2 by 2 Napoleonic's

by Rod Humble

Additions:
John Rigsby
Eric Sprague 
Version 2L RvH
Introduction

The rules require no order writing or cards. The only marker required is cotton wool or tissue paper for indicating pinned and disrupted status. They are designed for 2mm figures to be played on a 2ft board in an hour or less. The rules are solo gamer friendly.

These rules differentiate themselves by two core mechanics.

The glue of war

This is the trait of Napoleonic infantry to refuse to budge once it had started firing at an enemy. This made the commitment of units an important decision, as the general was unlikely to regain control over them again for some time.

Evolving battlefield.

Napoleonic battles were rarely "set piece" battles. Units would arrive in clumps and make their way towards the front, often arriving from the flanks. This gives a very different feel than a battle where the units are all lined up facing each other at the start.

Scale

Each unit represents a regiment or in some cases a brigade. The game can represent either part of a larger battle or a smaller battle in its entirety. Based on the army lists, the "sides" represent approximately a corps (with support). Larger, multi-corps battles should include a corps headquarters and an overall army HQ. Estimated scale is 1" =100 to 200 yards, and time scale is estimated at about 30 minutes.  Multi-corps battles should have a 2x2' area for each "corps". Since regiments and brigades were never of a standard size, there are three options for "sizes": Large, common and small. This applies to infantry for firing and melee and cavalry for melee only. Large units are  considered to be larger than 2000 rank and file, common sized between 800 and 1999 rank and file, and small less than 800 (for historical recreations only). The rules are designed for 2mm figures to be played on a 2ft by 2ft table (hence "2 by 2") which can be played to completion in an hour or so. There is no ground or time scale beyond it "feeling" right.

Basing

All units are based on 1 inch by ½ inch bases. I double up stands on the base to try and make a more attractive appearance but single blocks would be fine. Stand size can vary, as long as all units are similarily based. Some testers have used 40mm or approx. 1 ½ inch base frontage with no adverse affect on gameplay. A word on unit formations. As you, the player, are playing at a higher command level, the individual unit commanders are presumed to change unit formations at THEIR discretion. (i.e.: an infantry unit preparing to receive a cavalry charge would presume to change to square, etc). Therefore, unit formations are not shown on the table.

Units

HQ - A HQ does not just represent a general and his staff it also represents his signals and area of interest. HQ's will often be found flitting across the battle field from flank to flank allowing units to rally as they get near. Some armies allow for more than one HQ at once in an army which is a powerful advantage.

Line Infantry - The army's backbone. Cheap, reliable and likely to be the vast majority of your force. Excellent at holding strong points. However once an infantry unit starts firing, it is automatically pinned and is hard to get moving again. 

Guards / Grenadiers - The elite of the army, whatever they are called. Better at melee and also more able to rally. However if a Guards unit routs then ANY unit it passes within 1" of during its rout also routs, if this other unit as also a guard then the chain continues.

Heavy Cavalry - Heavily armored and a terrible sight to behold. The masters of melee combat. Should not be used to charge non disrupted infantry front unless you are feeling lucky.

Light Cavalry - Great for dashing across the battlefield but a weak unit. Best used to finish off a disrupted unit. Light Cavalry may during its movement phase voluntarily ROUT. This is particularly useful if pinned in a vulnerable position. However it should be noted voluntarily routing units are still destroyed on a 1 or a 2 as per the routing rule.

Light Infantry - These are relatively rare full skirmishing units. Not to be confused with small packets of skirmishers which comprise many units of the period. Light Infantry treats any result due to shooting as a PINNED result. In other words a light infantry unit cannot be routed or destroyed due to shooting. In addition Light Infantry may during its movement phase voluntarily ROUT. This is particularly useful if pinned in a vulnerable position. However it should be noted voluntarily routing units are still destroyed on a 1 or a 2 as per the routing rule.

Militia – Any less reliable or second rate troops. A Militia unit automatically routs if any other unit routs within 1" of it or passes by within 1" when routing.

