie z całą artylerią broniącego się, ale bez jakiejkolwiek artylerii atakującego) muszą wykonać test morale; jeśli go przejdą, muszą wycofać się o jedno pole; jeśli nie przejdą, zostają obciążone wynikiem “D” (wycofanie o trzy pola i stan przełamany).

„PIN” (Związanie walką): Przeciwne oddziały pozostają w zwarciu. Wszystkie przełamane i rozbite oddziały po obu stronach zostają pojmane. Następnie broniący się, a po nim atakujący, kładą swoje oddziały na polu pojmanych i korygują swoje morale. Żeton związania walką jest następnie kładziony na wszystkich polach objętych tą walką w zwarciu. Następny akty-wny gracz musi:

A. Zaatakować wszystkimi swoimi oddziałami oznaczonymi ja-ko związane walką i zaatakować wszystkie broniące się oddziały oznaczone jako związane walką podczas tury tego gracza (do-datkowe oddziały mogą być zgrupowane i/lub atakować z od-działami związanymi walką), ALBO
B. Poruszyć wszystkie swoje związane walką oddziały tak, że nie będą sąsiadowały one z jakimikolwiek wrogimi oddziałami; i nie poruszając jakichkolwiek innych własnych oddziałów sąsia-dujących z wrogimi związanymi walką oddziałami; i zreduko-wać morale swojej armii o jeden (9.3).

UWAGA: W przypadku B dowódca nie może opuścić związanego walką pola bez sankcji w postaci obniżenia morale armii.

UWAGA: Związane walką, broniące się oddziały nie podlegają dywersji.

Żetony „związany walką” są usuwane ze wszystkich własnych i wrogich oddziałów na końcu Fazy Ruchu, wraz z sankcją obniżenia morale armii (9.3), albo po wyznaczeniu wszystkich walk w zwarciu (12.22). Związane walką, broniące się oddziały nie podlegają dywersji. Jest to wyjątek od 12.14.
„*” (Utrata dowódcy): Zmodyfikowany rzut kostką musi być równy dokładnie tej liczbie. Właściciel usuwa jednego dowódcę i umieszcza go na polu wyeliminowanych. Wybrany dowódca nie musi być dowodzącym armią. Jest to jedyny wynik z ostrzału artyleryjskiego bądź strzeleckiego, który może dotknąć inne od-działy na polu. Jeśli dowódca nie jest obecny, należy zignorować zarówno wynik, jak i korektę morale armii związaną z utratą do-wódcy.

13.2 Wycofanie

13.21 Wskazówki dotyczące wycofania: Jeśli to możliwe, oddział musi wycofywać się na pole, które nie sąsiaduje z wro-gim oddziałem. Ponadto, jeśli to możliwe, oddział musi wy-cofywać się w kierunku własnego krańca planszy. Zasady spec-jalne gry zawierają definicję „własnych krańców planszy”.

13.22 Ograniczenia: Oddziały nie mogą wycofywać się:

• na pola zajmowane przez wroga

• na pola znajdujące się we wrogiej strefie kontroli (sk), nawet jeśli przyjazne oddziały już zajmują takie pola

• na teren niedostępny

• poza planszę

• przekraczając limity zgrupowań (13.23 wyjątek dla od-działów dwustopniowych).

13.23 Wycofanie i Pojmanie: Jakiekolwiek oddziały, które nie mogą wycofać się o pełną odległość z powodu ograniczeń, uważane są zamiast tego za pojmane; włączając w to wycofanie spowodowane ostrzałem strzeleckim lub artylerii. Oddział jest usuwany i umieszczany na polu pojmanych.

Wyjątek: Jeśli oddział dwustopniowy miałby zostać pojmany przez brak możliwości wycofania spowodowany przekrocze-niem limitu zgrupowania, jego właściciel może wybrać otrzy-manie utraty poziomu i wycofanie, pod warunkiem że oddział o zredukowanej sile nie przekroczy limitu zgrupowania na polu, na które się wycofa. Należy zastosować zmianę morale armii spowodowaną obciążeniem wynikiem „1”, jeśli oddział jest w ten sposób zredukowany (gracz wciąż może wybrać, aby jego oddział został pojmany zamiast otrzymania utraty poziomu siły).

