

Line of Battle Series:

To Take Washington

©2018. Multi-Man Publishing, Inc. All Rights Reserved.

Game and Series Designer: Dean Essig

Game Development: Chip Pharr

Primary Research and Scenario

Development: Carl Fung

Research Assistance: Jerry Axel, Don Evans, Chip Pharr

Editing: Hans Korting, Rusty Witek

Playtesting: Troy Allen, Mike Gebert, Nolan Hudgens, Chip Pharr, Brook White, Rusty Witek

VASSAL Module: Jim Pyle

1.0 Common Special Rules

1.0a Breastworks. Neither player can create any Breastworks markers during play.

1.0b Fortifications. Forts act as Protective Terrain on the Combat Table and count for the Terrain DRM on the Morale Table for fires entering their hex across their marked hexsides (including its corners). Apply *LoB* 1.7k here. They are also treated like Breastworks when charged.

Entrenchments and Rifle Pits act as Protective Terrain on the Combat Table and count for the Terrain DRM on the Morale Table but only for fires entering via the marked hexsides.

The only artillery units allowed in a Fort are those that set up there. The artillery in a Fort hex cannot be replaced. The artillery in a Fort hex (even a two hex Fort) cannot move from one hex to the other or change Facing. If there is no artillery remaining in a Fort hex, it is possible to put infantry into it. *LoB* 3.2d remains in effect.

The hR/SG guns in any Fort cannot move or Retreat (if they or their stack suffers a Retreat result in a Charge, the artillery is destroyed; ignore any Retreat or Loss results from regular Fire Combat generated Morale Table rolls). They cannot be captured. This rule only applies to the hR/SG artillery in a Fort hex, never to any other unit.

A LOS from outside a Fort can enter a Fort hex but can never pass through such a hex to any hex beyond it (including one in the same Fort).

Blockhouses are too small to be counted as fortifications of any sort for a field battle and are included only for historical interest. The entrenchments shown near Blockhouse #1 represent the effect of the railroad fills and cuts around it and the bridge.

1.0c Heavy Artillery Zone. The Heavy Artillery Zone includes all hexes south of the red line on the Ft. Stevens map **provided** that the hex is in the Frontal Fire Arc of any of the hR or SG artillery units in any of the Fort hexes. There is no LOS needed, merely being in the Frontal Fire Arc of at least one battery is enough.

The only effect of this zone is that no Confederate unit can enter such a hex if it is in **Column** or **Mounted Formation**. Units with initial entry Move Orders to move within the Zone may deploy into Line and proceed to those positions, but remain under a Move Order and cannot advance into Small Arms range of Union forces. Once Ft. Stevens is taken, Confederate units may enter Column south of the Ft. Stevens hexrow starting at 48.xx, inclusive.

It was with great mortification that I discovered, after the counters were printed, that the needed Turn markers were not included. This was my fault, pure and simple. They will be generated in the next **LoB** game. In the meantime, please feel free to use my name for the needed cussing out, and accept my apologies for using some Step Loss marker instead of the expected professional Turn markers. I know my fans expect better of me.

—Dean

Exceptions: If a unit is forced into Column as part of a Skedaddle or as a Reserve (*LoB* 10.4c), the Heavy Artillery Zone does not restrict the ability of the unit to be in Column or Mounted Formation.

1.0d Mounted Cavalry. When Mounted Cavalry Charges other Mounted Cavalry; all the cavalry involved has all-around Frontal Facing during the execution of the Charge. Mounted Cavalry does get an Opening Volley, but do so on the Range 1 column and losses are not doubled.

Cavalry marked as Open Order (with a Bugle) remain Open Order when Mounted (Mtd). The following rules apply to Mounted Open Order Cavalry:

- *LoB* rules 9.4b (Open Order Cavalry may also be Mounted when not Capable), 9.4c, d, and h are in effect.
- *LoB* rule 9.4e applies to Open Order Capable Mounted Cavalry even when charged by Mounted Cavalry.
- Closing Rolls are required when Charging.
- They cannot conduct a Fire Activity.

If Confederate cavalry crosses the river at Worthington's Ford, it may not move EAST of the 32.xx hexrow (inclusive). The 8th Ill Cavalry and the Loudoun Rangers must withdraw to and remain EAST of the Georgetown Pike (inclusive) and SOUTH of the Railroad once any Confederate cavalry unit is within Small Arms range of Union Infantry.

1.0c Map Notes.

- a) The various cemetery plots and boundaries on the map have no effect on play.
- b) The **Covered Bridge** on the Monocacy River can be burned. The Union player can announce that he is attempting to set the Bridge Ablaze any time there is one or more Confederate units w/i 3 hexes of the bridge. Once this is announced, roll one die each turn at the start of the Union Player Turn to see if the bridge catches fire. On a roll of 5-6 the bridge lights—place the Bridge Ablaze marker on the bridge and the bridge is considered to be destroyed for the rest of the game. On any other roll, there is no effect but the player **must** roll again the next turn. If a Confederate unit enters the bridge before it is Ablaze, the bridge can never be torched (if the rolls are still occurring they cease). The Union player is never forced to set the bridge on fire if he chooses to never start rolling.

1.0f The Turn Record Chart. To make an accurate rendition of sunrise and sunset times, the Turn Record Chart guides the player from using the 15 Minute Track (most day turns) to the hour track itself before going to the 30 Minute Track (most night turns).

For example: At 6:00 p.m. in the evening, the player continues to use the 15 Min Track and marker. When you are about to start the 7:00 p.m. turn, set aside the 15 Min Track marker and use the Hour marker (only) for the 7:15, 7:30, 7:45, 8:00, 8:15, and 8:30 p.m. turns. The next turn after 8:30 p.m. is 9:00 p.m. at which point, the Hour marker will be in the 9:00 p.m. box and the marker used for the 15 Min Track earlier will go in the ":00" part of the 30 Min Track. Use this track normally until the process reverses itself at 4:00 a.m.

1.0g Supply Trains. There are no Supply Trains in this game, instead use the following:

Monocacy:

No Replenishment takes place on either side *during* the battle. Batteries on both sides Deplete normally.

Ft. Stevens:

Confederate batteries depleted at Monocacy are replenished before arriving at Ft. Stevens. There is no Replenishment during the battle; treat Confederate Depletion results normally.

Ignore any Depletion results for any Union battery.

2.0 Confederate Special Rules**2.1 Command**

2.1a Early. Early has "Normal" Awareness.

2.1b Corps Structure. Breckinridge's Corps is normal in all ways. Rodes commands both his Corps and his division. In his case, any orders his Corps accepts (regardless of type) are automatically accepted by his division at that same moment.

2.1c The Cavalry Division. Rebel Cav brigades can be issued orders to operate out of Ransom's Command Radius. Otherwise (with the exception of McCausland) they are normal (and all orders are still issued via Ransom; it is only their **content** that is affected by this rule).

At start at *Monocacy*, 25 Va, 37 Va Bn (McCalsd/Cav) are out of Command Radius, handle them normally.

LTG Jubal Early: Lee's Bad Man.

2.1d Confederate Command Peculiarities (Monocacy).

- **McCausland.** McCausland is independent and can issue himself any kind of order via Initiative, including orders to attack.
- **Blackford.** Blackford is a Brigade Leader.

2.1e Orders (Monocacy). Units must have Attack orders to be Committed (see 4.0d below, especially the Exception for Artillery Battalions). Early can issue Move Orders to any Confederate Command (even if Uncommitted).

When less than an entire division is committed, the order IS NOT reissued to the affected brigades; such orders go on Division acceptance. In cases where all or some of a Division Attacks (even one brigade), roll for Fluke Stoppage using the Division Leader.

Uncommitted Units. Uncommitted Artillery cannot Unlimber; Uncommitted Infantry or Cavalry can be in any Formation. Uncommitted units can follow behind with the Committed parts of their Division or Corps in No Orders status. These units can also remain in place, even if that means they will be out of Command Radius, should the player desire. In the latter case, if they move at all, they must move to be closer to being in Command Radius than when they started. Brigades that are not Committed can be used as Reserves for their division, but cannot 'take over the orders' of the division without being Committed themselves.

Committed Units. Committed brigade(s) of a partially Committed division which have 'fluked out' may not be used as a Reserve and remain in a No Orders status until the Division Leader achieves Attack Recovery for them. If desired, a previously uncommitted brigade(s) may be released to continue the original order. This is the only time an uncommitted brigade may be Committed without a new order.

The Monocacy River does not block Command Radius.

MG Lewis "Lew" Wallace: Savior of Washington, 1864

2.1f Confederate Command Peculiarities (Ft. Stevens).

No Sneaking through the Woods. Any Confederate unit south of the Milkhouse Road (vic. 46.xx) can only enter hexes where it can trace a path free of Union units or Union ZOCs to the Milkhouse Road or 7th Street Turnpike and then via roads to Entry Area A.

2.2 Other Confederate Special Rules

2.2a Armistead 'Lindsay' Long. BG Long is the commander of the Valley Army's Artillery. He can post any battery, act as an Artillery Leader, and give Initiative orders to any Artillery Battalion.

2.2b Evans and Atkinson. If Evans (Evans/Grd) becomes a casualty, replace him with Atkinson (Evans/Grd). Evans was wounded at Monocacy and Col. Atkinson finished the fight there and commanded at Ft. Stevens. If Atkinson becomes a casualty, use the regular Repl Leader.

3.0 Federal Special Rules

3.1 Command

3.1a Wallace. Wallace has "On Fire" Awareness. Wallace can issue orders to any of the subordinate leaders in 8th Corps and to Ricketts (3/6). Treat the 8th Corps HQ as an Army HQ if it must move.

3.1b McCook. McCook has "Normal" Awareness. McCook is the army commander over all the various formations at Ft. Stevens and can issue orders to any leader on that map.

3.1c Lincoln. Lincoln is only present as historical color. He cannot issue orders or serve any game function. Place him on arrival in either hex of Ft. Stevens and remove him when the OOA requires it. On arrival, the Confederate player rolls one die. On a 5-6, Lincoln is hit by a sharpshooter. On any other roll there is no effect. Make only one roll to see if he is hit.

If Lincoln is hit, roll one die.

On a 1-3, the wound is a trophy, nothing more.

On a 4-5, Lincoln fights infection and is weakened for a month or more, but survives.

On a 6, Lincoln dies of his wound.

I will let the player speculate on the effect, if any, on the outcome of the war. Results against Lincoln do not affect game victory.

3.1d Command Radius.

On the Monocacy map...

Union Cav operates freely without restriction based on Command Radius or orders. However, they cannot be used to 'jump' HQs. Leib Det (Cav/8) is **not** awarded this freedom and operates normally as part of Brown's Detachment below.

All 8th Corps units can trace Command Radius to **any** 8th Corps leader (*Exception*: Clendenin, 3.1e below) OR to the HQ. Use the Command Radius applicable to the Leader/HQ being used. Units can transfer freely from one leader to another at the player's will.

3/6 uses the 8th Corps HQ; otherwise 3/6 functions normally.

On the Ft. Stevens map...

Any Union unit within 6 hexes of any Fort hex is automatically in Command Radius. Orders are handled normally. Units can transfer freely from one Fort hex to another at the player's will. They must physically move on the map to do so.

Cav Depot units operate freely without restrictions based on Command Radius or orders if within 6 hexes of a Fort hex or south of the Union entrenchment lines. However, they cannot be used to 'jump' HQs.

3.1e Union Command Peculiarities (Monocacy).

- **Brown.** Brown and the units assigned to him in the scenarios are independent. Brown can issue himself any desired orders by Initiative, including orders to attack. The units must remain within Brown's Command Radius as a Brigade Leader. If at any time, **all** of Brown's units are destroyed and/or are

within Command Radius of Tyler, remove Brown from play. If removed, he never returns and the units revert to Tyler's command.

- **Tyler.** Tyler is a Brigade Leader (1 SEP Brigade) acting as his own HQ. He is locked in position and depends on orders issued to him from Wallace with the exception that he can voluntarily withdraw to the 8th Corps HQ Command Radius and function normally from there. If he does the latter, any units using him for Command Radius must also withdraw with him.

- **Clendenin.** The 8 Ill Cav units operate without regard to Clendenin (as per 3.1d). He cannot be used to provide a Command Radius for infantry. His only purpose is to provide Morale effects for his Cavalry units.

- **Wallace.** Wallace is the Army Commander and the only source of non-Initiative orders. The 8th Corps HQ is a Corps HQ for the 8th Corps and 6th Corps units using it for Command Radius, but acts as the Army HQ for Wallace's orders. Wallace does not accept orders to himself for 8th Corps as a whole; instead, he issues them from the 8th Corps HQ and are then accepted and executed by the intended lower level units.

