 VARIANT RULES FOR A HOUSE DIVIDED

This variant introduce a new combat system and new supply rules to A HOUSE DIVIDED.

DISRUPTION

Each unit in the game has two states: full-strength (represented by the unit’s front side), and disrupted (represented by its reverse side). A unit may become disrupted from combat or from lack of supply. A disrupted unit which suffers a second disruption is eliminated.

RALLY

If a space is in supply, a player can spend one march to activate that space and rally all disrupted units to full-strength status.

NEW SUPPLY RULE

At the start of a player turn, any unit which is out of supply becomes disrupted. A unit is out of supply if it cannot trace a path of hexes (of any length) to a friendly recruiting city which is able, in turn, to trace a path to another friendly recruiting city.

COMBAT PROCEDURE

This combat procedure borrows heavily from ideas used in the strategic American Civil War game, BLUE VS. GRAY.

1. A combat will last a maximum of two rounds. Each round of combat will be resolved by the roll of two dice. It is convenient if the dice are of different colors. The first (the blue) die will identify the combat result; the second (the gray) identifies the intensity of the battle.

2. At the conclusion of the first round, if no units remain on a side, the combat is ended. The opposite player wins the battle and may promote a piece. If at least one unit remains on both sides, the combat can be reinforced from all adjacent areas. One additional round of combat is then resolved. The attacker will capture the space if (a) all defenders are eliminated; or (b) the combat result is “defender defeated” or “defender routed”. If it captures the space, the attacker can promote one unit. On any other result, the defender holds the space and may promote a unit.

3. The combat results table (the blue die roll) is simple:

1. Attacker routed

2. Attacker defeated

3. Stalemate

4. Stalemate

5. Defender defeated

6. Defender routed

The die roll is modified as follows:

A.
Count the combat strength of all units participating in the combat on each side. A militia cavalry unit counts as 1, a militia infantry unit or veteran cavalry unit counts as 2, and a veteran or crack infantry unit counts as 3. If the attacker has a 2:1 edge in combat strength, the blue die roll gets a +1 modifier. If the defender has a 2:1 edge in combat strength, the blue die roll gets a –1 modifier. If the attacker has a 4:1 edge, the blue die roll gets a +2 modifier. If the defender has a 4:1 edge, the blue die gets a –2 modifier.

B.
If at least one defending unit in the space is entrenched, subtract one from the roll.

4. The battle intensity table (the gray die) is also simple:

1,2,3

Light casualties

4,5

Normal casualties

6

Heavy casualties

5. The results are interpreted this way:

If the battle is a stalemate, each side suffers disruptions equal to the number of UNITS the owning player had involved in the battle. (Example: If you attack with six units and get a stalemate result, you suffer six disruptions.) The opposing player decides how the disruptions will be applied to involved units.

The number of disruptions is modified as follows:

Light casualties:

Both sides suffer one fewer disruption.

Heavy casualties:

Both sides suffer one more disruption.

Defeat:
Defeated side suffers one more disruption, victorious side suffers one fewer disruption.

Rout:
Treat as a defeat, plus the victorious side has an additional option: it can choose either to impose one additional disruption on the routed side OR reduce its own disruptions by one.

Crack units:
If a side has at least one crack unit in the combat, its casualties are reduced by one disruption. (Having more than one crack unit does not generate a larger reduction.)

Overwhelming odds:
If attacker has 4:1 odds, increase the defender’s casualties by one disruption.

Example: Four Veteran Confederate units (total combat strength of 12) attack three Union militia units (total combat strength 6). They roll a 5, which is modified by +1 for odds to a 6 – a defender routed result. The intensity roll is 3, indicating light casualties. The rebels decide to take the rout result as an extra Union loss.

The CSA casualties are: 4 –1 (for victory) -1 (for light casualties) = 2 disruptions

USA casualties are: 3 +1 (for defeat) –1 (for light casualties) + 1 for rout = 4 disruptions

The CSA chooses to eliminate two of the Union militia, and the Union eliminates one Confederate veteran.

In the second round of combat, a single Union veteran infantry unit is able to reinforce the space. The combat odds are now 9 (three Confederate veterans) to 5 (one Union veteran infantry and one Union militia). There is now no die roll modifier. The die roll is 4 – a stalemate, and the intensity roll of “5” means normal casualties. The Confederates suffer three disruptions, the Union suffers 2 disruptions. The Union veteran is eliminated. One of the Confederate veterans is eliminated, and another is disrupted. The Union holds the space.

