
4 

SCENARIOS & VARIANTS 

WILSON'S CREEK HISTORICAL 
The Designer Comments and Provides 
by Richard Wright 

With this article, it's twice in .a row that we have 
immediatelfollow-up on an S&T game. Wilson 's 
Creek was one of those games that for no par­
ticula r reason had more than its share of minor 
fl uffs associated with it As Richard will relate. 
some historical data never made it through the 
sketch map stage into the art department, and 
some of the counters grew warts When it was 
printed , the map had a true printer's error in­
troduced to itlthere really aren'l many such errors 
that you can legitimately blame the printer for) 
that was solved by a last minute run through the 
press - your map has gone through the press 
three times instead of the norma l two times, and 
now it can be told! - RAS 

You are Ben McCulloch, just SlUing 

down on this 10 August 1861 morning to a 
fresh, piping hot breakfast of corn bread , 
lean beef, and coffee. Your mind drifts a bit 
to the events of the last several days. General 
Stirling Price, at whose HQ you are dining 
this morning , and his rag-tag "army" have 
been totally unmanageable. Ever since you 
finally got Price to relinquish command over 
the combined force, it has been a constant 
battle to keep them in step with your disci­
plined , well-equipped regulars. It was not ten 
days ago that you found out that Price did 
not obey your instructions about leaving all 
unarmed men behind at the start of this cam­
paign. Extra mouths to feed that cannot pro­
vide any firepower are a drain you can ill af­
ford on your 10,000 man army. 

Then, several days ago, Rains Brigade 
of the Missouri State Guard was sent out to 
recon the Union strength while your army 
was camped near Dugs Springs. Despite your 
order not to attack and the reaffirmation of 
that order by your able second in command, 
Colonel Mcintosh, Rains' s men charged the 
enemy and were summarily thrashed by 
General Nathaniel Lyon's Union regulars . 
So complete was the rout that they stamped­
ed through the center of your camp. That ac­
tion precipitated the rout of other MSG 
units. The entire camp was in disarray. Total­
ly disgusting! 

Recently, Price has pressed you to at­
tack Springfield, Missouri, where the Union 
army is known to be. You were in favor of 
maneuvering the enemy out of Springfield 
rather than attack the fortified camp. You 
had planned to march yesterday to the out­
skirts of the town and attack this morning, 
but the wet weather postponed that strategy. 
You assumed, of course, that even though 
the army was resting "on their anns," ready 
to move at any hour, each command would 
select sentries to protect the army from a sur­
pise attack. Hmmm . .. . Damn that Price! 

Suddenly your consciousness is jerked 
back to the present by a tap on the arm by 
McIntosh who has sighted a fast moving and 
excited rider. It is Colonel Snyder, General 
Rains's Chief of Staff. Almost breathless, he 
announces, "Lyon is approaching with 
20,000 men and 100 pieces of artillery. They 
are at this moment within a mile of Rains's 
camp." After putting down a piece of corn­
bread , you reply laughingly, "Oh, pshaw! 
That's another of Rains's scares," alluding 
to the Dug Springs fiasco. "Tell General 
Rains I will come to the front myself 
directly." 

Colonel Snyder r'ides off and you ask 
General Price to pass you a second helping of 
beef. Within two or three minutes, another 
officer rides up and reports, " Rains is falling 
back before overwhelming numbers and 
needs instant and heavy reinforcements." 
You again express disbelief, remarking, "Oh, 
nonsense! That cannot be true. The ·Union 
army is in Springfield ." Glancing up from 
the table, however, you, McIntosh, and Price 
see a great crowd of men on horseback, some 
armed, others unarmed, mixed in with 
wagons and teams and lead horses, all in 
dreadful confusion, scampering over the hill 
and rushing toward you - clearly a panic­
stricken mob. Moments later, you hear the 
report and see the muzzle flash of Union ar­
tillery from the direction that the mob is flee­
ing. Then, in response, you hear enemy guns 
1800 to the south. As you quickly grab your 
saber and mount YOUf horse, you hear 
General Price order the "long roll" alert to 
be beaten out by the staff drummer. The Bat­
tle of Wilson's Creek has begun. 

[27.01 THE HISTORICAL 
SCENARIO 

COMMENTARY: 

In t he actual battle, the Rebels succeeded in 
holding off the Union surprise al.lack from Bloody 
Hill and wiped out Sigel' s encircling force. 
However, the Confederates were unable to 
dislodge the Union force .on the summit of Bloody 
Hill. The Federals left the field because they were 
nearly out of ammo, not due to a successful Rebel 
attack. In this scenario, the Confederates have a 
decided advantage and will usually be the victors. 