- **No Orders Units.** Numerous units have No Orders; in those cases, the *LoB* rules apply normally if the units are not exempt by other rules above.

- **Out of Command Radius.** As with the Confederates, numerous Union units will end up out outside of normal Command Radius. Any unit starting a player turn in such a situation can either lock down in place or move to be closer to being within Command Radius.

3.1f Union Command Peculiarities (Ft. Stevens).

- **McCook and the HQ.** McCook is the army commander and his HQ is the Army HQ. It is not the center of any Command Radius.

- **The Separate Brigades.** All brigades that are neither part of the Provisional Division nor 6th Corps are independent. The Brigade Leader in each case is the center of their Command Radius and must move and be positioned by orders from the Army HQ. The units can freely operate within that leader's

Command Radius unless operating within the Command Radius extension of a Fort hex (3.1d).

- **The Provisional Division.** This division is a headquarter-less Command led by Meigs under the command of the Army HQ. Meigs himself marks the center of the divisional Command Radius and is bolted to the ground when he has no orders.

- **6th Corps.** Wright and the 6th Corps HQ form a normal Command under the command of the Army HQ.

3.2 Green Units

3.2a Identification. Green regiments have a Green Box indicator on their counter.

3.2b Restrictions. There are several special requirements for Green regiments:

- They have a **Line** Movement Allowance of 4, not 6. They have a normal MA in Column.
- It costs **all** of their MA to change formation.
- Green regiments can *freely* close with enemy units (no Closing Roll).
- They **cannot** initiate a Charge *unless* Blood Lusted. If they do manage to pull that off and win, then they forego all remaining MA after entering the defender's hex and automatically trade their BL for a DG marker.
- They can never move and fire in the same phase (other than the rare possibility of a Charge).
- Green regiments **never** provide an Opening Volley.
- Green regiments **cannot** recover losses.
- When stacked with "non-Green" combat units, a Green unit must be on top.

4.0 Linked Games

Monocacy and Ft. Stevens can be played independently or as part of a campaign. For the latter, the use of the Confederate army at Monocacy will determine how rapidly Early can hit the works at Ft. Stevens. A big win there with the fewest troops will allow the Confederates to show up at Ft. Stevens the earliest with the most troops. But, as is obviously the case, using too few troops at Monocacy will make winning there earlier impossible to do. The Confederate player must find the best balance.

4.0a Baltimore or Washington?

The Confederate player must select his strategic objective before Monocacy play begins. Once selected, it cannot be changed. The Union player is not to be informed of this choice until the battle of Monocacy terminates according to 4.0c below.

If the player chooses Baltimore, follow 4.0b and 4.0c below and if the Monocacy battle terminates with a Level B win using only the Level of Success Chart in 4.0d, the Confederates take Baltimore and win the campaign (otherwise the Union wins).

If the player chooses Washington, follow all three rules and the winner is determined by how the Ft. Stevens battle goes.

4.0b Commitment of Troops.

Each formation the Confederate player commits to the battle at Monocacy uses 1 or more Commitment Points. The player can expend as many of these points as he wants, but their expense affects how rapidly his army can get to Ft. Stevens. No Commitment Points have been expended at the start of play. Once Committed, a formation remains Committed for the duration of the battle (no need to ever 'pay again'), but its usefulness will vary according to the normal Fluke Stoppage and Attack Recovery rules as well as the orders its Command obtains). The Confederate player can Commit additional formations given the requirements below (they need to be under Attack Orders) at the start of any Confederate player turn.

Commitment Point Costs

Cavalry Brigade or Artillery Battalion:	1 Commitment Point
Infantry Division:	5 Commitment Points
Infantry Brigade:	2 Commitment Points (Free if the entire division is later committed)
Blackford's Sharpshooters (SS/Rodes):	1 Commitment Point (Free if Rodes' Division is committed)

Exceptions:

- Massie Battery (Nelson Bn) and Carpenter Battery (Carter Bn) can be posted by their leaders without any Commitment Point cost.

- Artillery Battalions are not issued Attack Orders. They become Committed when the player declares that he wishes to Commit them (for the 1 Commitment Point each). Once Committed, the Artillery Battalions maneuver normally (via orders or Initiative) and can become Unlimbered. **Before** Commitment (aside from the two batteries above), Artillery Battalions can move normally (including by Initiative), but **CANNOT** Unlimber.

A formation can only be Committed if its Command has been issued an Attack Order. A Command can be issued a Move Order, but such a Command cannot have any Committed formations within it. (A Command that obtains an Attack Order and Commits all or some of its sub-formations cannot later, in the Monocacy battle, make use of a Move Order.)

A Reserve established as part of an Attack Order per *LoB* 10.4c is Committed and suffers Fluke Stoppage if its division 'flukes out'. Uncommitted brigade(s) of a partially Committed division may serve as a Reserve for Fluke Stoppage rolls, but are not affected by Fluke Stoppage until they have been Committed (see 2.1e).

Units in a formation that is not Committed are restricted to only doing the following:

- Fire in place (if already in Command Radius)
- Change Formation (artillery units *cannot*, however, Unlimber, see Exceptions above) and Facing
- Normal morale functions (they Retreat normally, etc.)
- Follow a Move Order (if their Command is capable of having one)
- Move in order to stay in Command Radius but they cannot move within Small Arms range of the enemy.
- If it is neither following a Move Order nor moving to stay in Command Radius, such units are bolted to the hex they are already within.

4.0c Termination of Monocacy:
The 7 Unit Rule. If the Confederates chose **Washington** as the strategic objective, the Battle of Monocacy **ENDS** when the Jug Bridge, the RR Bridge, and the Covered Bridge (if not burned) are in Confederate hands (meaning the Confederates were the last to move any unit into each hex the bridge connects across the river) at the end of any Confederate player turn.

If the Confederates chose **Baltimore**, apply the rule above but only the Jug Bridge must be taken.

Whether the bridges have been taken or not, the Battle of Monocacy **ENDS** automatically the instant there are 7 Union infantry and/or cavalry units Wrecked or Eliminated. This represents Wallace and his troops deciding that discretion is the better part of valor. Union cavalry which is Open Order Capable when it is Wrecked or Eliminated does not count toward the 7 units.

When this occurs, record the time and the number of Commitment Points used.

4.0d March on Washington (if chosen). Based on the Commitment Points used and the time at which the Battle of Monocacy terminates, use the chart below to determine the successfulness of the Monocacy Delaying Action. Select the highest numbered level of success that applies. *For example, if the termination occurs at 4:00 (Level II) but 15 Commitment Points were used (Level III), the success level used is Level III.*

Level	Time	Commitment Points
I	Before 4:00	10 or less
II	4:00-5:45	11-13
III	6:00-7:00	14-16
IV	Never	17 or more

The Success Level determines the Entry times used for the Valley Army on the Ft. Stevens map. Other than the changes listed below and those in 1.0g, units arrive with the strength they had in play at the end of the Battle of Monocacy. There is no overnight Loss Recovery between Monocacy and Ft. Stevens (recover losses normally in the night between the two days of Ft. Stevens).

In a campaign game where play proceeds to the Ft. Stevens map, the Union player sets up his available units and play physically begins the turn the first Confederate unit enters the map OR 3:30 p.m., 11 July whichever happens first. (The latter is the entry time of the first 6th Corps units).

Level	Initial Entry (Turn X)
I	2:00
II	3:00
III	4:00
IV	6:00

President Abraham Lincoln.

Confederate Arrival at Ft. Stevens

(All enter via Entry Area A)

Add to Confederate OOB: Imboden Cav Bde (Imb/Cav) Imboden, 18 Va, 23 Va, 62 Va, Unauthorized Va Cav (Imb/Cav), Lurty Arty Battery (Cav)

Remove from the Confederate OOB: McCausland's Cav Bde and Jackson's Battery

Turn	Units
X	Early, Valley Army HQ, Long, Breckinridge, B Corps HQ, Ransom, Cav HQ, Imboden Cav Bde, Lurty Arty Battery (Cav)
X+1hr	1x Infantry Division (Historically: Rodes Div (Rodes/R)), R Corps HQ, Nelson Arty Bn
X+2hr	1x Infantry Division (Historically: Ramseur Div (Ram/R)), Carter Arty Bn
X+3hr	1x Infantry Division (Historically: Gordon Div (Grd/B))
X+4hr	1x Infantry Division (Historically: Echols' Div (Brk/B)), King Arty Bn

For each entering reinforcement group, the player may designate any hex north of 54.xx (inclusive) as its destination. Record the desired hex at the time of each group's entry.

Design Note: In most games, the Confederate player is allowed to bring on the Infantry Division of his choice in the slots above. Players can opt for the historical order if they wish. Allowing the player the freedom to create his own order allows him to select the divisional order based on how each division fared at Monocacy. This is exactly what Early did.

4.0c Ft. Stevens Union

Restrictions. No Union unit can enter any hex north of 53.xx (inclusive) on 11 July. This restriction is removed at midnight on 11 July and does not affect play on 12 July.

4.0f Victory at Ft. Stevens.

Whether played as a stand-alone game or as the termination of a campaign, victory in the Battle of Ft. Stevens is determined in the same manner. If the Army of the Valley HQ is inside any hex of Washington City at the end of play on 12 July 1864 and can trace a path off the north map edge free of Union units and their EZOCs, the Confederates win. Otherwise, they do not.

5.0 Optionals

5.1 Optional Units. These are all units that missed these actions for one reason or another. If the player wishes to include them, simply add them to the at start or OOA for the action being played as desired.

Confederate Optional Units:

Johnson Cav Bde (Jhnsn/Cav). Johnson, 1 Md Bn, 8 Va, 21 Va, 22 Va, 34 Va Bn, 36 Va Bn Cav, Griffin Arty Battery (Cav)

Sent to the off-map northern flank during Monocacy, then led the raid to Point Lookout and did not participate at Ft. Stevens.

Jackson Cav Bde (Jksn/Cav). Jackson, 2 Md Bn, 19 Va, 20 Va, 46 Va Bn, 47 Va Bn Cav, McClanahan Arty Battery (Cav)

Flank duties at Monocacy, off-map to the east at Ft. Stevens.

Union Optional Units:

Staunton's Bde (Det/3/6). Staunton, 6 Md, 122 Ohio-b, 67 Penn

Detained 6 miles from Monocacy and 'missed' the battle.

Penrose's Bde (1/1/6). Penrose, 4 NJ, 10 NJ, 15 NJ (1/1/6)

Arrived at Ft. Stevens 12 July with rest of 1/6 but was assigned to the Department of West Virginia and did not participate.

6.0 Scenarios

6.1 The Monocacy and Fort Stevens Campaign

This is the linked campaign encompassing both battles and utilizes rule 4.0.

General Information

Maps Needed: All Maps

Map Area: All

First Turn: 10:00 am July 9th

Last Turn: See 4.0

First Player: Confederate

Set Up:

Monocacy Maps

Confederate:

A9.28: King, King Bn HQ, Bryan, Chapman, Lowry Batteries (King Arty Bn)

A20.33: 12 Ala, 61 Ala (Btle/Rodes)

A21.33: Battle, 3 Ala, 5 Ala, 6 Ala (Btle/Rodes)

A22.32: 2 NC Bn, 45 NC, 53 NC (Grm/Rodes)

A23.32: Grimes, 32 NC, 43 NC (Grm/Rodes)

A24.31: 52 Va, 58 Va (Lilley/Ram)

A25.31: Lilley, 13 Va, 31 Va, 49 Va (Lilley/Ram)

A27.30: Rodes (Rodes & R), R Corps HQ

A26.27: Cook, Cook Bde (Cook/Rodes)

A27.28: 1 NC, 4 NC (Cox/Rodes)

A28.28: Cox, 2 NC, 14 NC (Cox/Rodes)

A29.29: 3 NC, 30 NC (Cox/Rodes)

A29.26: Rodes Div-a (SS/Rodes)

A30.27: Rodes Div-d (SS/Rodes)

A32.28: Rodes Div-c (SS/Rodes)

A32.26: Blackford, Rodes Div-b (SS/Rodes)

A3.20: Patton, 22 Va, 23 Va Bn, 26 Va Bn (Ech/Brk)

A3.19: Echols (Brk/B), 60 Va (Smth/Brk)

A2.18: Smith, Thomas Lgn, 36 Va, 45 Va Bn (Smth/Brk)

A2.17: Wharton, 30 Va Bn SS (Whtn/Brk)

A2.16: 45 Va, 51 Va (Whtn/Brk)

A11.19: Braxton, Carter Bn HQ, Carpenter, Cooper, Hardwicke Batteries (Carter Bn)

A12.17: Early, A Valley HQ, Long (A Valley), Brcknrdge, B Corps HQ (B Corps), Ransom, Cav HQ (Cav)

A14.17: Nelson Bn HQ, Kirkpatrick, Milledge Batteries (Nelson Bn)

