
Warhammer American Civil War
-

Options et scenarios

Règles optionnelles

Duel de feu:

Une unité en ligne de bataille recevant
un tir (durant la phase de tir, et non pas un tir de
contre charge), peut riposter par un tir si elle

réussit un test de commandement. Les pertes
respectives sont décomptées comme lors d'un
corps à corps, l'unité vaincue fait un test de
moral et éventuellement déroute, fait un
FBIGO... Une unité formée ne déroute JAMAIS
suite à un duel de feu avec des tirailleurs, une
unité non-formée, ou d'une unité de cavalerie.

L'unité fait feu avec les paramètres du
tour en cours, c'est à dire -1 pour toucher si elle
a bougé et feu sur le seul rang frontal.

Sous-officiers :

Dès la renaissance avec l'augmentation
du nombre d'armes à feu, un nouveau corps est
apparu, celui des sous-officiers. Cadres au
contact de leur hommes et partageant leur sort,
issus du rang pour la plupart, les sous-officiers
remplissent un rôle de cohésion au sein de la
troupe. Ainsi la présence de sous-officiers dans
une unité permet au joueur qui la contrôle de
relancer un dé de commandement par partie.

Le sous-officier est une option gratuite,
les figurines doivent juste avoir leurs galons de
représentés.

Manque de munitions :

On peut limiter l'approvisionnement des
munitions d'une unité ou d'une batterie. Soit en
fixant le nombre de tirs que celle-ci pourra
effectuer, soit en le déterminant aléatoirement
(les procédures étant nombreuses, je préfère les
laisser à l'imagination des joueurs).

Chariots d'approvisionment :

La présence d'un chariot de munitions
dans un rayon de 6p d'une unité lui permet de
relancer ses “1” pour toucher.

Le chariot est une grande cible avec une
endurance de 6.

Pour chaque dômage causé par une arme
à feu, lancer un d6, sur un “6”, le chariot
explose occasionnant à tout figurine à 6p du
chariot une touche de force 4. Si les dégats sont
occasionnés par une pièce d'artillerie, le chariot
explose sur un résultat de 4+.

Le chariot de munitions est une option
gratuite, car les avantages qu'ils procurent sont
vite contrebalancés par les risques qu'il fait
courrir. Et visuellement, il apporte un plus à la
table de jeu !

Caissons d'artillerie :

Si une batterie d'artillerie est prise à
partie par de l'artillerie et subit plusieurs
dômages, lancer un d6, sur un 6, les caissons
explosent, éradicant totalement la batterie et
occasionnant une touche de force 4 à toute
figurine dans un rayon de 6p du canon.

-

Scénarios

W.A.B. American Civil War, permet de
jouer ses unités tant au niveau du régiment
qu'un niveau de la brigade. Cela est laissé au
choix des joueurs en fonction de la taille de
l'engagement qu'ils veulent recréer.

Cette modification d'échelle doit se faire
sans modification des distances afin de garantir
la pérénité des mécanismes, les distances et les
ratios de troupes étant des données purement
arbitraires, que l'on pourrait soumettre à
d'interminables mais stériles débats.

Il est possible de jouer de nombreux
scénarios retraçant des batailles historiques en
utilisant les ordres de batailles de l'époque et les
positions réelles des unités. Néanmoins,
l'échelle du 25mm se prête difficilement à ce
genre d'exercice. C'est pourquoi il est souvent
préférable de recréer uniquement des portions
d'une bataille connue et de créer des règles
spéciales d'engagement sur lesquelles je préfère
lisser libre cours à l'imagination des joueurs.

Mais des scénarios génériques peuvent
aussi être établis afin de jouer pour le juste
plaisir sans s'astreindre à de pointilleuses
restrictions.

1. Engagement à l'aube.

Deux armées de tailles équivalentes en
point se rencontrent. Le positionnement du
décors est laissé au choix des joueurs.

Le déploiement est caché, les deux
protagonistes positionnent leur armée séparés
par un écran opaque qui est retiré au début de la
partie.

