AMERICAN WAR OF INDEPENDENCE

Items needed :25/28mm figures Terrain 6’x4’ board. (Each figure represents 10-20)
Foot and Artillery Men on square bases Frontage 15mm Depth 15mm

No need for Artillery gun bases. There is no distinction between Officers and men.
Cavalry on bases Frontage 25mm Depth 40mm,50,60 depending on figure size.

To start: Pick who wants to be American /British or dice for it.Highest picks 1xD6.
Divide your 6’x4’ board into 2 so that each side has a 6’x2’ area This area is then split into 10, 1’ squares numbered 1-10.

 1 2 3 4 5

 6 7 8 9 10
 __

 6 7 8 9 10
 1 2 3 4 5
Each side then has to throw 1xD6 to see who has the local town or village 3to4 houses.

The highest wins and places the town or village in square 3 and also places a bridge in square 3. He also marks 1 ford anywhere on the river in his area.
A river starts from the edge of square 3 and finishes at your opponents table edge. Your opponent throw 1xD10 to see which square edge the river finishes in, a 6 becomes a 1, a 7 becomes a 2 etc. He can mark 1 ford anywhere on the river in his area
The river must use the quickest route between table edges.
A Road follows the river from the town to the table edge and road junctions must lead to both farmsteads from this road.

Then each places 1 hill, 1 farm with 2 fields both enclosed, 2 woods, 1broken ground. They must not encroach on each others squares. They are placed randomly by throwing 1xD10 dice. Example 1 Hill you throw a 7 so the hill is place in square 7. If a square is occupied throw again.
You can throw and position terrain secretly by putting a screen up between the 2 areas.You can also position your troops as well secretly but must take down the screen when troops start to move.

Allocation of Troops

This is done randomly as well

You each start off with 10 units and then each throw 1xD10 to see how many extra units you get.
You then throw 1x D20 to see what unit you get from the list below. The number corresponds to the dice throw. If you get the same number throw again.
British

Dice score Figures

1 10 Mounted Indians

2 10 Foot Indians
3 5 Legion Cavalry

4 2 Artillery men and 1 Artillery Gun

5 10 British Line Infantry

6 8 German Jagers
7 10 British Line Infantry

8 10 Hessian Line Infantry

9 6 Hessian Grenadiers

10 10 Hessian Fusiliers

11 11 Ferguson Infantry

12 5 British Light Infantry

13 5 British Grenadiers

14 2 Hessian Artillerymen and 1 Artillery Gun

15 8 Queens Rangers

16 4 Braden Grenadiers

17 10 British Line infantry

18 6 British Cavalry

19 10 British Line Infantry

20 10 Legion Infantry

American

Dice Score Figures

1 12 Militia

2 10 Mounted Indians

3 10 Foot Indians

4 4 Morgans Rifle Infantry

5 10 Maryland Line Infantry
6 12 Smallwood Maryland Line Infantry

7 7 Riflemen

8 12 Maryland Line Infantry

9 2 Artillery men and 1 Artillery gun

10 8 Armands Continental Horse

11 7 Riflemen

12 10 French line Infantry

13 10 Continental Line Infantry

14 10 Continental Line Infantry

15 8 Continental Light Infantry

16 12 Militia

17 6 Rangers

18 2 French Artillery men and 1 Artillery Gun

19 8 Buckskins Light Infantry

20 10 Continental line Infantry

 You can change the units to suit your battles ie North Campaign or the Southern Campaign. I have used these troops as an example.

Sequence of Play

Alternative Movement

The Player that holds the town/village goes first.

Movement

Jagers/Indians up to 10” no deductions for passing through soft/hard cover.

British /French/American/German March Fast

Line Inf / Light Inf /Militia up to 6” up to 9”

Deductions for passing through soft/hard cover -1” /-2” respectively
No Deductions for Light Infantry/ Militia if Skirmishing
Buckskins,Riflemen and Rangers are classed as Jagers

British/American Trot Fast

Cavalry 12” 18”

Indian Mounted 12” ---

Deductions for passing through soft cover/hard cover -1”/-2” where appropriate

British/American/German/French Foot Horse

Artillery Gun pull/push 3” 6”
Deductions for passing through soft/hard cover -1”/-2” where appropriate

Infantry /cavalry /Militia can March/Trot and Fast/Fast alternatively i.e 6” then 9” but not 9”then 9” but can March/Trot at all times . Light Infantry can Fast/Fast at all times if skirmishing.
It takes 1 move to change any formation (cannot move more than your allotted inches)
To dismount/mount takes 1 move To unlimber/limber takes 1 move To realign a Artillery Gun takes 1 move.

Artillery Guns cannot pass through woods/walls/rivers/marshes/swamps/fence/hedges/fieldworks/earthworks.

Cavalry/Mounted cannot pass through
Walls/marshes/swamps/fence/hedges.

They may decide to jump over fence/walls Throw 1xD6 on a score of 6 and the trooper/Indian is killed

Cavalry/Mounted may decide to cross rivers. Throw 1xD6 on a score of 5 6 the trooper/Indian is drowned.