Foot Artillery – Heavier Guns with a crew who move usually by foot. The standard artillery unit.
Horse Artillery – Lighter guns whose crews ride on horseback. Used for rapid deployment on the battle field. Usually regard themselves as “elite”
Victory Conditions

At the start of the game players may decide on a "fast" or "decisive" game. A "decisive" game can last longer but gives a slightly more agreeable result; "fast" games are usually over in less than an hour and are a very much sudden death games. 

"Fast" games are lost by the first player who has 5 units destroyed. 

"Decisive" games are lost by the first player to lose 5 units or more AND who has lost 2 more units than his opponent. 

Draws are possible and common in 2 by 2 Napoleonic. A player may start to play for a draw only after EITHER side has no reinforcements left (i.e.: he or his opponent has brought on table all of his units). If he then exits all of his units off his table edge then he achieves a draw. Note that units FORCED off the table by routing count as destroyed and so towards victory so this exiting strategy is difficult to pull off. If playing for a draw players are advised to first disengage their infantry from the enemy then use artillery and cavalry to cover the retreat with cavalry being the last off the board.

Game setup.

Each player rolls 1 D6

If the dice are tied then each player may place an extra 10AP at the start of the game. Players then re-roll, it is possible in this manner for all the AP's to be setup at the start of the battle eventually.

The player with the higher score is the attacker. The player with the lower score is the defender.

Terrain Placement (See diagram in 2 by 2 file)

The low scorer chooses the terrain from that available (4 to 6 features should be adequate, but feel free to go overboard, this is 2mm after all, pack that board full of terrain it looks great!) Location may be determined by die roll (1 to 6 indicating which quadrant it should be located in) or by mutual agreement

Features should be placed in the following order, placing them nearest to the edge rolled for.

Streams ( 0 to 2): narrow ¼  inch wide. Rivers can be wider but should be impassible except at Bridges or Fords.

Hills (variable as to player’s preference): should be at least 2 to 6" across in all directions. Steep Hills should be impassible from an obvious direction.

Roads (1 or 2 minimum): ½ inch wide & should connect in a network of some kind. These will extend from one edge to another usually opposite edge.

Towns  (1 or 2 minimum): 1 ½  to 2" square with buildings, etc. set on a road or road junction. (includes villages and farms such as La Haye Sainte).
Woods (0 to 2): should be at least 2 to 6" across in all directions.

Copses (0 to 6): should be less than an inch in radius. Counts as blocking line of sight for shooting but does not hinder movement in any way.

Hedge/walls (0 to 6): should be less than a quarter inch thick and an inch or so long. Has no effect on movement, used as cover during shooting.

The defender places 10AP of units within 6" of his base edge but no closer than 3" to the side of the board. The attacker places 10AP of units within 6" of his base edge but no closer than 3" to the side of the board.

The defender then picks a reinforcement point anywhere on his defending edge of the board and places the reinforcements he intends to arrive there next to it in order of appearance.

The attacker then picks a reinforcement point anywhere on his edge of the board OR anywhere on either flank that is not within 6" of a defending unit or reinforcement point. He then places the reinforcements he intends to arrive there next to it in order of appearance.

The defender then picks a second reinforcement point anywhere on his defending edge of the board and places the reinforcements he intends to arrive there next to it in order of appearance.

The attacker then picks a second reinforcement point anywhere on his edge of the board OR anywhere on either flank that is not within 6" of a defending unit or reinforcement point. He then places the reinforcements he intends to arrive there next to it in order of appearance.

The defender then takes the first move.

Sequence of play

Player 1 Moves Units/Dices for reinforcements

Player 1 Rallies Units

Player 2 Shoots Firearms/Artillery

Player 1 Resolves Melee's

Player 2 Moves Units/Dices for reinforcements

Player 2 Rallies Units

Player 1 Shoots Firearms/Artillery

Player 2 Resolves Melee's

Movement

During each movement phase any unit which is not pinned or disrupted may move up to its full movement allowance. Units may pivot/ wheel/ spin at no cost. Units may move sideways at a cost of x2 distance but units may not move to contact in this manner. Units may move directly to their rear at no additional cost.