A11.16: Jones Bde (Terry/Grd)

A11.15: Terry, Steuart Bde, Stonewall Bde (Terry/Grd)

A11.14: Hay Bde (York/Grd)

A13.15: 54 NC, 57 NC (Lewis/Ram)

A13.14: Lewis, 6 NC, 21 NC (Lewis/Ram)

A14.12: 20 NC, 23 NC (Jhnstn/Ram)

A14.11: Ramseur (Ram/R), Johnston, 5 NC, 12 NC (Jhnstn/Ram)

A20.11: Nelson, Massie Battery (Nelson Bn)

A11.13: Gordon (Grd/B), York, Stafford Bde (York/Grd)

A11.12: 12 Ga Bn, 60 Ga, 61 Ga (Evans/Grd)

A11.11: 31 Ga, 38 Ga (Evans/Grd)

A11.10: Evans, 13 Ga, 26 Ga (Evans/Grd)

A11.08: Jackson Battery (Cav)

A11.07: 16 Va (McCslld/Cav)

A10.06: 17 Va (McCslld/Cav)

A10.05: McCausland, 14 Va (McCslld/Cav)

B1.13: 25 Va (McCslld/Cav)

B1.12: 37 Va Bn (McCslld/Cav)

Union:

A55.34: 149 Ohio NG-c (1 Sep/8) (assigned to Brown)

A44.21: 149 Ohio NG-a, 149 Ohio NG-b (1 Sep/8) (assigned to Brown)

A47.20: Brown (Prov)

A52.17: Leib Det (Cav/8) (assigned to Brown)

A53.17: 144 Ohio NG (1 Sep/8) (assigned to Brown)

A41.06: 3 Md PHB (1 Sep/8)

A43.03: Tyler (1 Sep/8)

B20.33: 8 Ill-a (Cav/8)

B32.26: 11 Md-a (1 Sep/8),

B32.25: 11 Md-b (1 Sep/8)

B33.25: Blockhouse Battery (8 Corps)

B33.26: Alex-a Battery (8 Corps)

B26.24: 1 Md PHB (1 Sep/8)

B33.22: Wallace, 8 Corps HQ, Ricketts (3/6)

B31.21: 122 Ohio-a (2/3/6)

B29.21: McClennan, 126 Ohio (2/3/6)

B27.20: 110 Ohio (2/3/6)

B32.19: 138 Penn (2/3/6)

B31.19: 9 NY Hvy (2/3/6)

B26.17: Truex, 151 NY (1/3/6)

B27.17: Alex-b Battery (8 Corps)

B27.16: 14 NJ (1/3/6)

B23.15: 87 Penn (1/3/6)

B27.15: 106 NY (1/3/6)

B26.14: 10 Vt (1/3/6)

B18.13: Loudoun Rgrs (Cav/8)

B11.14: 8 Ill-c (Cav/8)

B23.02: Clendenin, 8 Ill-b (Cav/8)

Ft. Stevens Map*(if Washington is selected, see 4.0)***Confederate:**

None

Union:

39.35: 151 Ohio NG (-) (1 Bde)
 39.34: Hardin, L/9 NY Hvy, A/1 Wisc Batteries (1 Bde)
 40.29: 157 Ohio NG (1 Bde)
 40.28: 147 Ohio NG (1 Bde)
 47.25: 1 Maine Battery (2 Bde)
 47.23: 9 Vet Res (1 Vet Res)
 48.22: Invalids (2 Bde)
 49.22: 13 Mich-a Battery (2 Bde)
 49.21: Haskin, 13 Mich-b Battery (2 Bde)
 49.20: K/150 Ohio NG (2 Bde)
 49.19: Gile, 12 Vet Res (-) (1 Vet Res)
 48.16: L/1 Ohio Battery (2 Bde)
 47.20: McCook, Wash HQ (Wash)
 50.07: G/150 Ohio NG (2 Bde)
 51.07: 2 Penn Hvy Battery (2 Bde)
 51.06: 14 Mich Battery (2 Bde)
Anywhere south of 53.xx (inclusive):
 Lowell, Fry Prov, 8 Ill (Det), 2 Mass, 7 Mich-a, 7 Mich-b, 7 Mich-c, 25 NY-a, 25 NY-b (Cav Depot)

Reinforcements:**11 July**

3:30 pm at C: Wright, Tompkins, 6 Corps HQ (6 Corps), Wheaton (2/6), Foster, 62 NY, 93 Penn, 98 Penn, 102 Penn (1/2/6), Bidwell, 7 Maine, 43 NY, 49 NY, 77 NY, 122 NY, 61 Penn (3/2/6), Grant, 1 Vt Hvy-a, 1 Vt Hvy-b, 2 Vt, 3 Vt, 4 Vt, 5 Vt, 6 Vt (Vt/2/6), Cowan Battery (6 Corps)

8:00 pm at C: Meigs (Prov Div), Rucker, Clerks-a, Clerks-b, Clerks-c, Clerks-d, Prov Bde (1/Prov), Paine, DC Depot, 2 DC-a, 2 DC-b, 12 Vet Res-a, 12 Vet Res-b (2/Prov)

9:00 pm at C: Price, Convelsent-a, Convelsent-b, Dist Camp-a, Dist Camp-b, Res Prov Bde-a, Res Prov Bde-b (3/Prov)

12 July

12 noon at 47.20: Lincoln

2:00 pm: Remove: Lincoln

2:30 pm at C: Russell (1/6), Upton, 2 Conn Hvy, 65 NY, 67 NY, 121 NY, 95 Penn, 96 Penn (2/1/6), Edwards, 6 Maine, 37 Mass, 23 Penn, 49 Penn, 82 Penn, 119 Penn, 2 RI, 5 Wisc (3/1/6)

Orders:

All Union Reinforcements entering at C are to proceed to Ft. Stevens (any hex w/i 5 hexes and south of the fort hexes (inclusive) is allowed). If Ft. Stevens has been taken by the Confederates, assign the entering reinforcements any hex on or south of 18.xx as their initial destination. Once there, they must await new orders.

Victory Conditions

Use the Victory Conditions, 4.0

6.2 The Battle of Monocacy: Traditional Start

This is the standalone battle for Monocacy set at the 10:00am start with both sides idling waiting for orders.

General Information

Maps Needed: Monocacy Maps A and B

Map Area: All

First Turn: 10:00 am July 9th

Last Turn: 7:00 pm July 9th

First Player: Confederate

Set Up:**Confederate:**

A9.28: King, King Bn HQ, Bryan, Chapman, Lowry Batteries (King Arty Bn)
 A20.33: 12 Ala, 61 Ala (Btle/Rodes)
 A21.33: Battle, 3 Ala, 5 Ala, 6 Ala (Btle/Rodes)
 A22.32: 2 NC Bn, 45 NC, 53 NC (Grm/Rodes)
 A23.32: Grimes, 32 NC, 43 NC (Grm/Rodes)
 A24.31: 52 VA, 58 Va (Lilley/Ram)
 A25.31: Lilley, 13 Va, 31 Va, 49 Va (Lilley/Ram)
 A27.30: Rodes (Rodes & R), R Corps HQ
 A26.27: Cook, Cook Bde (Cook/Rodes)
 A27.28: 1 NC, 4 NC (Cox/Rodes)
 A28.28: Cox, 2 NC, 14 NC (Cox/Rodes)
 A29.29: 3 NC, 30 NC (Cox/Rodes)
 A29.26: Rodes Div-a (SS/Rodes)
 A30.27: Rodes Div-d (SS/Rodes)
 A32.28: Rodes Div-c (SS/Rodes)
 A32.26: Blackford, Rodes Div-b (SS/Rodes)
 A3.20: Patton, 22 Va, 23 Va Bn, 26 Va Bn (Ech/Brk)
 A3.19: Echols (Brk/B), 60 Va (Smth/Brk)
 A2.18: Smith, Thomas Lgn, 36 Va, 45 Va

Bn (Smth/Brk)

A2.17: Wharton, 30 Va Bn SS (Whtn/Brk)

A2.16: 45 Va, 51 Va (Whtn/Brk)

A11.19: Braxton, Carter Bn HQ, Carpenter, Cooper, Hardwicke Batteries (Carter Bn)

A12.17: Early, A Valley HQ, Long (A Valley), Brcknrdrge, B Corps HQ (B Corps), Ransom, Cav HQ (Cav)

A14.17: Nelson Bn HQ, Kirkpatrick, Milledge Batteries (Nelson Bn)

A11.16: Jones Bde (Terry/Grd)

A11.15: Terry, Steuart Bde, Stonewall Bde (Terry/Grd)

A11.14: Hay Bde (York/Grd)

A13.15: 54 NC, 57 NC (Lewis/Ram)

A13.14: Lewis, 6 NC, 21 NC (Lewis/Ram)

A14.12: 20 NC, 23 NC (Jhnstn/Ram)

A14.11: Ramseur (Ram/R), Johnston, 5 NC, 12 NC (Jhnstn/Ram)

A20.11: Nelson, Massie Battery (Nelson Bn)

A11.13: Gordon (Grd/B), York, Stafford Bde (York/Grd)

A11.12: 12 Ga Bn, 60 Ga, 61 Ga (Evans/Grd)

A11.11: 31 Ga, 38 Ga (Evans/Grd)

A11.10: Evans, 13 Ga, 26 Ga (Evans/Grd)

A11.08: Jackson Battery (Cav)

A11.07: 16 Va (McCslld/Cav)

A10.06: 17 Va (McCslld/Cav)

A10.05: McCauslnd, 14 Va (McCslld/Cav)

B1.13: 25 Va (McCslld/Cav)

B1.12: 37 Va Bn (McCslld/Cav)

Union:

A55.34: 149 Ohio NG-c (1 Sep/8)

(assigned to Brown)

A44.21: 149 Ohio NG-a, 149 Ohio NG-b (1 Sep/8) *(assigned to Brown)*

A47.20: Brown (Prov)

A52.17: Leib Det (Cav/8) *(assigned to Brown)*

A53.17: 144 Ohio NG (1 Sep/8) *(assigned to Brown)*

A41.06: 3 Md PHB (1 Sep/8)

A43.03: Tyler (1 Sep/8)

B20.33: 8 Ill-a (Cav/8)

B32.26: 11 Md-a (1 Sep/8)

B32.25: 11 Md-b (1 Sep/8)

B33.25: Blockhouse Battery (8 Corps)

B33.26: Alex-a Battery (8 Corps)

B26.24: 1 Md PHB (1 Sep/8)

B33.22: Wallace, 8 Corps HQ, Ricketts (3/6)

B31.21: 122 Ohio-a (2/3/6)

B29.21: McClennan, 126 Ohio (2/3/6)

B27.20: 110 Ohio (2/3/6)
B32.19: 138 Penn (2/3/6)
B31.19: 9 NY Hvy (2/3/6)
B26.17: Truex, 151 NY (1/3/6)
B27.17: Alex-b Battery (8 Corps)
B27.16: 14 NJ (1/3/6)
B23.15: 87 Penn (1/3/6)
B27.15: 106 NY (1/3/6)
B26.14: 10 Vt (1/3/6)
B18.13: Loudoun Rgrs (Cav/8)
B11.14: 8 Ill-c (Cav/8)
B23.02: Clendenin, 8 Ill-b (Cav/8)

Victory Conditions

Use 4.0.

Level determines level of Confederate victory:

Level I: Decisive victory

Level II: Major victory

Level III: Minor victory

Level IV: Loss

6.3 The Battle of Monocacy: Regular Start

This gets the battle going an hour after the traditional start with McCausland's Brigade having already "discovered" the Worthington Ford. The linked campaign game can be played simply by using this set up and using the set up for Fort Stevens from scenario 1 and following the rules and Victory Conditions in 4.0.