CASES: 

[27.1] UNION DI<: PLOYMENT 
When playing the historical scenario, the Union 
units are deployed in the following hexes and the 
facing of the units is determined by the Union 
player. The formation is indicated by the following 

Code: C: column; Ln: line; M: mounted; D: dis­
mounted; L: limbered; U: unlimbered; R: routed. 
(Unit/ Leader: Set-up Hex/ Formation): 

LYON: 2641. 

STURGIS: 2641; Plummer: 2441 Ln; 2 Mo: 2742 
C; Kan e: 25420; 1 US De: 2542 D . 

SIGEl.: 1004; 3 Mo: 0905 C; 5 Mo: 1004 C; I 
US Ie: 1309 0 ; 2 US Cc: 1104 M. 

ANDREWS: 2641; 1 Mo 1: 2640 Ln; 1 Mo 2: 
2640 Ln; Steele: 2647 C. 

DElTZLER: 2641; I 10 1: 2644 C; 1102: 2645 
C; 1 Kan 1: 2541 Ln; 1 Xan 2: 2541 Ln; 2 Kan 1: 
2642 C; 2Kan 2: 2643 C. 

BATTERIES: Totten: 2641 L; Backoff: l008L; 
DuBois: 2646 L. 

[27.21 CONFEDERATE DEPLOYMENT 

McCULLOCH: 1926; 1 Ark Ie: 2216 RI M; 1 
Ark 2c: 2516 RI M; 3 XI Ie: 1819 RI M; S XT 2e: 
1923 RI M; 2 Ark e: 18290; 3 La 1: 1528 Ln; 3 
La 2: J 529 Ln; 3 Ark 1: 1428 Ln. 

PEARCE: J525 ; I Cav c: 2414 RI M; Carroll c: 
1525 0; 3 Ark 2: 1526 Ln; 4 Ark 1: 1425 Ln; 4 
Ark 2: 1426 Ln; 5 Ark 1: 1424 Ln; 5 Ark 2: 1524 
Ln . 

PRICE: 1926; Rains: 1937; Hunter c: 24350; 
McCowan c: 2635 D; PeJton c: 2835 D ; 1 MSG 
1: 0925 C; 1 MSG 2: 1025 C; 1 MSG 3: 1026 C; 
1 MSG 4: 1027 C. 

PARSONS: 1824; Kelley; 1824Ln; Brown: 2513 
RI M . 

CI.ARK: 1726; Burbridge: 1726 Ln; Major: 2213 
RI M. 

SLACK: 1727; Hughes; 1727 Ln; Thornton: 
1827 Ln; Rives c: 2433 D. 

McBRIDE: 2025; Wingo: 1925 Ln; Foster: 2026 
Ln; Campbell e: 2025 D. 

BATTERIJ::S; Guibor: 1825 UL; Woodruff: 
1732 UL; Reid: 1622 UL; Bledsoe: 1024 L 

SUPPLY WAGONS; Wagon 1; 1530; Wagon 2: 
1629; Wagon 3: 1729. 

[27.3] SPECIAL RULES 
[27.31) During the Confederate Player-Turn of 
Game-Turn One only, Confederate leaders may 
move voluntarily. The Confederate unit in hex 
2433 must make a Morale Check at the starr of the 
Confederate Movemem Phase and performs rout 
movement if necessary. 

[27.32) During Game-Turn One, all Union units 
north of hex row XXIO may move (all of Lyon's 
Division plus independents) and all Union leaders 
may move. Sigel's force cannot move except Sigel 
himself on Game-Turn One. 

[27.33) The Confederate cavalry units which 
begin play already romed may not rally until the 
Confederate Rally Phase of Game-Turn Four. 
These units were routed before the time frame 
covered by this scenario and were considerably 
disorganized. Union units do not get the move­
ment bonus in this scenario; delete Section 24.0. 


[27.34J The supply wagons and Pearce's Brigade 
may not move till Confederate Game-Turn Four. 

[27.35] The alert rules (Section 22.0) are not used 
in this scenario, and all Confederate units are 
already alerted at the start of the game. 

(27.36] The Confederate units are deployed in the 
hexes and formations listed in Case 27.2. 

[27.37] Victory conditions are the same as those 
used in Option #3. See Section 26.0 of Wilson's 
Creek Exclusive Rules. 

Designer Notas 
Overall, the game developed very 

smoothly. it seems to be a real Player's game. 
It allows the Union Player many options of 
strategy and tactics, while the Rebel Player's 
reaction techniques are tested to the limit. 
Both Players must be adept at offense as well 
as defense. Most of my design material came 
from source number six in my bibliography 
and from my personal correspondance with 
Mr. Edwin C. Bearss. 