Movement rates:

Infantry


3"

HQ


6"

Heavy Cavalry


4"

Light Cavalry


5"

Foot Artillery


2"

Horse Artillery


4"

Modifiers:

Road - If a unit spends its entire move on a road it gains +1 inch in movement.

Stream - To cross a stream costs an extra inch in addition to the base distance.

Woods - Impassable to all but light infantry
Hedges/ walls / copses - No cost.

Towns – All units move at ½  rate and do not receive the road bonus when moving through a town. This represents the disorder caused by navigating the streets and the need to regain order. 

Note cavalry may cross streams and walls etc. at above movement penalties but never receive any cover bonus for terrain. No unit other than light infantry may enter woods. If they are ever forced to by rout then they are destroyed. 

Moving to contact.

If during the movement phase the front part of the movers base contacts any part of an enemy base then a melee is performed. Note that for a melee to occur the last 2" of the units move OR its entire move (if less than 2") must be STRAIGHT AHEAD. If this is not possible then he may not move to contact. A melee occurs if any part of the attacker’s base touches an enemy unit’s base. It is possible for units (attackers and defenders) to be engaged by more than one unit. Cavalry may not move to contact on the same turn they move through a town.

Reinforcements -

At any time during each movement Phase, the phasing player may dice twice for reinforcements.

Roll 1D6

Reinforcement from rear 3+ required

Reinforcement from flank 4+ required

Reinforcements must arrive in the order they were laid out at the start of the battle. A reinforcement may be placed at any point on the board edge within 3" of the reinforcement point. If an enemy unit is within 3" of the reinforcement point then the reinforcing player may at his option remove the enemy unit and the successfully reinforcing unit he was about to place on the board and mark them both destroyed for purposes of victory conditions. Conversely if during his move a phasing player exits one of his units off the board at an enemy reinforcement point he removes his unit and the next off map reinforcement unit. Both destroyed units count towards victory conditions. (This is an important rule. It maybe to a player’s advantage to quickly rush forward his light cavalry to exchange off with other more expensive units which maybe coming on board. Players should be careful to either screen their reinforcement points or pad their reinforcements with some cheaper troops.)

It costs 1" worth of movement front base fully lined up with the board’s edge to exit the board.

No reinforcing unit may physically start on top of or move through another unit when it enters the board. If there is no place available within 3" of the reinforcement point it may not enter that turn.

Rallying

A rally removes a disrupted or pinned effect from a unit. To attempt to rally a unit must be within 6" of a HQ unit in its chain of command.  Note that under normal circumstances it is also impossible for a unit to rally if an enemy is within 2" of it. Exceptions being Guards units and units whom the HQ is in base to base contact. A HQ may always attempt to rally itself and gains a +2 bonus for doing so. Extra HQ's do not add additional modifiers.

Roll 1D6

Modifiers:

Guards/Grenadiers


+1

HQ in base to base contact

+1

Militia
/ “small”


-1

Enemy in contact


NP

Enemy within 2"


-2*

HQ more than 6" away


NP

Disrupted


-1

HQ self rally


+2

* only possible for Guards and units in contact with HQ

If modified score is 5+

Unit Rallies

A full explanation of the effects of the rallying rules is given in the "Flow of Battle" section. 

Artillery / Musket Fire

Shooting ranges (Artillery and Firearms)

Foot Artillery


3/8"
Horse Artillery


2/5"
Muskets


1"
HQ's, Heavy Cavalry and Light Cavalry may not shoot.