Tirer au sort pour savoir qui commence.
La partie dure 6 tours, et s'achève sur un

je de 4+ à la fin du 6° tour, 3+ à la fin du 7° ett
2+ aux tours suivant.

Le calcul des points de victoire tel qu'il
est décrit dans les règles de WAB détermine le
vainqueur.

2. Offensive

Un joueur est défenseur, l'autre est
attaquant, ce dernier à 50% de troupes (en
points) de plus que le défenseur.

Le décor est placé au choix des joueurs,
alernativement, puis le bord de table des
protagonistes est déterminé aléatoirement.

Le défenseur place son armée en
premier, puis l'attaquant de déploie à son tour.

L'attaquant joue en premier.
La partie dure 6 tours.
Le calcul des points de victoire tel qu'il

est décrit dans les règles de WAB détermine le
vainqueur.

3. Percée

Un joueur est défenseur, l'autre est
attaquant, ce dernier à 50% de troupes (en
points) de plus que le défenseur.

Le décor est placé par le défenseur qui
choisi ensuite son bord de table.

Le défenseur place son armée en
premier, puis l'attaquant se déploie à son tour.

L'attaquant joue en premier.
La partie dure 6 tours, et s'achève sur un

je de 4+ à la fin du 6° tour, 3+ à la fin du 7° ett

2+ aux tours suivant.
Le calcul des points de victoire tel qu'il

est décrit dans les règles de WAB détermine le
vainqueur. De plus, chaque unité de l'attaquant
sortant par le bord de table du défenseur
rapporte à ce dernier sa valeur en point de
victoire (la moitié si elle est réduite à demi
effectif).

N.B. Pour ces trois premiers scénarios, la
distance entre les deux camps est de 36p au

début de la partie

4. Arrière garde sacrifiée

Un joueur est défenseur, l'autre est
attaquant, ce dernier à deux fois plus de troupes
(en points) que le défenseur.

Le décor est placé par le défenseur qui
choisi ensuite son bord de table. Mais la table
est jouée dans le sens de la longueur.

Le défenseur place son armée en
premier, dans un tiers de la table, puis
l'attaquant de déploie à son tour, lui aussi dans
son tiers de table.

L'attaquant joue en premier.
La partie dure 8 tours, et s'achève sur un

jet de 4+ à la fin du 9° tour, 3+ à la fin du 10° et
2+ aux tours suivant.

La victoire revient à l'attaquant si à la fin
de la partie toutes les unités du défenseur sont
détruites ou en fuite.

5. Raid

Un joueur est défenseur, l'autre est
attaquant, ce dernier à 2 fois plus de troupes (en
points) que le défenseur.

Le décor est placé alternativement par
les deux joueurs.

Le défenseur place 1d3+3 marqueurs de
butin (caisses tonneaux)

Le défenseur place son armée en
premier, puis l'attaquant de déploie à son tour.

L'attaquant joue en premier.
La partie dure 6 tours.
Le calcul des points de victoire tel qu'il

est décrit dans les règles de WAB détermine le
vainqueur. De plus, chaque unité de l'attaquant
passant un tour de corps à corps detruit les
approvisionements et remporte ainsi 100 points
de victoire suppléméntaires.

6. Objectif statégique

Les deux camp sont de force
équivalente. Les deux joueurs d'accordent pour
placer le décor avec au centre de la table 1d3
objectifs : ce peut être un bâtiment, une coline,
un carrefour....

Les deux armées sont déployées
alternativement de chaque côté de la table,
séparées de 36p.

Le joueur qui commence est tiré au sort.
La partie dure 6 tours, et s'achève sur un

jet de 4+ à la fin du 6° tour, 3+ à la fin du 7° et
2+ aux tours suivant.

Le calcul des points de victoire tel qu'il
est décrit dans les règles de WAB détermine le

vainqueur.
Un objectif est controlé si une unité

opérationnelle est dessus (ou accollée dans le
cas d'un bâtiment) et qu'aucune unité ennemie
opérationnelle se troupe dans un rayon de 18p
de l'objectif, rapportant ainsi 300 points de
victoire.

Cyrille BARILLOT
Novembre 2008