13.24 Jakikolwiek oddział, który wycofuje się o trzy pola, musi zakończyć wycofanie w odległości trzech pól od pola począt-kowego, przemierzając najkrótszą drogę, inaczej zostaje pojma-ny. Pole nie może sąsiadować z oddziałem wroga, jeśli istnieje jakiekolwiek pole, które również znajduje się w odległości trzech pól od pola początkowego i nie sąsiaduje z wrogim oddziałem. Odwrót kawalerii (12.4) nie może nigdy zakończyć się w są-siedztwie wrogiego oddziału.

13.25 Walka i wycofane wcześniej oddziały: Jeśli oddział wycofuje się z walki w zwarciu na pole, na którym walka w zwarciu nie została jeszcze przeprowadzona i rozstrzygnięta, nie może on dodać swojej siły do tej walki w zwarciu ani nie może zostać wybrany jako oddział prowadzący. Jeśli jego strona zosta-nie obciążona jakimkolwiek rezultatem w walce w zwarciu, wcześniej wycofany oddział musi wykonać test morale. Jeśli go przejdzie, musi wycofać się o jedno pole; jeśli nie przejdzie, zostaje obciążony wynikiem „D” (wg 13.1).

13.26 Wycofanie się dowódców: Jakikolwiek dowódca mo-że swobodnie wycofać się wraz z jakimikolwiek własnymi wy-cofującymi się oddziałami, z którymi jest zgrupowany. Dowódcy nigdy nie są zmuszeni do wycofywania się.

13.27 Wycofanie się artylerii: Jednostki artylerii wycofują się tak jak inne oddziały. Jednostki artylerii NIE zostają automa-tycznie pojmane, jeśli zakończą krok zastosowania rezultatów walki w zwarciu w sąsiedztwie wrogich oddziałów. Automa-tyczne pojmanie broniących się jednostek artylerii występuje jedynie podczas kroku określenia stosunku sił (wg 12.3).

13.3 Oddziały przełamane:

• Mogą przemieścić się tylko o jedno pole na turę i nie mogą po-ruszać się w sąsiedztwie wrogich oddziałów. Jeśli przełamany oddział rozpoczyna Fazę Ruchu w sąsiedztwie wrogiego od-działu, musi on użyć ruchu o jedno pole, aby odsunąć się od (tzn. nie być już w sąsiedztwie) tak wielu wrogich oddziałów jak to jest możliwe.

• Nie mogą atakować; artyleria i strzelcy nie mogą strzelać.

• Bronią się jedynie połową swoich PS (zaokrąglając w górę).

• Nie posiadają SK.

• Zostają rozbite, jeśli otrzymają dodatkowy wynik „D”.

• Zostają pojmane, jeśli otrzymają wynik „PIN”.

• Obciążone są dodatkowym wynikiem „D”, jeśli zakończą swo-ją własną Fazę Walk w Zwarciu, w sąsiedztwie wrogich od-działów i nie są zgrupowane z własnymi oddziałami w szyku bojowym. To powoduje, że oddział staje się rozbity (tzn. musi on wycofać się o 3 pola lub zostaje pojmany).

13.4 Oddziały rozbite:
• Nie mogą się przemieszczać.

• Nie mogą atakować; artyleria i strzelcy nie mogą strzelać.

• Bronią się 1 PS (niezależnie od ich rzeczywistego wskaźnika PS) i NIE mogą otrzymać żadnego modyfikatora wynikającego z terenu.

• Nie posiadają SK.

• Zostają wyeliminowane, jeśli otrzymają dodatkowy wynik „D” (należy umieścić taki oddział na polu wyeliminowanych).

• Zostają pojmane, jeśli otrzymają wynik „PIN”.

• Zostają pojmane, jeśli zakończą jakąkolwiek Fazę Walk w Zwarciu, w sąsiedztwie wrogich oddziałów i nie są zgrupowane z własnymi oddziałami w szyku bojowym; należy usunąć oddziały i umieścić je na polu pojmanych.