General Information

Maps Needed: Monocacy Maps A and B

Map Area: All

First Turn: 11:00 am July 9th

Last Turn: 7:00 pm July 9th

First Player: Confederate

Set Up:

Confederate:

A9.28: King, King Bn HQ, Bryan, Chapman, Lowry Batteries (King Arty Bn)
A20.33: 12 Ala, 61 Ala (Btle/Rodes)
A21.33: Battle, 3 Ala, 5 Ala, 6 Ala (Btle/Rodes)
A22.32: 2 NC Bn, 45 NC, 53 NC (Grm/Rodes)
A23.32: Grimes, 32 NC, 43 NC (Grm/Rodes)
A27.30: Rodes (Rodes & R), R Corps HQ
A26.27: Cook, Cook Bde (Cook/Rodes)

A27.28: 1 NC, 4 NC (Cox/Rodes)
A28.28: Cox, 2 NC, 14 NC (Cox/Rodes)
A29.29: 3 NC, 30 NC (Cox/Rodes)
A29.26: Rodes Div-a (SS/Rodes)
A30.27: Rodes Div-d (SS/Rodes)
A32.28: Rodes Div-c (SS/Rodes)
A32.26: Blackford, Rodes Div-b (SS/Rodes)
A41.25: 58 Va (Lilley/Ram)
A41.24: 49 Va (Lilley/Ram)
A40.23: 52 Va (Lilley/Ram)
A40.22: Lilley, 31 Va (Lilley/Ram)
A39.22: 13 Va (Lilley/Ram)
A3.20: Patton, 22 Va, 23 Va Bn, 26 Va Bn (Ech/Brk)
A3.19: Echols (Brk/B), 60 Va (Smth/Brk)
A2.18: Smith, Thomas Lgn, 36 Va, 45 Va Bn (Smth/Brk)
A2.17: Wharton, 30 Va Bn SS (Whtn/Brk)
A2.16: 45 Va, 51 Va (Whtn/Brk)
A11.19: Braxton, Carter Bn HQ, Carpenter, Cooper, Hardwicke Batteries (Carter Bn)
A12.17: Early, A Valley HQ, Long (A Valley), Brcknrdge, B Corps HQ (B Corps), Ransom, Cav HQ (Cav)
A14.17: Nelson Bn HQ, Kirkpatrick, Milledge Batteries (Nelson Bn)
A11.16: Jones Bde (Terry/Grd)
A11.15: Terry, Steuart Bde, Stonewall Bde (Terry/Grd)
A11.14: Hay Bde (York/Grd)
A13.15: 54 NC, 57 NC (Lewis/Ram)
A13.14: Lewis, 6 NC, 21 NC (Lewis/Ram)
A14.12: 20 NC, 23 NC (Jhnstn/Ram)
A14.11: Ramseur (Ram/R), Johnston, 5 NC, 12 NC (Jhnstn/Ram)
A20.11: Nelson, Massie Battery (Nelson Bn)
A11.13: Gordon (Grd/B), York, Stafford Bde (York/Grd)
A11.12: 12 Ga Bn, 60 Ga, 61 Ga (Evans/Grd)
A11.11: 31 Ga, 38 Ga (Evans/Grd)
A11.10: Evans, 13 Ga, 26 Ga (Evans/Grd)
B8.18: Jackson Battery (Cav)
B13.15: 16 Va (McCsld/Cav)
B12.14: 17 Va (McCsld/Cav)
B11.14: McCausld, 14 Va (McCsld/Cav)
B10.13: 25 Va (McCsld/Cav)
B10.12: 37 Va Bn (McCsld/Cav)

Orders:

- 1) McCausland's Bde is to capture Worthington Farm then C.K. Thomas' Farm.
- 2) All other units have no orders.

Union:

A55.34: 149 Ohio NG-c (1 Sep/8) (assigned to Brown)
A45.23: 149 Ohio NG-a (1 Sep/8) (assigned to Brown)
A44.21: 149 Ohio NG-b (1 Sep/8) (assigned to Brown)
A47.20: Brown (Prov)
A52.17: Leib Det (Cav/8) (assigned to Brown)
A53.17: 144 Ohio NG (1 Sep/8) (assigned to Brown)
A41.06: 3 Md PHB (1 Sep/8)
A43.03: Tyler (1 Sep/8)
B20.33: 8 Ill-a (Cav/8)
B32.26: 11 Md-a (1 Sep/8)
B32.25: 11 Md-b (1 Sep/8)
B33.25: Blockhouse Battery (8 Corps)
B33.26: Alex-a Battery (8 Corps)
B26.24: 1 Md PHB (1 Sep/8)
B33.22: Wallace, 8 Corps HQ, Ricketts (3/6)
B31.21: 122 Ohio-a (2/3/6)
B29.21: McClennan, 126 Ohio (2/3/6)
B27.20: 110 Ohio (2/3/6)
B32.19: 138 Penn (2/3/6)
B31.19: 9 NY Hvy (2/3/6)
B26.17: Truex, 151 NY (1/3/6)
B27.17: Alex-b Battery (8 Corps)
B27.16: 14 NJ (1/3/6)
B23.15: 87 Penn (1/3/6)
B27.15: 106 NY (1/3/6)
B26.14: 10 Vt (1/3/6)
B18.13: Loudoun Rgrs (Cav/8)
B18.12: 8 Ill-c (Cav/8)
B23.02: Clendenin, 8 Ill-b (Cav/8)

Victory Conditions

Use 4.0.

If just playing Monocacy, the Level determines level of Confederate victory.

Level I: Decisive victory

Level II: Major victory

Level III: Minor victory

Level IV: Loss

Confederates have so far used 3 Commitment Points from the following but have not yet captured any bridges (the Covered Bridge has not yet been burned):

McCausland's Cav Bde
 Lilley's Bde (from Ramseur's Div)

6.4 The Battle that Saved Washington: Monocacy on the smaller scale

This is the Battle of Monocacy on a smaller footprint. It uses only the southern map where most of the fighting took place.

General Information

Maps Needed: Monocacy Map B

Map Area: All

First Turn: 10:00 am July 9th

Last Turn: 7:00 pm July 9th

First Player: Confederate

Set Up:

Confederate:

B1.13: 25 Va (McCslld/Cav)

B1.12: 37 Va Bn (McCslld/Cav)

Reinforcements:

10:15 am at B10.35: McCausland, 14 Va (McCslld/Cav), 16 Va, 17 Va (McCslld/Cav), Jackson Battery (Cav)

10:30 am at B19.35: Ramseur (Ram/R), Johnston, 5 NC, 12 NC, 20 NC, 23 NC (Jhnstn/Ram)

10:45 am at B19.35: Lewis, 6 NC, 21 NC, 54 NC, 57 NC (Lewis/Ram)

11:00 am at B19.35: Nelson, Nelson Bn HQ, Massie, Kirkpatrick Batteries (Nelson Bn)

12:00 pm at B19.35: Lilley, 13 Va, 31 Va, 49 Va, 52 Va, 58 Va (Lilley/Ram)

12:30 pm at B10.35: Braxton, Carter Bn HQ, Carpenter Battery (Carter Bn)

2:00 pm at B10.35: Gordon (Grd/B), Evans, 13 Ga, 26 Ga, 31 Ga, 38 Ga, 60 Ga, 61 Ga, 12 Ga Bn (Evans/Grd), Terry, Jones Bde, Steuart Bde, Stonewall Bde (Terry/Grd), York, Hay Bde, Stafford Bde (York/Grd), King, King Bn HQ, Bryan, Chapman, Lowry Batteries (King Arty Bn)

2:45 pm at B10.35: Cooper, Hardwicke Batteries (Carter Bn)

3:00 pm at B10.35: Echols (Brk/B), Patton, 22 Va, 23 Va Bn, 26 Va Bn (Ech/Brk), Smith Thomas Lgn, 36 Va, 45 Va Bn, 60 Va (Smith/Brk), Wharton, 30 Va Bn SS, 45 Va, 51 Va (Whtn/Brk)

3:30 pm at B19.35: Milledge Battery (Nelson Bn)

Orders:

- 1) Early, Breckinridge, and Rodes and their respective HQ's are not set up on the map. Early can issue orders as normal and both Breckinridge and Rodes are always considered to be within Command Radius and always stacked with their HQs.
- 2) McCausland's Bde is to cross the Monocacy River at Worthington Ford and to capture Worthington Farm then C.K. Thomas' Farm.
- 3) Ramseur's Div is to clear the Union cavalry screen and then await further orders.
- 4) Gordon's Div is to cross the Monocacy River at Worthington Ford and attack the Union positions north of the Georgetown Pike.
- 5) Breckinridge's (Echols) Div is to move to B10.32 and go into reserve.

Union:

A55.34: 149 Ohio NG-c (1 Sep/8)

(assigned to Brown)

A44.21: 149 Ohio NG-a, 149 Ohio NG-b (1 Sep/8) *(assigned to Brown)*

A47.20: Brown (Prov)

A52.17: Leib Det (Cav/8) *(assigned to Brown)*

A53.17: 144 Ohio NG (1 Sep/8) *(assigned to Brown)*

A41.06: 3 Md PHB (1 Sep/8)

A43.03: Tyler (1 Sep/8)

B20.33: 8 Ill-a (Cav/8)

B32.26: 11 Md-a (1 Sep/8)

B32.25: 11 Md-b (1 Sep/8)

B33.25: Blockhouse Battery (8 Corps)

B33.26: Alex-a Battery (8 Corps)

B26.24: 1 Md PHB (1 Sep/8)

B33.22: Wallace, 8 Corps HQ, Ricketts (3/6)

B31.21: 122 Ohio-a (2/3/6)

B29.21: McClennan, 126 Ohio (2/3/6)

B27.20: 110 Ohio (2/3/6)

B32.19: 138 Penn (2/3/6)

B31.19: 9 NY Hvy (2/3/6)

B26.17: Truex, 151 NY (1/3/6)

B27.17: Alex-b Battery (8 Corps)

B27.16: 14 NJ (1/3/6)

B23.15: 87 Penn (1/3/6)

B27.15: 106 NY (1/3/6)

B26.14: 10 Vt (1/3/6)

B18.13: Loudoun Rgrs (Cav/8)

B11.14: 8 Ill-c (Cav/8)

B23.02: Clendenin, 8 Ill-b (Cav/8)

Victory Conditions

Use the below Commitment Point Levels (NOT the version in 4.0). The times remain the same for taking the two bridges on the map (same rule applies for the Covered Bridge being burned). The Commitment Points are reduced to reflect the units on this smaller scale.

Level	Time	Commitment Points
I	Before 4:00	7 or less
II	4:00-5:45	8-10
III	6:00-7:00	11-13
IV	Never	14 or more

6.5 Buttermilk Rangers to the Rescue: McCausland's Attack

Early had derisively called his cavalry buttermilk rangers, a term used for men who shirked their duties. "Tiger" McCausland would redeem himself by finding the lightly defended Worthington Ford to open up the left flank of the Union positions. His two follow-up attacks failed, but set the stage for Gordon's Division to be deployed to decisively decide the battle.

General Information

Maps Needed: Monocacy Map B

Map Area: South of Bxx.18 inclusive

First Turn: 10:00 am July 9th

Last Turn: 2:30 pm July 9th

First Player: Confederate

Set Up:

Confederate:

B1.13: 25 Va (McCsld/Cav)

B1.12: 37 Va Bn (McCsld/Cav)

Reinforcements:

10:15 am at B04.18: McCausland, 14 Va (McCsld/Cav), 16 Va, 17 Va (McCsld/Cav), Jackson Battery (Cav)

Orders:

1) McCausland's Bde is to cross the Monocacy River at Worthington Ford and capture the Worthington Farm then C.K. Thomas' Farm.

Union:

B26.17: Truex, 151 NY (1/3/6)

B27.17: Alex-b Battery (8 Corps)

B27.16: 14 NJ (1/3/6)

B23.15: 87 Penn (1/3/6)

B27.15: 106 NY (1/3/6)

B26.14: 10 Vt (1/3/6)

B18.13: Loudoun Rgrs (Cav/8)

B11.14: 8 Ill-c (Cav/8)

B23.02: Clendenin, 8 Ill-b (Cav/8)

Orders:

1) Clendenin's cavalry is to defend the Monocacy River and the Worthington Farm.
2) Truex has no orders.

Victory Conditions

Confederates win if they take C.K. Thomas' Farm and the road junction at B30.18 by the end of the scenario.

6.6 Hold the Bridges: Monocacy Junction

General Information

Maps Needed: Monocacy Map B

Map Area: North of Bxx.19 inclusive

First Turn: 10:30 am July 9th

Last Turn: 2:30 pm July 9th

First Player: Confederate

Set Up:

Confederate:

None

Reinforcements:

10:30 am at B19.35: Ramseur (Ram/R), Johnston, 5 NC, 12 NC, 20 NC, 23 NC (Jhnstn/Ram)

10:45 am at B19.35: Lewis, 6 NC, 21 NC, 54 NC, 57 NC (Lewis/Ram)

11:00 am at B19.35: Nelson, Nelson Bn HQ, Massie, Kirkpatrick Batteries (Nelson Bn)

12:00 pm at B19.35: Lilley, 13 Va, 31 Va, 49 Va, 52 Va, 58 Va (Lilley/Ram)

12:15 pm at B10.35: Braxton, Carter Bn HQ, Carpenter Battery (Carter Bn)

Orders:

Ramseur's Div is to clear the Union cavalry screen and then await further orders.