Formations permitted

Jagers/Indians/Indian mounted can only Skirmish but must by line of sight see one another.If the link of line of sight is broken,the unit gets a Formation Fail.

All line Infantry can move in column and line but cannot skirmish they must be in base to base contact or they will get a Formation Fail.
All Militia/Light Inf can move in column and line , or skirmish. See above for Formation Fail.
Cavalry can move in column, line and skirmish. On Foot they can only skirmish. See above for Formation Fail
Movement by Road (2 figures Cavalry/ foot/Artillery column width)
Only Infantry and Cavalry that can change into Column and Artillery can move along roads You double movement by road so Infantry is 12” and Cavalry is 24” and Artillery by Horse is 12”. Artillery by Foot is still 3”.

Firing: Fire once per move. Line of Sight only. Cannot move and fire. Must dismount to fire. Must all fire at the same unit.
 Ranges

Infantry Musket up to 12”

Infantry Rifle up to 18”

Cavalry Carbine up to 12”

Field Gun up to 36” (see up to 45degrees of either side of gun barrel)
Each Figure gets 1 dice throw to hit, except all Line Inf/Grenadiers who get 2 dice throws to hit
Each Artillery Figure gets 1 dice throw to hit. Each Artillery Figure gets 2 dice throws if target within 12”. Only Artillery men can fire a Field Gun
Firing at Skirmishers Thow 1xD20

Firing at All figures in base to base contact Throw 1xD10

To hit Skirmishers 1xD20 open behind soft cover behind hard cover

 17 18 19 20 18 19 20 19 20

To hit all figures in base to base 1xD10 open behind softcover behind hard cover

 7 8 9 10 8 9 10 9 10

Figures firing with a Formation Fail -1 off to hit i.e Figure with a formation fail firing at skirmishers in the open hit on a 18 19 20
Artillery men are classed as skirmishers behind soft cover.

For each hit Throw 1xD6 to save.

A Score of 5.6 saves from musket/carbine/rifle
A Score of 6 saves from Artillery. Generals get to save always on a 3 4 5 6
Melee
All figures must be in base to base contact 3 figures can melee with 1 figure and that figure cannot escape. You can only melee in your turn. You can move into melee in your turn. Your opponent melees in his turn or can move away. After melee if your opponents morale is a Minus score and there are any figures left and still in base to base contact they automatically are taken off the battlefield but are classed as surrendered.
Throw 1xD10

Scores to Kill open behind soft cover behind hard cover

To kill Indians/Mounted 5 6 7 8 9 10 6 7 8 9 10 7 8 9 10
To Kill Millitia 4 5 6 7 8 9 10 5 6 7 8 9 10 6 7 8 9 10

To Kill Jagers 5 6 7 8 9 10 6 7 8 9 10 7 8 9 10

To Kill Light Inf 6 7 8 9 10 7 8 9 10 8 9 10

To Kill Line Inf 6 7 8 9 10 7 8 9 10 8 9 10

To Kill Grenadiers 7 8 9 10 8 9 10 9 10
To kill Cavalry 7 8 9 10 8 9 10 9 10

To Kill General 7 8 9 10 8 9 10
 9 10
If fighting with a formation fail -1 to score ie trying to kill an Indian in the open 6 7 8 9 10
Artillery men in melee are classed as Line Infanty and behind soft cover
Formation Fail Test
 You must always take a formation fail test at the beginning of your turn.
To get out of a Formation Fail Throw 1xD6

To Pass
Militia must get a 6

Indians/Jagers must get a 5 6
Light Inf must get 4 5 6

Line Inf /Artillery must get 3 4 5 6

Grenadiers must get a 2 3 4 5 6

Must be taken at the start of a move. The formation fail must have finished for you to take a test. If fail after test,take again next move. It effects firing ,melee and morale.

You get a formation fail see troop types: whilst changing formation crossing soft cover crossing hard cover out of line of sight after melee not in base to base contact dismount/mount unlimber/limber moving in or out of buildings.
Example:

A British Line Infantry unit crosses a low stone wall (crossing soft cover) it moves over the wall and moves 2” on the other side thus receiving a Formation Fail. Next turn before moving the unit throws a Formation Fail Test 1xD6 The score is a 2 so the unit fails its Formation Fail Test . It still moves another 6” and still has a Formation Fail. Next turn before moving again the unit throws a Formation Fail Test 1xD6. The score is a 5 , the unit passes and still moves another 6”. A Formation Fail only affects Morale/Firing and Melee.
Morale

Throw 1xD6 each time 1 figure is killed and add this score to the final result :
For each figure of Indians/Militia left in the unit +1 For each figure killed -4
For each figure of Jagers/Light Inf left in the unit +1 For each figure killed -3
For each figure Line Inf/Art /Cavalry left in the unit +1 For each figure killed -2
For each figure Grenadier left in the unit +1 For each figure killed -1
-1 to final score if unit has a current formation fail.