Any Infantry unit that shoots is automatically pinned and is marked as such immediately upon firing. A unit may shoot only ONCE during its turn. This means if a unit is charged by two attackers only one can be shot at. However, if both charging units are touching or closing to contact from the same aspect, they are considered 1 unit for target purposes.
Modifiers:

Artillery at long range


-1

Artillery at short range (1" or less)
+1

Shooting out of flank or rear

-2

Target is cavalry


+2

Target is infantry (light/line or guards)

 in cover, i.e.: in town, behind wall or

 hedge (NOT woods)


-1

Target is light Infantry in woods

-1

Target is downhill of shooter

+1

Target is disrupted


+1

HQ in base to base contact

With firing unit


+1

Muskets Firing "First Volley"

i.e.: unit is not pinned


+1

Target is fired on flank


+1

Firer is "large" unit


+1

Firer is "small" 


-1
Measuring ranges

When the rules ask for a range to be measured or to see if a units is within X inches of a unit then the measuring point is the center of the nearest face to any edge of the target base. 

Resolving shooting

Roll 1d6

Results

8+        Target Destroyed

7          Target Routs

6          Target Disrupted

5          Target Pinned

4 or less no effect

Destroyed - Unit is removed from play and counted towards victory conditions.

Routs – Every time a unit routs for whatever reason the owner must roll a D6. On a 1 or 2 the unit is destroyed. If not,  the unit moves its maximum move either to its direct rear or directly away from the source of the shooting. After this move is completed the unit is also disrupted. If at any point during the rout the unit touched an enemy unit, the routing unit is destroyed. The routing unit may pass through friendly units, but if it ends its move on a friendly unit, that unit is moved back to make room and is marked as pinned.

Disrupted - The unit is marked as disrupted (usually by placing cotton wool or another marker on the unit). Until it rallies the unit may not fire or move. In addition it is more vulnerable to attacks (see factors).

Pinned - The unit is marked as pinned (usually by placing cotton wool along the front edge of the unit). Until it rallies the unit may not move but is permitted to change facing during the move phase. The unit may fire normally.

Melee

This phase represents a charge or counter charge in the grand manner. 

Each player rolls 1D6

Modifiers:

Unit is Light Cavalry


-1

Unit is Guards


+1(cumulative with Type and size)
Unit is Heavy Cavalry


+2

Unit is Cavalry in town


-2

Enemy is disrupted


+2

Enemy is in melee with more than one unit +1 per extra unit beyond 1. (i.e.: 3 attackers on one defender means each attacker gets +2)

HQ in base to base contact

+1

Higher than opponent (IE: uphill)
+1

Unit is Artillery/HQ/Light Infantry
-3

Unit is "large" unit


+1

Unit is "small" unit


-1

Unit is "common size" unit

+0

Attacker subsequent melee 

-1 (i.e.:  if the attacker "followed up" and contacted another unit, a -1 would apply. If it again "followed up" into another melee the modifier would remain at -1)

Results, take the difference in scores.

Totals are drawn

-Reroll!

Difference 1 or 2 more

-Loser Routs (optional "follow up")
Difference 3 more

-Loser Destroyed (optional "follow up")

Difference 4 or more

-Loser Destroyed (mandatory "follow up")

After a melee occurs if the attacker was routed/ destroyed then the defender does not change facing, but the attacker is aligned in face to face contact with the defending unit and routs directly away. If the defender was routed then the defender aligned himself in front base to base contact with the attacker first and THEN routs directly away from the enemy. 

In the case of the loser routing or being destroyed the winner has the option of immediately moving by "follow up" up to a full move directly ahead if he wishes. If this "follow up" move contacts another enemy unit then another melee is performed. This can be repeated until no more units are contacted.

HQ's and destroyed units.

If a HQ is in base to base contact with a unit (i.e.: for the purposes of rallying or combat bonuses) and that unit is destroyed then the HQ is also destroyed.

The Flow of Battle

2 by 2 Napoleonic games flow in a manner which reflects my reading of the period and accounts battles. It is my conceit that a game of 2 by 2 Napoleonic's when retold will sound much like the narrative of a real battle. Certain patterns emerge in 2 by 2 games which is good to know in advance.