Union:

B20.33: 8 Ill-a (Cav/8)

B32.26: 11 Md-a (1 Sep/8)

B32.25: 11 Md-b (1 Sep/8)

B33.25: Blockhouse Battery (8 Corps)

B33.26: Alex-a Battery (8 Corps)

B26.24: 1 Md PHB (1 Sep/8)

B33.22: Wallace, 8 Corps HQ, Ricketts (3/6)

B31.21: 122 Ohio-a (2/3/6)

B29.21: McClennan, 126 Ohio (2/3/6)

B27.20: 110 Ohio (2/3/6)

B32.19: 138 Penn (2/3/6)

B31.19: 9 NY Hvy (2/3/6)

Orders:

None.

Victory Conditions

Confederates win a Decisive Victory if they capture the Covered Bridge if it is not on fire before the end of the scenario. They can win a Minor Victory if they otherwise capture the Railroad Bridge but not before 1:30pm.

6.7 Short, Decisive, and Bloody: Gordon's Attack

General Information

Maps Needed: Monocacy Map B

Map Area: South of Bxx.23 inclusive

First Turn: 3:30 pm July 9th

Last Turn: 5:30 pm July 9th

First Player: Confederate

Set Up:

Confederate:

B14.23: Braxton, Carpenter Battery (Carter Bn)

B20.23: Nelson, Massie Battery (Nelson Bn)

B8.18: Jackson Battery (Cav)

B15.14: Terry, Steuart Bde, Stonewall Bde (Terry/Grd)

B16.13: Jones Bde (Terry/Grd)

B16.11: King Bn HQ

B17.12: Hays Bde (York/Grd)

B18.11: Gordon (Grd/B), York, Stafford Bde (York/Grd)

B19.14: Bryan Battery (King Bn)

B19.13: King, Chapman (King Bn)

B20.11: 13 Ga (Evans/Grd)

B21.11: 26 Ga (Evans/Grd)

B21.10: 38 Ga (Evans/Grd)

B20.09: Lowry Battery (King Bn)

B22.09: Evans, 60 Ga (Evans/Grd)

B22.08: 61 Ga (Evans/Grd)

B22.07: 12 Ga Bn (Evans/Grd)

B22.06: 31 Ga (Evans/Grd)

B20.03: 16 Va, 25 Va (McCsld/Cav)

B20.02: McCausland, 14 Va (3), 17 Va (3), 37 Va Bn (McCsld/Cav)

Orders:

1) Gordon's Div is to attack the Union positions north of the Georgetown Pike.
2) McCausland's Bde has no orders

Union:

B29.22: Bridge Ablaze marker
 B33.22: Wallace, 8 Corps HQ, Ricketts (3/6)
 B27.20: 110 Ohio (2/3/6)
 B27.19: 9 NY Hvy (2/3/6)
 B29.19: Alex-b Battery (8 Corps)
 B28.17: 138 Penn (2/3/6)
 B27.17: 122 Ohio (2/3/6)
 B27.16: McClennan, 126 Ohio (2/3/6)
 B25.14: 14 NJ (1/3/6)
 B25.13: Truex, 151 NY (1/3/6)
 B25.12: 106 NY (1/3/6)
 B26.11: 87 Penn (1/3/6)
 B27.10: 10 Vt (6) (1/3/6)
 B29.09: 8 Ill-a (Cav/8)
 B30.08: Clendenin, 8 Ill-b (Cav/8)
 B30.07: 8 Ill-c (Cav/8)
 B31.07: Loudon Rgrs (Cav/8)

Orders:

None.

Victory Conditions

The Confederates win if they have taken the Covered Bridge (even if it's on fire) and the Railroad Bridge before the scenario end.

6.8 The Whiz of Flying Iron: Monocacy
3:30pm start

This is the situation at the climax, Gordon's Division is poised to attack the Union left flank and Ramseur's Division is proceeding slowly towards Monocacy Junction. The linked campaign game can be played simply by using this set up and using the set up for Fort Stevens from scenario 1 and following the rules and Victory Conditions in 4.0.

General Information

Maps Needed: Monocacy Map B

Map Area: All

First Turn: 3:30 pm July 9th

Last Turn: 7:00 pm July 9th

First Player: Confederate

Set Up:

Confederate:

A30.07: 12 Ala, 61 Ala (Btle/Rodes)
 A31.27: Battle, 3 Ala, 5 Ala, 6 Ala (Btle/Rodes)
 A32.26: 2 NC Bn, 45 NC, 53 NC (Grm/Rodes)
 A33.26 Grimes, 32 NC, 43 NC (Grm/Rodes)
 A35.25: Rodes (Rodes & R), R Corps HQ
 A37.23: Cook, Cook Bde (Cook/Rodes)
 A37.24: 1 NC, 4 NC (Cox/Rodes)
 A38.24: Cox, 2 NC, 14 NC (Cox/Rodes)
 A38.25: 3 NC, 30 NC (Cox/Rodes)
 A39.21: Rodes Div-a (SS/Rodes)
 A40.22: Blackford, Rodes Div-b (SS/Rodes)
 A41.24: Rodes Div-c (SS/Rodes)
 A42.25: Rodes Div-d (SS/Rodes)
 A12.17: Early, A Valley HQ, Long (A Valley), Brcknrdge, B Corps HQ (B Corps), Ransom, Cav HQ (Cav)
 A10.02: Patton, 22 Va, 23 Va Bn, 26 Va Bn (Ech/Brk)
 A10.01: Echols (Brk/B), 60 Va (Smth/Brk)
 B10.34: Smith, Thomas Lgn, 36 Va, 45 Va Bn (Smth/Brk)
 B10.33: Wharton, 30 Va Bn SS, 50 Va (Whtn/Brk)
 B10.32: 45 Va, 51 Va (Whtn/Brk)
 B10.29: Hardwicke Battery (Carter Bn)
 B10.28: Cooper Battery (Carter Bn)
 B10.26: Carter Bn HQ
 B14.24: Braxton, Carpenter Battery (Carter Bn)

B22.33: 52 Va, 58 Va (Lilley/Ram)
 B21.33: Lilley, 31 Va, 49 Va (Lilley/Ram)
 B20.32: 13 Va (Lilley/Ram)
 B19.32: Lewis, 54 NC, 57 NC (Lewis/Ram)
 B18.31: 6 NC, 21 NC (Lewis/Ram)
 B21.31: Milledge Battery (Nelson Bn)
 B22.30: Ramseur (Ram/R)
 B24.29: 20 NC (Jhnstn/Ram)
 B23.29: 5 NC (Jhnstn/Ram)
 B22.28: 23 NC (Jhnstn/Ram)
 B24.28: Kirkpatrick Battery (Nelson Bn)
 B24.27: Johnston, 12 NC (Jhnstn/Ram)
 B20.27: Nelson Bn HQ
 B20.23: Nelson, Massie Battery (Nelson Bn)
 B8.18: Jackson Battery (Cav)
 B15.14: Terry, Steuart Bde, Stonewall Bde (Terry/Grd)
 B16.13: Jones Bde (Terry/Grd)
 B16.11: King Bn HQ
 B17.12: Hays Bde (York/Grd)
 B18.11: Gordon (Grd/B), York, Stafford Bde (York/Grd)
 B19.14: Bryan Battery (King Bn)
 B19.13: King, Chapman (King Bn)
 B20.11: 13 Ga (Evans/Grd)
 B21.11: 26 Ga (Evans/Grd)
 B21.10: 38 Ga (Evans/Grd)
 B20.09: Lowry Battery (King Bn)
 B22.09: Evans, 60 Ga (Evans/Grd)
 B22.08: 61 Ga (Evans/Grd)
 B22.07: 12 Ga Bn (Evans/Grd)
 B22.06: 31 Ga (Evans/Grd)
 B20.03: 16 Va, 25 Va (McCsld/Cav)
 B20.02: McCauslnd, 14 Va (3), 17 Va (3), 37 Va Bn (McCsld/Cav)

Orders:

- 1) Gordon's Div is to attack the Union positions north of the Georgetown Pike
- 2) McCausland's Bde has no orders
- 3) Johnson's Bde is to attack the Blockhouse #1

Union:

A55.34: 149 Ohio NG-c (1 Sep/8) (assigned to Brown)
 A44.21: Brown (Prov), 149 Ohio NG-a (1 Sep/8) (assigned to Brown)
 A43.20: 149 Ohio NG-b (1 Sep/8) (assigned to Brown)
 A45.23: 144 Ohio NG (1 Sep/8) (assigned to Brown)
 A43.18: Leib Det (Cav/8) (assigned to Brown)
 A41.06: 3 Md PHB (1 Sep/8)
 A43.03: Tyler (1 Sep/8)

B32.26: 11 Md-a (1 Sep/8)
 B32.25: 11 Md-b (1 Sep/8)
 B33.25: Blockhouse Battery (8 Corps)
 B33.26: Alex-a Battery (8 Corps)
 B29.24: 1 Md PHB (3) (1 Sep/8)
 B29.22: Bridge Ablaze marker
 B33.22: Wallace, 8 Corps HQ, Ricketts (3/6)
 B27.20: 110 Ohio (2/3/6)
 B27.19: 9 NY Hvy (2/3/6)
 B29.19: Alex-b Battery (8 Corps)
 B28.17: 138 Penn (2/3/6)
 B27.17: 122 Ohio (2/3/6)
 B27.16: McClennan, 126 Ohio (2/3/6)
 B25.14: 14 NJ (1/3/6)
 B25.13: Truex, 151 NY (1/3/6)
 B25.12: 106 NY (1/3/6)
 B26.11: 87 Penn (1/3/6)
 B27.10: 10 Vt (6) (1/3/6)
 B29.09: 8 Ill-a (Cav/8)
 B30.08: Clendenin, 8 Ill-b (Cav/8)
 B30.07: 8 Ill-c (Cav/8)
 B31.07: Loudon Rgrs (Cav/8)

Victory Conditions

Use 4.0.

If just playing Monocacy, the Level determines level of Confederate victory.

Level I: Decisive victory

Level II: Major victory

Level III: Minor victory

Level IV: Loss

Confederates have so far used 14 Commitment Points from the following but have not yet captured any bridges (the Covered Bridge has been burned):

Blackford's Sharpshooters (SS/Rodes)
 McCausland's Cav Bde
 Ramseur's Div
 Gordon's Div
 King's Battery
 Nelson's Battery

6.9 Line of Retreat: Jug Bridge

General Information

Maps Needed: Monocacy Map A

Map Area: North of Axx.10 inclusive

First Turn: 4:30 pm July 9th

Last Turn: 7:00 pm July 9th

First Player: Confederate

Set Up:

Confederate:

A30.07: 12 Ala, 61 Ala (Btle/Rodes)

A31.27: Battle, 3 Ala, 5 Ala, 6 Ala (Btle/Rodes)

A32.26: 2 NC Bn, 45 NC, 53 NC (Grm/Rodes)

A33.26 Grimes, 32 NC, 43 NC (Grm/Rodes)

A35.25: Rodes (Rodes & R), R Corps HQ

A37.23: Cook, Cook Bde (Cook/Rodes)

A37.24: 1 NC, 4 NC (Cox/Rodes)

A38.24: Cox, 2 NC, 14 NC (Cox/Rodes)

A38.25: 3 NC, 30 NC (Cox/Rodes)

A39.21: Rodes Div-a (SS/Rodes)

A40.22: Blackford, Rodes Div-b (SS/Rodes)

A41.24: Rodes Div-c (SS/Rodes)

A42.25: Rodes Div-d (SS/Rodes)

Reinforcements:

6:00 pm at A53.10: Lewis, 6 NC, 21 NC, 54 NC, 57 NC (Lewis/Ram)

Orders:

- 1) Rodes is to attack and take Jug Bridge.
- 2) When Lewis' Bde arrives, it is to attack and take Bartonville.

Union:

A55.34: 149 Ohio NG-c (1 Sep/8) (assigned to Brown)

A44.21: Brown (Prov), 149 Ohio NG-a (1 Sep/8) (assigned to Brown)

A43.20: 149 Ohio NG-b (1 Sep/8) (assigned to Brown)

A45.23: 144 Ohio NG (1 Sep/8) (assigned to Brown)

A43.18: Leib Det (Cav/8) (assigned to Brown)

Reinforcements:

4:30 pm at A53.10: Tyler, 3 Md PHB (1 Sep/8)

Orders:

- 1) When Tyler arrives, he takes overall command and Brown reports to him.

Victory Conditions

The Union wins if they prevent the Confederates from taking Entry Area A.

6.10 The Battle of Fort Stevens: A Desperate Engagement

This scenario is the historical start of the Battle for Fort Stevens with Early achieving a game Level III victory at Monocacy.