A FINAL SCORE OF -1 (MINUS) or below (-2etc), RESULTS IN TAKING THE UNIT IMMEDIATELY OFF THE BATTLEFIELD (ROUT) OR IN THE CASE OF MELEE, SURRENDER.

Example

An Indian unit of 10 figures loses 3 figures to firing , so 7 figures left that is +7 , 3 figures killed -12. The difference is -5 . It does not have a formation fail. Your dice score was 4 so the final total is -1 so you take the unit off the battlefield.
Generals must be careful as not to be in line of sight , if they are you are quite entitled to fire at him. You still move your troops (and there are no penalties) if your General is Killed. You do lose Victory Points. Generals do not get a formation fail.

German/ French Units must have a General even if there is only 1 unit on the battlefield. If they are killed you will lose Victory points to your opponent. He must stay with his unit/units at all times and if all unit/units are destroyed he is also classed as destroyed

Your General (yourself) moves the allied troops at all times.
Soft Cover

Fences/low walls/hedges/marshes/hills/streams
Hard Cover

Fieldworks/Earthworks/woods/High walls/rivers/stone buildings/bridges/wooden buildings/swamps

Up to 5 figures can occupy a building. If melee in building opponent is classed as in hard cover.
For each figures base width you can make Fieldworks or Earthworks per 4 moves.
Victory Points

For each General Killed 20 Victory points

Capturing or Keeping a Town or Village 40 Victory points

Capturing or keeping a Farmstead 20 Victory points

Each unit destroyed 10 points

Each figure captured 2 points

The main aim is to hold on to the Town or Village or capture an opponents Farmstead or destroy your enemies troops.
OPTIONAL:
Flank marches

Up to 2 units can flank march but only on 1 flank Throw 1xD20 to see what move they come onto the battlefield and into which Square. If you throw 5 or less your unit appears on your Squares 1 or 5 in 5 moves or less.if you throw between 6-10 your unit appears on your Squares 6-10 in 6-10 moves or less. If you throw between 11-15 your unit appears in your opponents Squares 6-10 in 11-15 moves or less If you throw between 16-20 your unit appears in your opponents Squares 1-5 in 16-20 moves or less. They appear on any part of the table edge of that square.
Visibility:

If you can see your opponent you are visible

Night and Day:
The player who has not got the town/village throws the dice and chooses if it is summer etc Throw 3xD6 each point on the Dice equals 1 hour after midnight so if you threw 13 the time is 1 o’clock in the afternoon, so you will have 7 hours left in summer and 6 hours left in spring/autumn Each 1 hour is equal to 4 turns per player. A score of 6 or less throw again, a score of 17 or above throw again, if you throw again one day has already passed. It affects Victory points. For each day passed your opponent gets 10 Victory Points
Wind:

Throw a 1xD6 , a score of 1 means that there is no wind. Any unit firing from the same position for more than 2 moves cannot fire due to a build up of smoke. It takes 2 moves for smoke to clear. Place smoke in front of the firing unit. (cotton wool). Wind disperses smoke.
Boats /Large boat/Canoes
They travel 12” downstream and 6” upstream. Whoever has the town/ village decides which way the river flows. It takes 1 move to get in / out and load/unload a boat/large boat/canoe. Up to 4figures can travel in a canoe/boat and up to 10 figures in a large boat. No figures can fire out of a boat/canoe but up to 5 figures can fire out of a Large boat. Getting in and out of boat/canoe/large boat is a formation fail so you must throw 1xD6.
Baggage:

You can have 1 baggage wagon per 10 units and effects morale and Victory points. If captured -1 to morale score. Also if captured you get 20 Victory Points.
Destruction of:

Only Field Guns can destroy Stone Buildings/Stone Bridges /Stone Walls/Wooden Buildings /Wooden Bridges /Fences/Earthworks/Fieldworks.

Throw 1xD6 per Artillery man the score becomes the number of hits. Stone Buildings have a hit value of 40 hits Stone Bridges have a hit value of 40 hits Wooden buildings and bridges have a value of 20hits. Earthworks /fieldworks have a hit value of 40hits per 6 “ Each 6” of stone wall has a hit value of 20 hits. Each 6” of fence has a hit value of 10 hits. When the hit value is reached they are destroyed . Troops in buildings and on bridges are also destroyed when the hit value is reached.Troops behind fences/walls/earthworks/fieldworks are not affected when the hit value is reached
Notes:
I have tried to make the initial phase random as if you come across unseen terrain and you see a larger or smaller force before you. I would suggest you put up a screen between the table to add a bit of a surprise. There is no limit to turns but see how you go. The Grenadiers are British . I have classed German Grenadiers and Fusiliers as line infantry. For every 4 Indians you can have 2 with muskets or if you want you can have 1 unit with all muskets it is up to you. Militia have Muskets. Grenadiers have Muskets

Jagers/Light Infantry/Buckskins/Riflemen/Rangers all have Rifles.
All Line Infantry and Indians have Muskets. All Cavalry and Generals have Carbines.