Infantry should be wary about firing
As the rules state when an infantry units shoots its muskets it becomes PINNED. As there is likely to be an enemy unit within 2" then it becomes impossible to rally that unit unless it is Guards or in base to base contact with a HQ. Infantry of the time usually had one single good volley then every man started firing as fast as he could often blindly into the smoke ahead, once a unit started firing thus it was incredibly difficult to get it to stop. In particular if you are on the attack then you should avoid firing as your attack will stall. Like commanders of the time you should insist on your troops using the bayonet as the weapon of the offense. That said an infantry units "first volley" i.e.: before it becomes pinned can be incredibly effective especially against cavalry.

Cavalry is best against disrupted units
You will be tempted to use your cavalry, especially heavy cavalry, as a metal fist with which to smash the enemies line. Be cautious. Cavalry is almost certain to lose against infantry whether it is pinned or not. Remember infantry can turn to face when charged so it is impossible to "catch" a unit in the flank except if you charge the unit with two attackers. This is a deliberate design decision as formed infantry could almost always form a square and become invulnerable to cavalry.

This is not to underestimate the power of cavalry, a fast reserve force that can threaten breakthroughs and finish off disrupted units is an essential part of any force. In particular cavalry can pose a terrible threat to HQ units caught out in the open. Cavalry is also the king of the multiple melee turn. It IS possible for a cavalry unit to destroy multiple units in a single turn by use of follow up.

HQ's and the center
As you will have noticed in the rules to rally a unit needs to be within 6" of a HQ and normally you only have 1 HQ. Even with a movement rate of 6" HQ's will need to be crossing the center of the board quite often if they are to serve both flanks.  If the center cracks then entire armies can be cut in two. In addition HQ's can give special attention to critical units by getting into base to base contact with them. To lead a special charge, aid in a critical defense or help rally a stricken unit. 

Reinforcements

Napoleonic battles were distinctive in how often a battle was determined by the timely arrival or delayed arrival of reinforcements often on the flanks of the enemy. 2 by 2 Napoleonic battles are rarely simple affairs where both sides line up their armies then the battle begins. The feeding in of forces is an essential part of the game. Some players will indeed choose to wait for all their forces to arrive from the rear then form a long battle line before engaging the enemy. This could well be a winning strategy, however it requires the assent of the opposing general who may have other ideas, or perhaps not, in which case a grand set piece battle will result.

Army Lists

Players may pick an army size to fight; the standard army points (AP) total for pickup games is 40

Unit


points cost

 HQ


4AP

 Line Infantry

2AP

 Guards/Grenadiers
3AP

 Light Infantry

3AP

 Heavy Cavalry

3AP

 Light Cavalry

3AP

 Foot Artillery

3AP

 Horse Artillery

4AP

 Militia


1AP

 Unit is "large"

+1AP

 Unit is "small"

-0.5AP (no militia unit may be “small”)
Users are encouraged to make up their own Army lists. Using the unit point costs listed above. In addition we have provided a Standard Template below.

Standard template: 16 units

<number of unit><unitname><AP cost><subtotal><runningtotal>

1
HQ


4AP
  4
  4

10
Line Infantry

2AP
20
24

2
Light Cavalry

3AP
  6
30

1
Heavy Cavalry

3AP
  3
33

2
Foot Artillery

3AP
  6
39

The Army lists represent a "Command" each army list or "command" although 40 AP is the standard you should be fine having 80 point games under one command. For players who wish for larger point games then I recommend using multiple Commands across multiple boards, if there is enough interest then a set of "Big Battle" rules can follow, similar to the wonderful DBA rules by Phil Barker and WRG.

Notion used. Each command can take up to the indicated amount of units. A minimum number other than zero means that unit must be purchased (usually HQ’s). EG: 1-3 HQ means that at least 1 HQ MUST be purchased but no more than 3 MAY be purchased. A number in brackets indicates IF that unit type is purchased then that is the minimum amount. EG: (2)-6 Line Infantry means that if you choose to buy Line Infantry then you must buy at least 2 and a maximum of 6. 