General Information

Maps Needed: Ft. Stevens Map

Map Area: All

First Turn: 4:00 pm July 11th

Last Turn: 7:00 pm July 12th

First Player: Confederate

Set Up:

Confederate:

None

Confederate Arrival at Ft. Stevens

(All enter via Entry Area A)

4:00 pm: Early, Valley Army HQ, Long, Breckinridge, B Corps HQ, Ransom, Cav HQ, Imboden, 18 Va, 23 Va, 62 Va, Unauthorized Va Cav (Imb/Cav), Lurty Battery (Cav)

5:00 pm: Rodes (Rodes & R), R Corps HQ, Cook, Blackford, Rodes Div-a, Rodes Div-b, Rodes Div-c, Rodes Div-d (SS/Rodes), Cook Bde (9) (Cook/Rodes), Cox, 1 NC, 2 NC, 3 NC, 4 NC, 14 NC, 30 NC (Cox/Rodes), Grimes, 32 NC, 43 NC, 45 NC, 53 NC, 2 NC Bn (Grm/Rodes), Battle, 3 Ala, 5 Ala, 6 Ala, 12 Ala, 61 Ala (Btle/Rodes), Nelson, Nelson Bn HQ, Massie, Kirkpatrick, Milledge Batteries (Nelson Bn)

6:00 pm: Ramseur (Ram/R), Johnston, 5 NC (3), 12 NC, 20 NC (3), 23 NC (Jhnstn/Ram), Lilley, 13 Va, 31 Va, 49 Va, 52 Va, 58 Va (Lilley/Ram), Lewis, 6 NC, 21 NC, 54 NC, 57 NC (Lewis/Ram), Braxton, Carter Bn HQ, Carpenter, Cooper, Hardwicke Batteries (Carter Bn)

7:00 pm: Gordon (Grd/B), York, Hay Bde (6), Stafford Bde (3) (York/Grd), Terry, Jones Bde (5), Steuart Bde, Stonewall Bde (Terry/Grd), Atkinson, 13 Ga (2), 26 Ga (5), 31 Ga (2), 38 Ga (3), 60 Ga (3), 61 Ga (1), 12 Ga Bn (6) (Evans/Grd)

8:00 pm: Echols (Brk/B), Patton, 22 Va, 23 Va Bn, 26 Va Bn (Ech/Brk), Smith, Thomas Lgn, 36 Va, 45 Va Bn, 60 Va (Smth/Brk), Wharton, 30 Va Bn SS, 45 Va, 50 Va, 51 Va (Whtn/Brk), King, King Bn HQ, Bryan, Chapman, Lowry Batteries (King Arty Bn)

All entries can make use of any hex the player desires as the location they are ordered to move to that is north of 54.xx (inclusive).
Record the desired hex at the time of each group's entry.

Union:

39.35: 151 Ohio NG (-) (1 Bde)
39.34: Hardin, L/9 NY Hvy, A/1 Wisc Batteries (1 Bde)
40.29: 157 Ohio NG (1 Bde)
40.28: 147 Ohio NG (1 Bde)
47.25: 1 Maine Battery (2 Bde)
47.23: 9 Vet Res (1 Vet Res)
48.22: Invalids (2 Bde)
49.22: 13 Mich-a Battery (2 Bde)
49.21: Haskin, 13 Mich-b Battery (2 Bde)
49.20: K/150 Ohio NG (2 Bde)
49.19: Gile, 12 Vet Res (-) (1 Vet Res)
48.16: L/1 Ohio Battery (2 Bde)
47.20: McCook, Wash HQ (Wash)
50.07: G/150 Ohio NG (2 Bde)
51.07: 2 Penn Hvy Battery (2 Bde)
51.06: 14 Mich Battery (2 Bde)
Anywhere south of 53.xx (inclusive):
Lowell, Fry Prov, 8 Ill (Det), 2 Mass, 7 Mich-a, 7 Mich-b, 7 Mich-c, 25 NY-a, 25 NY-b (Cav Depot)

Reinforcements:

11 July

3:30 pm at C: Wright, Tompkins, 6 Corps HQ (6 Corps), Wheaton (2/6), Foster, 62 NY, 93 Penn, 98 Penn, 102 Penn, 139 Penn (1/2/6), Bidwell, 7 Maine, 43 NY, 49 NY, 77 NY, 122 NY, 61 Penn (3/2/6), Grant, 1 Vt Hvy-a, 1 Vt Hvy-b, 2 Vt, 3 Vt, 4 Vt, 5 Vt, 6 Vt (Vt/2/6), Cowan Battery (6 Corps)

8:00 pm at C: Meigs (Prov Div), Rucker, Clerks-a, Clerks-b, Clerks-c, Clerks-d, Prov Bde (1/Prov), Paine, DC Depot, 2 DC-a, 2 DC-b, 12 Vet Res-a, 12 Vet Res-b (2/Prov)

9:00 pm at C: Price, Convelscent-a, Convelscent-b, Dist Camp-a, Dist Camp-b, Res Prov Bde-a, Res Prov Bde-b (3/Prov)

12 July

12 noon at 47.20: Lincoln

2:00 pm: Remove: Lincoln

2:30 pm at C: Russell (1/6), Upton, 2 Conn Hvy, 65 NY, 67 NY, 121 NY, 95 Penn, 96 Penn (2/1/6), Edwards, 6 Maine, 37 Mass, 23 Penn, 49 Penn, 82 Penn, 119 Penn, 2 RI, 5 Wisc (3/1/6)

Orders:

All Union Reinforcements entering at C are to proceed to Ft. Stevens (any hex w/ 5 and south of the fort hexes (inclusive) is allowed). If Ft. Stevens has been taken by the Confederates, assign the entering reinforcements any hex on or south of 18.xx as their initial destination. Once there, they must await new orders.

Victory Conditions

Use 4.0

6.11 Rebels at the Gates! The Battle of Fort Stevens that wasn't

This assumes that Early achieved a Level I victory at Monocacy which players may find difficult to achieve in the linked campaign game.

General Information

Maps Needed: Ft. Stevens Map

Map Area: All

First Turn: 2:00 pm July 11th

Last Turn: 7:00 pm July 12th

First Player: Confederate

Set Up:

Confederate:

None

Confederate Arrival at Ft. Stevens

(All enter via Entry Area A)

2:00 pm: Early, Valley Army HQ, Long, Brcknrdge, B Corps HQ, Ransom, Cav HQ, Imboden, 18 Va, 23 Va, 62 Va, Unauthorized Va Cav (Imb/Cav), Lurty Battery (Cav)

3:00 pm: Rodes (Rodes & R), R Corps HQ, Cook, Blackford, Rodes Div-a, Rodes Div-b, Rodes Div-c, Rodes Div-d (SS/Rodes), Cook Bde (9) (Cook/Rodes), Cox, 1 NC, 2 NC, 3 NC, 4 NC, 14 NC, 30 NC (Cox/Rodes), Grimes, 32 NC, 43 NC, 45 NC, 53 NC, 2 NC Bn (Grm/Rodes), Battle, 3 Ala, 5 Ala, 6 Ala, 12 Ala, 61 Ala (Btle/Rodes), Nelson, Nelson Bn HQ, Massie, Kirkpatrick, Milledge Batteries (Nelson Bn)

4:00 pm: Ramseur (Ram/R), Johnston, 5 NC (3), 12 NC, 20 NC (3), 23 NC (Jhnstn/Ram), Lilley, 13 Va, 31 Va, 49 Va, 52 Va, 58 Va (Lilley/Ram), Lewis, 6 NC, 21 NC, 54 NC, 57 NC (Lewis/Ram), Braxton, Carter Bn HQ, Carpenter, Cooper, Hardwicke Batteries (Carter Bn)

5:00 pm: Gordon (Grd/B), York, Hay Bde (6), Stafford Bde (3) (York/Grd), Terry, Jones Bde (5), Steuart Bde, Stonewall Bde (Terry/Grd), Atkinson, 13 Ga (2), 26 Ga (5), 31 Ga (2), 38 Ga (3), 60 Ga (3), 61 Ga (1), 12 Ga Bn (6) (Evans/Grd)

6:00 pm: Echols (Brk/B), Patton, 22 Va, 23 Va Bn, 26 Va Bn (Ech/Brk), Smith, Thomas Ign, 36 Va, 45 Va Bn, 60 Va (Smth/Brk), Wharton, 30 Va Bn SS, 45 Va, 50 Va, 51 Va (Whtn/Brk)
King, King Bn HQ, Bryan, Chapman, Lowry Batteries (King Arty Bn)

All entries can make use of any hex the player desires as the location they are ordered to move to that is north of 54.xx (inclusive).
Record the desired hex at the time of each group's entry.

Union:

Use the same set up as 6.8

Reinforcements:

Use the same reinforcements as 6.8

Victory Conditions

Use 4.0

6.12 After the 36th Shot: Wheaton's Counterattack

VI Corps' Horatio Wright ordered Wheaton to clear the front of the enemy. Bidwell's Brigade would lead the assault and would commence after the thirty-sixth shot of a three-salvo artillery barrage. The attack was costly but did persuade Early to abandon his advance on Washington, D.C.

General Information

Maps Needed: Ft. Stevens Map

Map Area: All

First Turn: 4:30 pm July 12th

Last Turn: 7:00 pm July 12th

First Player: Union

Set Up:

Confederate:

62.23: Early, Valley Army HQ, Ransom, Cav HQ
61.24: Carter Bn HQ
61.21: Brcknrdge, B Corps HQ
62.29: 1 NC, 3 NC (Cox/Rodes)
62.28: 2 NC (Cox/Rodes)
62.27: Cox, 4 NC (Cox/Rodes)
62.26: 14 NC (Cox/Rodes)
62.25: 30 NC (Cox/Rodes)
59.24: Long, Carpenter Battery (Carter Bn)

59.23: Braxton, Cooper Battery (Carter Bn)
59.22: Hardwicke Battery (Carter Bn)
59.21: Rodes (Rodes & R), R Corps HQ
57.30: Ramseur (Ram/R)
51.34: 52 Va (Lilley/Ram)
51.33: 31 Va (Lilley/Ram)
51.32: Lilley, 49 Va (Lilley/Ram)
51.31: 58 Va (Lilley/Ram)
52.30: 13 Va (Lilley/Ram)
53.30: 5 NC (3) (Jhnstn/Ram)
54.29: Johnston, 20 NC (3) (Jhnstn/Ram)
55.29: 12 NC (Jhnstn/Ram)
56.29: 23 NC (Jhnstn/Ram)
56.32: 57 NC (Lewis/Ram)
56.31: Lewis, 6 NC (Lewis/Ram)
57.31: 21 NC (Lewis/Ram)
58.30: 54 NC (Lewis/Ram)
58.28: King Bn HQ
57.29: Bryan, Lowry Batteries (King Bn)
57.28: King, Chapman Battery (King Bn)
56.26: Cook, Cook Bde (9) (Cook/Rodes)
58.25: 32 NC (Grm/Rodes)
58.24: 2 NC Bn (Grm/Rodes)
56.25: 43 NC (Grm/Rodes)
56.24: Grimes, 45 NC (Grm/Rodes)
56.23: 53 NC (Grm/Rodes)
57.21: 5 Ala (Btle/Rodes)
57.20: 3 Ala (Btle/Rodes)
57.19: Battle, 6 Ala (Btle/Rodes)
57.18: 12 Ala (Btle/Rodes)
57.17: 61 Ala (Btle/Rodes)
55.22: Rodes Div-a (SS/Rodes)
55.21: Rodes Div-b (SS/Rodes)
55.19: Blackford, Rodes Div-c (SS/Rodes)
55.17: Rodes Div-d (SS/Rodes)
58.15: 13 Ga (2) (Evans/Grd)
58.14: 26 Ga (5) (Evans/Grd)
57.14: 12 Ga Bn (6) (Evans/Grd)
57.13: Atkinson, 61 Ga (1) (Evans/Grd)
57.12: 38 Ga (3) (Evans/Grd)
57.11: Gordon (Grd/B), 31 Ga (2) (Evans/Grd)
57.10: 60 Ga (3) (Evans/Grd)
58.10: Nelson Bn HQ
56.11: Kirkpatrick Battery (Nelson Bn)
56.10: Nelson, Massie Battery (Nelson Bn)
56.08: Milledge Battery (Nelson Bn)
57.09: York, Hay Bde (6) (York/Grd)
57.08: Stafford Bde (3) (York/Grd)
57.07: Stonewall Bde (Terry/Grd)
57.06: Terry, Steuart Bde (Terry/Grd)
57.05: Jones Bde (5) (Terry/Grd)
57.04: 62 Va (Imb/Cav)
56.03: Imboden, 18 Va (Imb/Cav)
56.02: Lurty Battery (Cav)

55.02: Unauthorized (Imb/Cav)
54.01: 23 Va (Imb/Cav)
62.12: 45 Va Bn (Smth/Brk)
62.11: Smith, 60 Va (Smth/Brk)
62.10: 36 Va (Smth/Brk)
62.09: Thomas Ign (Smth/Brk)
62.08: Echols (Brk/B), 22 Va (Ech/Brk)
62.07: Patton, 23 Va Bn (Ech/Brk)
62.06: 26 Va Bn (Ech/Brk)
61.10: 30 Va Bn SS (Whtn/Brk)
61.09: Wharton, 45 Va (Whtn/Brk)
61.08: 51 Va (Whtn/Brk)

Orders:

No Orders.