13.5 Testy morale

Gdy wymagany jest test morale, należy rzucić kostką, a wynik dodać do zmodyfikowanego morale oddziału. Jeśli rezultat wy-nosi 5 lub więcej, oddział przechodzi test morale. Jeśli rezultat wynosi 4 lub mniej, oddział nie przechodzi testu morale.

Modyfikatory testu morale: Zastosować poniższe modyfi-katory do rzutu podczas testu morale:

+1 – broniące się oddziały atakowane całkowicie poprzez krawę-dzie pól będące nienaruszonymi umocnieniami polowymi, włą-cznie z fortami, redutami, palisadami, umocnieniami, umocnie-niami ziemnymi, fleszami lub jakimkolwiek typem uforty-fikowanej krawędzi pola oznaczonej w grze.

+? – modyfikator dowodzenia (14.23).

14. Dowódcy
14.1 Dowódcy w zgrupowaniu

Dowolna liczba własnych dowódców może znajdować się na polu. Jednakże tylko dowódca o najwyższym współczynniku (3.2) może dowodzić oddziałami na polu (tj. zapewniać modyfikatory dla tych oddziałów). Należy umieścić dowódcę, który dowodzi, na wierzchu własnych oddziałów. W zasadach specjalnych mogą znajdować się dodatkowe ograniczenia.

14.2 Użycie dowódców

14.21 Modyfikatory walki w zwarciu: Podczas walk w zwarciu dowodzący modyfikuje rzut za pomocą swojego mody-fikatora walk w zwarciu. Podczas ataku wskaźnik dodawany jest do rzutu; podczas obrony jest on odejmowany.

14.22 Żetony taktyki: Jeśli oddział jest zgrupowany lub sąsiaduje z dowódcą podczas walki w zwarciu, gracz ma moż-liwość zagrać dodatkowe żetony taktyki (12.5).

14.23 Modyfikatory dowodzenia: Podczas wszelkich tes-tów morale i prób przegrupowania dowodzący może dodać swój modyfikator dowodzenia wszystkim oddziałom na polu.

14.3 Utrata dowódców

14.31 Dowódcy nie podlegają przełamaniu. Jeśli zgrupowani są z oddziałami, które wycofują się lub są przełamane, dowódca może zarówno wycofać się z nimi, jak i pozostać na miejscu. Na dowódców w walce bezpośrednio wpływa jedynie wynik „*”.

14.32 Dowódcy będący sami na polu zostają pojmani natych-miast, gdy wkroczą na ich pole wrogie oddziały w szyku bo-jowym lub przełamane. Takie pojmanie może wystąpić zarówno podczas Fazy Ruchu, jak i w wyniku pościgu po walce. Jeśli do-wódca zostaje pojmany podczas ruchu wroga, dokonujący poj-mania oddział nie musi się zatrzymywać ani wydawać dodat-kowych punktów ruchu.

15. Faza przegrupowania i morale od-działów
15.1 Faza Przegrupowania

Podczas Fazy Przegrupowania oddziały przełamane oraz rozbite gracza aktywnego, które nie sąsiadują z wrogimi oddziałami, mogą podjąć próbę przegrupowania. Oddział podejmuje próbę przegrupowania poprzez wykonanie testu morale (13.5). Dowodzący może zmodyfikować próbę przegrupowania dowol-nego oddziału znajdującego się na tym samym polu, dodając swój modyfikator dowodzenia (14.23). Dowódca nie jest po-trzebny, aby podjąć próbę przegrupowania.

15.2 Efekt przegrupowania

Oddział przełamany, który przejdzie test morale, przywracany jest do szyku bojowego. Jeśli nie przejdzie testu, pozostaje przełamany. Oddział rozbity, który przejdzie test morale, staje się oddziałem przełamanym. Jeśli nie przejdzie testu morale, pozostaje rozbity.

15.3 Morale oddziałów

15.31 Podstawowe morale: Podstawowe morale oddziału wydrukowane zostało na żetonie oddziału. Podstawowe morale oddziału wydrukowane na zredukowanej stronie żetonu jest zazwyczaj mniejsze niż to po stronie niezredukowanej.