Austrian

1-2      HQ


       4AP

0-16    Line Infantry

       2AP

(2) -4  “large” Line Infantry
       3AP

(2)-4   Guards/Grenadiers
       3AP

0-6      Heavy Cavalry

       3AP

0-2      Light Cavalry

       3AP

0-5      Foot Artillery

       3AP

0-2      Horse Artillery

       4AP

(2)-6      Militia


       1AP

French

1-3      HQ


      4AP

0-18    Line Infantry

      2AP

(2)-6   Guards/Grenadiers
      3AP

(4)      “large” Guards/Grenadiers    4AP

0-4      Heavy Cavalry

      3AP

0-2      Light Cavalry

      3AP

0-5      Foot Artillery

      3AP

0-2      Horse Artillery

      4AP

British

1-2      HQ


     4AP

0-12    Line Infantry

     2AP

0-4      Light Infantry

     3AP

0-3      Guards/Grenadiers
     3AP

0-2      Heavy Cavalry

     3AP

0-2      Light Cavalry

     3AP

0-2      Horse Artillery

     4AP

0-4      Foot Artillery

     3AP

Examples of play

Shooting:

[image: image3.png]


French artillery unit A can shoot at one of Austrian infantry units 1,2 and 3.

Only unit 2 is to its front and so units 2 & 3 use the “shooting out of flanks or rear” -2 modifier.

Units 4& 5 cannot be shot at because friendly unit B blocks the line of sight which is taken from the two widest points of the shooters base relative to the two furthest points of the targets base.

Unit 6 is also blocked by woods

Measuring range

[image: image2.jpg]43

212"

\/ 1 1/2"
212"


The Austrian Artillery unit measures distance to his possible targets. Note he uses his front center edge to unit B because he is shooting out of his front at that unit. He uses his side center point as he is shooting out of his flank at unit C.

Optional rules, chrome and other additions

I expect this section may grow over time so I have started it nice and early. Some of the current “standard” rules may make their way over here in time if they prove too cumbersome. All of the following should be considered optional and should only be used with the agreement of all players.
New Units:

Irregular shooters – These are units (usually non European tribal forces) who form in order but are not drilled in the European manner. They maybe equipped with muskets/ bows or other weapons.
Irregular shooters receive a -1 when shooting but cost half an AP less than regular infantry.
1.5 AP, 3” Movement, 1” Range

Irregular warband – These are units who do not have any missile weapons at all and who engage in melee combat only. They may carry Pikes, swords, axes, spears or other weapons. 
Irregular warbands may not shoot under any circumstances. They receive a +1 to melee rolls.

2 AP, 3” Movement, NA Range
Lancers – Light Cavalry units trained with the lance. EG: Polish Lancers. Rory Muir suggests that lancers may have been more effective against disordered units and less effective against ordered cavalry. This optional rule assumes this possibility is correct, the normal rules assume lancers are no better or worse than regular cavalry.
Lancers receive a +2 when in melee against any unit that is disrupted. In addition Lancers receive a -1 in melee against cavalry at all times

3AP, 5” Movement, NA Range.

New rules:

Column of attack –

If an Infantry unit is in melee and has directly to its rear in full base to base contact a unit of identical type then it receives a +1 to melee. If this option is taken then the supporting unit behind must suffer the same combat result as the attacking unit.

Note the unit must be of identical type. Militia may not support guards, “small” line infantry may not support “large” line infantry etc.

Bibilography
These rules owe a lot to the other works both wargames rules and historical  texts on Napoleonic warfare
Rory Muir – Tactics and Experience of battle in the Age of Napoleon
Phil Barker – DBA, & Richard Bodley Scott - Hordes Of The Things, DBR
Bruce Quarrie – Napoleons Campaigns in miniature 

David Chandler – The Campaigns of Napoleon
Bob Connor – Napoleons War
Donald Featherstone – Et al
Charles Grant – Wargames Tactics

John Selby – Recollections of Sergeant Morris
[image: image1.jpg]V<]

v

L=

V<

VB


