
GREAT BATTLES OF THE
AMERICAN CIVIL WAR

Module 1: The Sequence of Play

with Russ Gifford

Presenter
Presentation Notes
Welcome to Module 1 – and we’ll start with the heart of the GBACW system – the sequence of play. Here are the points you should keep in mind as you work through this module.

GBACW Sequence of Play

You will become familiar with:

• The sequence of play for the GBACW system

• The different phases that comprise this sequence

Goals for this Module

GBACW Sequence of Play

The Sequence of Play in a wargame provides the
directions for the players.

Think of it as a roadmap,
telling players which way to go

and “what happens when!”

GBACW Sequence of Play

Each Player-Turn begins with player checking to
see:

• Which of his units are in command.
• Those in command can move.
• After they move, his opponent gets to fire

defensively
• Then the moving player takes his offensive

fire!

Sequence of Play

GBACW Sequence of Play

After casualties, routs and retreats, the attacker:
• Decides which units will attempt to advance

into melee
After the resolution of those charges, the

attacker:
• Tries to resupply units that are out of ammo
• And rally those troops that routed under fire!

Sequence of Play, continued

GBACW Sequence of Play

After the first player executes his half of the
turn, the second player repeats the same
sequence.

Sequence of Play

GBACW Sequence of Play

After the second player
completes his half of the
turn, move the game turn
marker ahead.

Repeat the sequence of
play.

Continue this routine to the
end of the game!

Game Turn Advances

GBACW Sequence of Play

First Player turn:
Initial Command Phase
Movement Phase

Defensive Fire
Offensive Fire Phase

Retreat Before Melee
Melee Phase
Ammo Re-Supply
Rally Phase
Final Command Phase

Second Player turn:
Initial Command Phase
Movement Phase

Defensive Fire
Offensive Fire Phase

Retreat Before Melee
Melee Phase
Ammo Re-Supply
Rally Phase
Final Command Phase

Sequence of Play

Presenter
Presentation Notes
OK – as you can see in this graphic, a single game turn is comprised of two player turns. The first player executes all the things in Gold on the left hand list. (These are called Phases.) Remember, each phase must be completed before you go on to the next phase.

The indented Phases are actions conducted by your opponent.

So, note that the turn sequence essential works like this:

At the start of your turn, you see which troops are in command, so you know which units you can give orders to. You check the game rules to see if you have any reinforcements entering on this turn, and set them at the edge of the map near their entry hex.

You then move your troops. Any troops in command can move their full movement allotment. Those out of command can move one hex – unless they are pinned. Routed units even move one hex! Units out of command will NOT, however, change formation, nor will they fire in the offensive fire phase.

After you’ve moved all your troops – your opponent get’s his chance to protect himself – his troops fire defensive fire.

Then it is back to you. Your troops that are in command will conduct offensive fire.

After all the fire is done, you decide who will attempt to move into the enemy’s hex. Before you do though, your opponent gets the chance to retreat before melee!

After they retreat, the troops engage, and the battles are resolved. Your troops scrounge for ammo, work to rally their fellow regiments that broke under fire, and then conduct some housekeeping items – and turn the game over to your opponent!

This was a unique Turn Sequence in 1976, when Richard Berg released it.

GBACW Sequence of Play

Game over? OK - Who won?

Victory points are awarded for
• causing casualties
• capturing terrain
• securing historical objectives.
These items are spelled out in the Exclusive

Rules section for each game!

Sequence of Play

GBACW Sequence of Play

These victory points compare the players’ game
to the historical results and decide:

• Marginal Victory?
• Tactical Victory?
• Substantial Victory?
Note: Games can be a ‘draw!’

Sequence of Play

GBACW Sequence of Play

Read Section 4.0 (all)
in the Standard Rules for the

GREAT BATTLES OF THE AMERICAN CIVIL WAR.

For Further Information

GBACW Sequence of Play

Ready to learn more?

In the next module, we’ll learn about the
different combat units and their formations!

See you at
Module 2 – Combat Units and Formations!

Coming Next Module

	GREAT BATTLES OF THE �AMERICAN CIVIL WAR �� Module 1: The Sequence of Play
	GBACW Sequence of Play
	GBACW Sequence of Play
	GBACW Sequence of Play
	GBACW Sequence of Play
	GBACW Sequence of Play
	GBACW Sequence of Play
	GBACW Sequence of Play
	GBACW Sequence of Play
	GBACW Sequence of Play
	GBACW Sequence of Play
	GBACW Sequence of Play