Union:

39.35: 151 Ohio NG (-) (1 Bde)
39.34: Hardin, L/9 NY Hvy, A/1 Wisc Batteries (1 Bde)
40.29: 157 Ohio NG (1 Bde)
40.28: 147 Ohio NG (1 Bde)
44.34: 2 Mass (Cav Depot)
45.33: Lowell, Fry Prov (Cav Depot)
50.26: 8 Ill (Det) (Cav Depot)
51.25: 25 NY-a (Cav Depot)
51.23: 25 NY-b (Cav Depot)
52.12: 7 Mich-a (Cav Depot)
52.10: 7 Mich-b (Cav Depot)
52.08: 7 Mich-c (Cav Depot)
46.31: 6 Vt (Vt/2/6)
47.30: 5 Vt (Vt/2/6)
47.28: Grant, 4 Vt (Vt/2/6)
47.25: 1 Maine Battery (2 Bde)
47.24: 3 Vt (Vt/2/6)
47.23: 2 Vt (Vt/2/6)
43.26: 1 Vt Hvy-a (Vt/2/6)
42.26: 1 Vt Hvy-b (Vt/2/6)
49.25: 2 RI, 49 Penn (3/1/6)
49.24: Edwards, 37 Mass (3/1/6)
49.23: 6 Maine, 23 Penn (3/1/6)
48.25: 119 Penn (3/1/6)
48.24: 5 Wisc (3/1/6)
48.23: 82 Penn (3/1/6)
48.22: 9 Vet Res (1 Vet Res)
49.22: 13 Mich-a Battery (2 Bde)
49.21: Haskin, 13 Mich-b Battery (2 Bde)
49.20: Invalids, K/150 Ohio NG (2 Bde)
49.19: Gile, 12 Vet Res (-) (1 Vet Res)
48.16: L/1 Ohio Battery (2 Bde)
47.20: McCook, Wash HQ (Wash)
49.18: Wheaton (2/6)
51.21: 49 NY (3/2/6)
51.20: Bidwell, 7 Maine (3/2/6)
51.19: 43 NY (3/2/6)
50.20: 122 NY (3/2/6)
50.19: 61 Penn (3/2/6)

50.18: 77 NY (3/2/6)
 51.18: 102 Penn (1/2/6)
 51.17: Foster, 93 Penn (1/2/6)
 51.16: 98 Penn (1/2/6)
 50.15: 62 NY (1/2/6)
 50.14: 139 Penn (1/2/6)
 46.20: 67 NY, 121 NY (2/1/6)
 46.19: 65 NY (2/1/6)
 46.18: 2 Conn Hvy (2/1/6)
 47.18: 95 Penn (2/1/6)
 47.17: Upton, 96 Penn (2/1/6)
 48.15: Tompkins, Cowan Battery (6 Corps)
 45.19: Wright, 6 Corp HQ
 44.20: Russell (1/6)
 50.13: 12 Vet Res-a (2/Prov)
 49.13: 12 Vet Res-b (2/Prov)
 49.12: Paine, DC Depot (2/Prov)
 49.10: 2 DC-a (2/Prov)
 50.09: 2 DC-b (2/Prov)
 50.08: Prov Bde (1/Prov)
 50.07: G/150 Ohio NG (2 Bde)
 51.07: 2 Penn Hvy (2 Bde)
 51.06: 14 Mich Battery (2 Bde)
 51.05: Clerks-a (1/Prov)
 51.04: Rucker, Clerks-b (1/Prov)
 50.02: Clerks-c (1/Prov)
 47.02: Clerks-d (1/Prov)
 46.08: Convelscnt-a (3/Prov)
 46.07: Convelscnt-b (3/Prov)
 46.06: Price, Res Prov Bde-b (3/Prov)
 46.05: Res Prov Bde-a (3/Prov)
 46.04: Meigs (Prov Div)
 45.07: Dist Camp-b (3/Prov)
 45.06: Dist Camp-a (3/Prov)

Orders:

- 1) Bidwell's Bde is to attack and clear the enemy from J. Seldon, I. Carbery, and S. Reeve houses.
- 2) Edwards' Bde is to support Bidwell's Bde.

There are no reinforcements for either side.

Victory Conditions

The Union wins if they control the J. Seldon, I. Carbery, and S. Reeve houses by the end of the scenario.

Research Notes

Just because this will cause entirely too much, yet perfectly understandable, head scratching...

122 Ohio-a and 122 Ohio-b are assigned to two **different** brigades in 3/6.

Yes, this is correct.

The Numbers Game

by Carl Fung

Coming up with an accurate list of participants for both battles was not easy. Various sources (and shamefully, Wikipedia) differ, even those by the same author (B. Franklin Cooling). This adds to my wariness about relying on single-source, back-of-the-book orders of battle. Additional research was required to trace each regiment's path to Monocacy in order to verify if that unit was present at the respective battles.

Notable differences and observations for the Confederates in the various sources include:

- **25th Virginia Infantry**—Doubly listed in Leepson's *Desperate Engagement* (via the National Park Service listing) as part of both Jones' Brigade and Echols' Brigade. I verified that the regiment was still part of Jones' consolidated brigade. I did not find any information that the regiment served in another brigade while in the Valley.

- **50th Virginia Infantry**—Another unit listed with two different homes, one in Jones' Brigade and the other in Wharton's Brigade. The 50th Virginia was in Jones' Brigade for earlier campaigns but was transferred to Wharton's Brigade at some point, probably by the Battle of Cedar Creek in October 1864.

- **Lewis' Brigade**—In two of Cooling's books, he includes a comment that Lewis' constituent units were "all fragmentary regiments." I found nothing to prove that these units were fragmentary. According to Alfred Young's *Lee's Army During the Overland Campaign*, Lewis' Brigade (formerly Hoke's) was actually the second largest brigade in Early's Corps after Cold Harbor with around 1,170 men. With no documented additional losses between Early departing for the Shenandoah Valley and Monocacy, I do not believe Lewis' Brigade contained fragmentary regiments compared with their brother brigades. The history of the 21st North Carolina Infantry also provides no suggestion that their regiment was fragmented or consolidated.

• 1st North Carolina Battalion

Sharpshooters—This battalion is listed as part of Lewis' Brigade and did fight alongside them until the regiments of the brigade were sent back to their home states to recruit and gather their strength again. This was due to the disaster at the Second Battle of Rappahannock Station in November 1863 where many men from the brigade (along with Hay's Louisianans) were captured. The battalion remained with the brigade until Hoke was recalled back to the Army of Northern Virginia. The 1st North Carolina Battalion was then transferred to the Department of North Carolina and Southern Virginia under Beauregard. It moved north again and joined Johnston's Brigade in the Shenandoah Valley by the time of the Battle of Cedar Creek.

• 36th Virginia Cavalry Battalion and

22nd Virginia Cavalry—Sources switch the size-designations of these two units with the former as a regiment and the latter as a battalion. There simply were no such units and they appear to be a matter of a typo either in the books or in the official records that the authors had consulted. I attribute the 25th Virginia, 50th Virginia, and 1st North Carolina Bn errors to the confusion over Early's actual strength in the early actions of the 1864 Valley Campaign. With more intelligence being gathered about the enemy by the time Sheridan arrived in August, it appears that some of the order of battle for Cedar Creek was applied to the battles of Monocacy and Fort Stevens in error.

The Union orders of battle display fewer such errors, but nonetheless I note the following:

- **Wells' Mixed Cavalry**—While these men from the 1st New York Veteran Cavalry were part of Wallace's force, they were located off the map and hence are not included in the countertermix.

- **2nd RI, 5th Wisc, 49th NY, and 61st Penn Battalions**—Sources variously list these four regiments as battalions, but in looking at each of their histories, the record shows that they were all reorganized as battalions *after* Fort Stevens when many had been reorganized by eliminating companies due to reduced numbers from casualties or from expired enlistments. Most of the reorganization to battalion occurred in September. This appears to be another case of taking a future order of battle state (like 3rd Winchester or Cedar Creek) and applying it to an earlier battle.

- **1th Vermont Heavy Artillery**—Originally organized as the 11th Vermont Volunteer Infantry, it was re-designated on December 10, 1862 when it was assigned to man the Washington defenses exactly where the Battle of Fort Stevens would take place almost two years later. It reverted back to its infantry role reinforcing the Vermont Brigade after the latter's horrendous losses at the Wilderness. Some sources do not place the regiment with the Vermont Brigade at Fort Stevens but all signs indicate that they were present. The brigade (minus the 2nd and 3rd Vermont which took up breastworks close to Fort Stevens) acted as skirmishers west of the fort.

Having established the proper order of battle, the next step was figuring out the unit strengths. With the tremendous amount of published writing and analysis on the American Civil War, one would think that all the regimental strengths for the combatants at Monocacy and Fort Stevens would be readily available. Not so, as I soon discovered. (Perhaps I was spoiled by the vast amount of information available about Gettysburg.)

I figured that the only alternative would be to count through all the muster rolls, read through all the official records, and find all the regimental histories for each unit. Fortunately much of this material has been digitized and is available online. The trouble is in poring through each regiment's muster rolls and individually counting men who may or may not have been present for duty in July 1864. But even after all this laborious and tedious bean-counting, there is no real certainty that the accounting is accurate. Busey and Martin's *Regimental Strengths and Losses at Gettysburg* book attests to the varying accuracy and complexity of this effort. And trust me, I tried. I counted all the soldiers in the 144th and 149th Ohio National Guard Regiments assuming that, given how recently the regiments were formed, the number of men on the rolls must have been very close to the number of men present on the field. Dean brought me back to reality in stating that any march, particularly given how green these men were, would have caused a large number of them to fall out and straggle and miss the actual fight. Couple this with any men who were sick, detached on other duties, AWOL, and so on, trying to solve the resulting equation can make your head spin.

If muster rolls don't help, then one would think that certainly the regimental histories must be useful, since virtually all individual units or states produced one. The regimental histories could offer insights into how many men were brought into the field for particular actions. While lavishly recounting how bravely a regiment performed in battle and sprinkling personal anecdotes, many such histories did not offer details on how many men were present in each engagement. At least for the chapters on Monocacy and Fort Stevens, virtually none stated how many men were brought into battle.

Official records, primarily the compilation *War of the Rebellion*, did come in handy but in nearly every case were helpful only for the Union numbers. Official records did note the number of men in some of the regiments under Tyler (and in Clendenin's Cavalry) as well as the total number of men (different reports cite a range from 2,500-2,700 men). It was then a matter of filling in the blanks. This led to the individual headcount of the aforementioned Ohio National Guard regiments, scaling back their numbers proportionally for the two regiments to fit the number of men that reported to Wallace (660 men). I likewise first counted the 100-day militia unit, the 11th Maryland (total 879 men), then scaled it back to a more reasonable 700-ish men. The resulting aggregate numbers worked for the number of men under Tyler. The official records also helped with the misfit emergency defenders around Washington D.C. where there is a decent count (often rounded to the nearest 50th man) for the clerks, convalescents, veteran reserve, militia, and others.

The rest of the Union forces were the veteran 6th Corps sent north by Grant in two groups when the realization dawned on the Union high command that Early was indeed in the Shenandoah Valley and threatening Washington D.C. The Union forces generally have decent information in terms of regimental strengths, either from monthly muster rolls, from official reports at the very start of the Overland Campaign, or in the individual regimental histories in various actions. Union records also have decent information on the losses in each previous action. Before being sent north to help Wallace and McCook the 6th Corps would not have been able to recoup any of the losses incurred between the Wilderness and the initial attacks at Petersburg. Therefore I tracked the cumulative losses from May to early July and subtracted these from the regimental strengths that sources state were available at the start of the Overland Campaign. While many of the 6th Corps troops had been campaigning with the Army of the Potomac for years (the exceptions were Ricketts' Division and the Heavy Artillery Regiments converted to infantry), many units were left with

men who reenlisted after the normal enlistments had expired and new recruits. This caused a drop in the effectiveness of many of these veteran units, but in many cases the number of men in the regiment entering the Wilderness was greater than at Gettysburg. After the harsh campaigning of the Overland Campaign, these regiments dwindled down again.