15.32 Zmodyfikowane morale: Zmodyfikowane morale to podstawowe morale oddziału plus modyfikator morale armii tego oddziału (16.2). Zmodyfikowane morale oddziału prowadzą-cego używane jest jako modyfikator do walki w zwarciu (12.2).

16. Morale armii
uwaga autora: W tym okresie prowadzenia działań wojennych o wyniku bitwy rzadziej decydowało zadanie przytłaczających strat, a raczej zniszczenie w przeciwniku chęci oporu. Tor morale armii odmierza nieustępliwość i wolę walki sił gracza jako całości. Sukces lub porażka pojedynczych oddziałów podczas przebiegu gry będzie składać się na ogólny status armii każdego z graczy. I odwrotnie, ogólny poziom morale armii gracza wpłynie na zdolność pojedynczych oddziałów do osiągnięcia najlepszych wyników.

16.1 Zmiana morale

W trakcie rozgrywki może zajść potrzeba dokonania zmian w morale armii za każdym razem, kiedy nastąpi jedna z poniższych sytuacji (zobacz tabelę modyfikacji morale armii):

• Walka ogniowa lub walka w zwarciu wywoła rezultat inny niż „bez efektu”.

• Oddział przegrupowuje się (+1).

• Dowódca zostaje utracony (zobacz zasady specjalne).

• Żetony „PIN” zostają usunięte podczas Fazy Ruchu (9.3).

16.2 Poziomy morale armii

16.21 Wysokie morale: Jeśli morale armii to Wysokie Morale, wówczas modyfikator inicjatywy dla tej armii to +1. Wszystkie oddziały o Wysokim Morale armii używają swojego wydrukowanego wskaźnika morale oddziału.

16.22 Wyczerpane: Jeśli morale armii jest Wyczerpane, mody-fikator inicjatywy dla tej armii to 0. Wszystkie oddziały Wy-czerpanej armii mają swoje wskaźniki morale zredukowane o 1.

16.23 Zachwiane: Jeśli morale armii jest Zachwiane, modyfi-kator inicjatywy dla tej armii to -1. Wszystkie oddziały w Za-chwianej armii mają swoje wskaźniki morale zredukowane o 2.

16.24 Jeśli podczas rozstrzygania walki ogniowej lub walki w zwarciu morale armii zmienia się pomiędzy Wysokim, Wy-czerpanym lub Zachwianym, należy rozstrzygać wszelkie testy morale wynikające z takiej walki przy użyciu poziomu morale armii, które obowiązywało na jej początku. Nowy poziom morale armii będzie użyty podczas walk, które ciągle czekają na rozstrzygnięcie podczas tej Fazy Walki.

16.3 Demoralizacja i istotne zwycięstwo

Jeśli morale armii spadnie do 0, uznawana jest ona za zdemo-ralizowaną. Gra kończy się natychmiast, a przeciwnik osiąga istotne zwycięstwo.

	TWÓRCY SERII:

	PROJEKT GRY: Mark Miklos

	ZARZĄDZANIE PROJEKTEM: Andy Lewis

	DYREKTOR ARTYSTYCZNY: Rodger MacGowan

	UKŁAD ZASAD: Mark Simonitch

	KOREKTA: Tom Wilde

	TŁUMACZYŁ: Arek Wilk

	REDAKCJA I KOREKTA: Raleen

	GMT Games, LLC • P.O. Box 1308 • Hanford, CA • 93292-1308 www.GMTGames.com

	Tabela ostrzału strzelców/artylerii

	Odległość do celu

	Punkty Siły
	Sąsiadujący
	2–3 pola
	4 pola

	1
	7
	9
	-

	2
	6
	8
	9

	3-5
	4
	7
	8

	6-9
	2
	6
	7

	10+
	1
	5
	6

	Modyfikatory walki ogniowej (sumują się)