Regimental strengths for the Confederates were much more difficult to determine. Official records and regimental histories revealed nearly nothing in terms of regimental or even brigade strengths. I eventually came across Alfred Young's *Lee's Army During the Overland Campaign: A Numerical Study* which offered calculated brigade strengths at the start and at the end of each Overland battle as well as individual regimental losses for each battle. The analysis and method that the author used for coming up with his numbers proved to be reliable, so this was used as the basis. As with the Union 6th Corps, Early's units would not have been able to have men return in any sizable numbers after Cold Harbor (the engagement at Lynchburg had basically no significant losses for the Confederates). A look at the 53rd North Carolina's muster rolls shows that many men wounded in the Overland battles did not return until the fall, in time for Cedar Creek but not for the Battles of Monocacy or Fort Stevens. So as long as I could get the starting regimental strengths at Wilderness, I could use the same method of subtraction for losses as I did with the 6th Corps.

The trouble was that I still needed the regimental strengths for the men under Early after Cold Harbor. The way I achieved this was to build a model to extrapolate the regimental strengths based on the difference between the brigade strengths at the conclusion of Gettysburg and the start of the Wilderness while accounting for additional losses in engagements that occurred in-between, such as the affair at Rappahannock

Station. Based on this difference, a brigade multiplier was applied to each regiment's known remaining strength after Gettysburg to get the relative strength of each regiment at the start of the Wilderness. The cumulative losses for each regiment during the Overland Campaign were then subtracted, yielding the estimated regimental strength after Cold Harbor.

A major assumption using this model was that each regiment increased or decreased in strength evenly within a brigade. Any known regimental strengths during the Overland Campaign were used to correct the strength estimates for the other regiments in the brigade.

Since Breckinridge's Division did not participate at Gettysburg, I had to take very raw estimates from whatever source I could and then apply the Overland losses. Determining strengths for Smith's Brigade from Breckinridge's Division and most of the cavalry that neither fought at Gettysburg nor participated in the Overland Campaign was even more difficult, since I had to rely on less information when guesstimating strengths and losses for engagements such as those at Cloyd's Mountain and Piedmont.

The resulting estimates eventually were able to pass the basic "smell test," and any cases where the numbers looked odd—say if one regiment looked really large and the next one very small—I tried to corroborate those strengths by looking at the actions in which the regiments took part and adjusting accordingly (usually by adding or subtracting a strength point here and there). When the strengths were totaled, they fell into a reasonable range of how many men Early had with him (nowhere near historical overestimates of 25-30,000 but closer to 15,500 for just the infantry and cavalry). Overall, I think that the assigned strength points reflect the probable state of the Confederate regiments at this stage of the war.

In looking at the manpower for the veterans of the 6th Corps and Early's men, many of the regiments were just shells of themselves. This is obviously seen in the consolidation of a number of shattered Confederate brigades under a single brigade commander. The vaunted Stonewall Brigade was decimated, with records saying that the original 5 regiments totaled only about 300 men after Cold Harbor. Steuart's Brigade was even worse off, reporting only 150 men and having its 1st and 3rd North Carolina Regiments transferred to Cox's Brigade with only 30 men apiece. Yet they would continue to fight for almost another year.

Lastly, let's look at the forts around Washington, D.C. The great forts that surrounded Washington in the early parts of the war were thinning out in manpower when Grant had the Heavy Artillery Regiments manning them convert to infantry and join him on his march to Richmond. The forts were lavishly equipped with heavy guns to repel any attack. Fort Stevens alone claimed two 8" siege howitzers, six 24pdr siege guns, four 24pdr seacoast guns, five 30pdr Parrott rifled guns, one 10" mortar, and one 24pdr mortar Coehorn. Yet all of these guns are not represented in the game. The reason for this is because the scant forces remaining to garrison the forts and man the guns wouldn't be able to fire them all. For example, the 13th Michigan Independent Light Artillery Battery only had 79 men. A typical light artillery battery travelling with the Army of the Potomac manning four to six Napoleons or 3" Ordnance Rifles would average about a hundred men. Plus, the fort commander's reports at the battle clearly show that much of the fire was methodical, with the gunners targeting specific visible targets, not firing full-on fusillades of cannon in unison. At Fort Stevens, the 30pdr Parrott and 24pdr siege guns were the only guns fired with the exception of one 8" howitzer shot and two 10" mortar shots on the second day. The big guns certainly scared the Confederates approaching them, and that mostly led to the heavy skirmish tactics. Coupled with the heat and exhaustion of the men from Monocacy, the big guns were something they were reluctant to tangle with.

Bibliography

Cooling, B. Franklin. *Jubal Early's Raid on Washington: 1864*.

This book covers Early's journey north and concludes in late July after Early abandons taking Washington. For a single volume account of both battles, this is the book to get.

Cooling, B. Franklin. *Monocacy: The Battle that Saved Washington*.

This book is the definitive account of the single battle and contains great maps.

Cooling, B. Franklin. *The Day Lincoln Was Almost Shot: The Fort Stevens Story*.

Cooling's hat trick and his latest on the campaign. The book recounts the battle while also reviewing the myth around when and how close Lincoln came to being shot.

Leepson, Marc. *Desperate Engagement: How a Little-Known Civil War Battle Saved Washington, D.C., and Changed American History*.

This book covers both battles and while I found Leepson's book good, I'd still go with Cooling.

Ray, Fred L. *Shock Troops of the Confederacy: The Sharpshooter Battalions of the Army of Northern Virginia*.

A unique book highlighting the exploits of the Confederate Sharpshooter Battalions, it covers the battles through the war where the sharpshooters fought, particularly Blackford's Sharpshooter "division. There is a surprisingly good and detailed account of the fighting around Fort Stevens, where many other accounts gloss over the details of that somewhat amorphous battle.

Developer's Notes

by Chip Pharr

How the battle unfolded:

Rodes committed only Blackford's Sharpshooters and a single brigade to a demonstration towards the Jug Bridge. At the same time, Ramseur committed only Johnson's Brigade against the Railroad and Covered Bridges during the morning hours. In the afternoon Ramseur's entire division prepared to assault.

This was one Corps with orders to send different divisions toward different objectives.

Then we have McCausland's cavalry brigade crossing at Worthington's Ford and launching a dismounted attack.

Seeing that advance, Early ordered Breckinridge to send Gordon's entire division across to attack the Union infantry which had driven McCausland's troopers back, and take the Monocacy bridges.

The fight between Gordon's and Ricketts' divisions constituted the main action of the battle and ended in the collapse of the Union position.

The special rules revolved around the non-standard (for *LoB*) manner in which forces were committed and the fact that this is not just a game of the one battle, but a campaign game where the results here affected how the Confederates enter the Ft Stevens game.

Testing indicated that any victory worse than a Level II made it almost impossible for Early to take Ft. Stevens (let alone Washington DC). Even at Level I the odds are not favorable to the boys in butternut.

First there were modifications to the Command and Orders system to handle what today we would call an *Economy of Force* situation. That led to the rules covering commitment of a single brigade to the attack while letting the

uncommitted brigade(s) count as the Reserve and allowed commitment of those brigades in sequence should the committed brigade roll Fluke Stoppage, all without getting new Orders issued but paying the points. You will have to figure out how you wish to capture the two objective areas (the Jug Bridge and the RR/Covered Bridges) with the two Corps at your disposal within the time and force constraints.

Second, as indicated, what happens on the Monocacy impacts what happens at Ft. Stevens. The Union will lose on the Monocacy (to one degree or another), but the amount of delay and Confederate losses drastically impact what can happen at Ft. Stevens. The 7 units rule (4.0c) is designed to give the Confederates a chance to reach Ft. Stevens early enough (and with enough strength) to have a chance at taking Washington. Having Union cavalry which is not Open Order Capable count towards the 7 was done to keep them from being used ahistorically. The 7 units rule is based on the average size of Union infantry regiments and the losses they represented compared to the losses reported in the fight. It is to be remembered that most losses occurred in Ricketts' division and when they broke the Union force routed. A complete disaster was only avoided by Tyler's impressive rear guard action on the Baltimore Pike.

Finally, this is the first game in the series where mounted combat becomes likely. Dean also stipulated that Open Order Cavalry is still Open Order when it is mounted. This required some adjustments to both the *LoB* Open Order and the Cavalry Rules. The changes were driven by the need to permit the Union cavalry to perform its historical delay and screening functions while providing McCausland the opportunity to force the river and conduct his historical dismounted attack towards the Georgetown Pike and the bridges. The geographical restrictions are to prevent both forces from non-historical actions once the infantry fight starts.

Union Seniority List

Wallace's Command

Unit	Commander	Rank	Date of Rank
8 th Corps	Wallace	MG	21 Mar 62

1 st Separate Brigade	Tyler	BG	13 Mar 62
	Brown	Col	-

3/6 Division	Ricketts	BG	21 Jul 61
	Truex	Col	-
	McClennan	Col	-
	Staunton	Col	-

Washington Defenses

Unit	Commander	Rank	Date of Rank
Washington	McCook	MG	17 Jul 62

1 st Brigade	Hardin	BG	2 Jul 64
-------------------------	--------	----	----------

2 nd Brigade	Haskin	Col	-
-------------------------	--------	-----	---

1 st Vet Res Bde	Gile	Col	-
-----------------------------	------	-----	---

Cavalry Depot	Lowell	Col	-
---------------	--------	-----	---

Provisional Div	Meigs	BG	15 May 61
	Paine	BG	13 Mar 63
	Rucker	BG	23 May 63
	Price	Col	-

6 th Corps	Wright	MG	12 May 64
-----------------------	--------	----	-----------

1/6 Division	Russell	BG	29 Nov 62
	Upton	BG	12 May 64
	Penrose	Col	-
	Edwards	Col	-

2/6 Division	Wheaton	BG	29 Nov 62
	Grant	BG	27 Apr 64
	Foster	Col	-
	Bidwell	Col	-

Confederate Seniority List

Army of the Valley

Unit	Commander	Rank	Date of Rank
Army	Early	LTG	31 May 64

Breckinridge Corps	Breckinridge	MG	14 Apr 62
--------------------	--------------	----	-----------

Gordon Division	Gordon	MG	14 May 64
	Evans	BG	19 May 64
	Terry	BG	19 May 64
	York	BG	31 May 64
	Atkinson	Col	-

Breckinridge Division	Echols	BG	16 Apr 62
	Wharton	BG	8 Jul 63
	Smith	Col	note 1
	Patton	Col	-

Rodes Corps	Rodes	MG	2 May 63
-------------	-------	----	----------

Rodes Division	Battle	BG	30 Aug 63
	Grimes	BG	19 May 64
	Cox	BG	31 May 64
	Cook	Col	note 2

Ramseur Division	Ramseur	MG	1 June 64
	Johnston	BG	1 Sep 63
	Lilley	BG	31 May 64
	Lewis	BG	31 May 64

Ransom Cav Div	Ransom	BG	1 Mar 62
	Imboden	BG	28 Jan 63
	McCausland	BG	18 May 64
	Johnson	BG	28 Jun 64
	Jackson	Col	note 3

Notes:

Three leaders mistakenly identified as BG in the records and shown as such in the counters.

1) Never actually promoted to BG

2) Promoted on 5 Aug 64

3) Promoted 19 Dec 64

Union Ft. Stevens OOA

11 July

Time	Area	Units
3:30 pm	C	Wright, Tompkins, 6 Corps HQ (6 Corps), Wheaton (2/6), Foster, 62 NY, 93 Penn, 98 Penn, 102 Penn, 139 Penn (1/2/6), Bidwell, 7 Maine, 43 NY, 49 NY, 77 NY, 122 NY, 61 Penn (3/2/6), Grant, 2 Vt, 3 Vt, 4 Vt, 5 Vt, 6 Vt (Vt/2/6), Cowan Battery (6 Corps)
8:00 pm	C	Meigs (Prov Div), Rucker, Clerks-a, Clerks-b, Clerks-c, Clerks-d, Prov Bde (1/Prov), Paine, DC Depot, 2 DC-a, 2 DC-b, 12 Vet Res-a, 12 Vet Res-b (2/Prov)
9:00 pm	C	Price, Convelscnt-a, Convelscnt-b, Dist Camp-a, Dist Camp-b, Res Prov Bde-a, Res Prov Bde-b (3/Prov)

12 July

12 noon	47.20	Lincoln
2:00 pm	-	Remove: Lincoln
2:30 pm	C	Russell (1/6), Upton, 2 Conn Hvy, 65 NY, 67 NY, 121 NY, 95 Penn, 96 Penn (2/1/6), Edwards, 6 Maine, 37 Mass, 23 Penn, 49 Penn, 82 Penn, 119 Penn, 2 RI, 5 Wisc (3/1/6)

Orders:

All Union Reinforcements entering at C are to proceed to any hex w/i 5 and south of Ft Stevens (inclusive).

If Ft Stevens **has been taken**, assign the entering reinforcements to go to any hex on or south of 18.xx.

In either case, they have a Move Order that expires once they get to the assigned destination above.

The Gamers
Quality Wargames Since 1988