	-1
	Celem jest lekka piechota

	-1
	Cel zajmuje pole leśne

	-1
	Ostrzał umocnień

	+1
	Celem jest artyleria lub kawaleria

	+1
	Oddział strzelców oddaje pierwszy strzał w grze

	Tabela obrażeń od salw artylerii

	Rzut kostką
	przeciw nie-arty
	Rzut kostką
	przeciw arty

	0-3
	R
	0-4
	R

	4-6
	D
	5-7
	D

	7-8
	1
	8
	AM

	9
	1*
	9
	1

	Tabela obrażeń od salw strzelców

	Rzut kostką
	przeciw nie-arty
	Rzut kostką
	przeciw arty

	0-3
	-1 AM
	0-4
	R

	4-6
	R
	5-7
	D

	7-8
	D
	8
	1

	9
	1*
	9
	1*

	Tabela modyfikacji morale armii

	Wydarzenie
	Zysk/Strata

	Przegrupowanie
	+1/-0

	Otrzymuje „D”
	+0/-1

	Otrzymuje „AM”
	+0/-1

	Zadaje/Otrzymuje wynik „1”
	+1/-1

	Zadaje/Otrzymuje wynik „2”
	+1/-2

	Wykonuje pojmanie/Posiada pojmany oddział
	+1/-1

	Usuwa żeton „PIN” podczas Fazy Ruchu
	+0/-1

	Utrata dowódcy (Tabela Utrata dowódcy)
	+/-?

	Tabela walki w zwarciu

	Stosunek sił (Atakujący/Broniący się)

	
	1-3
	1-2
	1-1
	3-2
	2-1
	3-1
	4-1

	–2
	2/-
	AC/-
	AC/-
	AC/-
	AC/-
	1*/-
	D/-

	–1
	AC/-
	1*/-
	1*/-
	1*/-
	1*/-
	D/-
	D/-

	0
	1*/-
	1/-
	1/-
	1/-
	1/-
	D/-
	R/-

	1
	1/-
	D/-
	D/-
	D/-
	D/-
	R/-
	R/-

	2
	1/-
	D/-
	D/-
	D/-
	R/-
	R/-
	PIN

	3
	D/-
	D/-
	R/-
	R/-
	PIN
	PIN
	R/R

	4
	D/-
	R/-
	R/-
	PIN
	R/R
	R/R
	-/R

	5
	R/-
	PIN
	PIN
	R/R
	-/R
	-/R
	-/D

	6
	PIN
	R/R
	R/R
	-/R
	-/R
	-/D
	-/D

	7
	R/R
	-/R
	-/R
	-/D
	-/D
	-/D
	-/1

	8
	-/R
	-/R
	-/D
	-/D
	-/D
	-/1
	-/1*

	9
	-/R
	-/D
	-/D
	-/1
	-/1
	-/1*
	-/DC

	10
	-/D
	-/D
	-/1
	-/1*
	-/1*
	-/DC
	-/AC

	11
	-/D
	-/1*
	-/1*
	-/DC
	-/AC
	-/AC
	-/2

	• Stosunek sił mniejszy od 1-3 rozstrzygany jest jako 1-3 z modyfikatorem -1.

	• Stosunek sił większy od 4-1 rozstrzygany jest jako 4-1.

	• Przesunąć stosunek sił walki w zwarciu, gdzie oddziały atakujące sąsiadują z broniącymi się oddziałami podlegającymi dywersji o 1 kolumnę w lewo (np. 2-1 stanie się 3-2).

	• Rzut kostką mniejszy od -2 jest traktowany jako -2. Rzut kostką większy od 11 jest traktowany jako 11.

	• Wynik -2 oraz -1 – broniący się zyskuje impet.

	• Wynik 10 oraz 11 – atakujący zyskuje impet.

	

	- – brak efektu

	AM – utrata morale

	R – wycofanie się

	D – przełamanie

	1 – utrata jednego stopnia

	2 – utrata dwóch stopni

	DC – pojmanie, wybór broniącego się

	AC – pojmanie, wybór atakującego

	PIN – związanie walką

	* – utrata dowódcy

Artyleria Amerykańska Lekka piechota Dragoni

 milicja

Dowódca

 Oddział

Nazwa

Etap wejścia

Morale

Nazwa

Etap wejścia

Modyfikator

walki w

zwarciu

Modyfikator

dowodzenia

�

�

Punkty

siły

SK

SK

SK

SK

SK

SK

Brak

SK

Brak

SK

Brak

SK

Brak

SK

Ranga