The biggest problem in designing the 
game was that the TSS system was revised 
after my initial design was submitted to SPI. 
From that revision, two problems arose. 
First, the map had to be scrapped. My 
geological survey map made creation of 
another map easier than anticipated, but un­
fortunately I did not ask to approve the final 
version of the map before blind-testing was 
initiated. I say "unfortunately," because 
most of my errata did not get onto the final 
printed map. The original map was filled 
with steep crest hexsides. While they, as well 
as other corrections, did not get onto the 
map, 1 found that during the play of the 
game the many contour changes achieved the 
same result. Brush hexes were the second 
problem. The area around Wilson Creek 
abounds with large oak trees and con­
siderable dense undergrowth. However, 
none of this type of terrain deterred artillery 
from firing to various contour levels as 
desired: hence the rule that ignores brush 
hexes for artillery fire but retains a modified 
woods hex for infantry fire. 

My next big hassle was the alert rules 
and the variable Union entry options. As 
originally conceived, my alert rules just did 
not provide the flavor of attacking an un­
suspecting enemy camp. Tom Hudson, the 
SPI game developer, really coalesced the sur­
prise attack situation with the many Union 
entry options. The entry options are actual 
avenues of attack that Union General Lyon 
had contemplated using. The only change 
that I had to make in the alert rules was the 
deletion of the possible loss of horses due to 
the Rebel camp being alerted during the Con­
federate Player-Turn. There is no historical 
fact to base that rule on. In the actual battle, 
all of the Rebel cavalry were routed from 
Sharp's cornfield by Sigel's guns, and 
somehow the Rebs managed to escape to the 
woods with their horses. 

The ammo balance between the two 
sides was the last hurdle. The Union army 
stuffed their pockets with ammo and percus­
sion caps just before leaving Springfield to 
attack the sleeping Rebel camp. The Rebels, 
on the other hand, had been carrying about 

25 rounds average per man since the cam­
paign started two weeks before the battle. To 
add to the Rebels' problems, Price's army of 
Missourians was equipped with shotguns and 
flint-lock rifles/smoothbores, while McCul-

SUMMARY OF COMBAT UNIT TYPES 

Front 

14 Voc 
McC,\nd 

r pt 

Nelson 
Indpnl 

'-TO: 

[nfan/ry 

Cavalry 

Artillery 

unlimbered limbered 

Back 

1 Ark 
MrlnlSh 

RTD 

14 Var 
MrCslnd 

«p~ 

Nelsen 
Indpnl --

s,'," W,"" I~' I 
ere wed uncrewed 

[J"lnK Artillery Crew 

I/\' 4 full 
crew 

Wagon 
Crew 

Van Om 

~iJ 
10 2 

Slork 
Van Drn 
~~ 

3 1 (5) 

8rigade 
Cmdr 

RRPL 
2 0 (2) 

Supply Wagon Crew 

Division Leader 

Bri/:ade Leader 

Replacement Leader 

D 
D 

Slork 
Van Om 
REPL 
20(2) 

D 
SUMMARY OF MARKER TYPES o Pinned 

L:J r::l 
Routed 0 

Ammo 
Depltd 

Column Forma/ion Q 
Engaged 0 

Ammunition Depleted 

Current Slrenglh 

Game·Tum 

D 
[2] 
D 

loch's men were equipped with Springfield 
rifles from the Little Rock arsenal. The 
Union force had a common weapon - also 
the Springfield. My dilemma was that if I in­
creased the chances of the Rebel Player am­
mo depleting, then in game strategy it would 
greatly benefit the Union Player to sit and 
wait for the Rebels to ammo deplete 
themselves and then attack. I decided to 
leave ammo depletion at noI'mal for the Con­
federate Player and decrease the chance for 
the Union Player while changing the original 
victory conditions. Only half a point was 
awarded to each Union strength point still on 
the map with a line of communications, in­
stead of a full point. The game balanced out 
nicely during the play-testing. 

5 

There were many people who aided my 
effort in the design of Wilson's Creek. I first 
wish to thank Jim Dunnigan for listening to 
my comments in a seminar at Origins '79 and 
then enlisting me to make this game for SPI. 
Tom Bennett has given me constant and un­
tiring support on this game. He was primary 
blind-tester in the early stages of the game's 
design. Finally, the entire group of the 
Pioneer Valley Military Strategy Club of 
Springfield, Massachusetts, was im­
measurably helpful in blind-testing the final 
version of Wilson's Creek. 

Bibliography 
1. Official Records of the Rebellion, 

Series I, Volume 3 
2. Battles and Leaders of the Civil War, 

Volume 1 

3. Memoirs: Historical and Personal; 
Including the Campaigns of the First 
Missouri Confederate Brigade, by Ephraim 
Anderson, copywritten 1868 

4. A Southern Record: The History of the 
Third Louisiana Infantry, by W. H. 
Tunnard, copywritten 1866 

5. Confederate Cavalry West of the River, 
by Stephen B. Oates, copywritten 1961 

6. The Battle of Wilson Creek, by Edwin 
C. Bearss, copywritten 1975 

7. An Account of the Battle of Wilson 
Creek or Oak Hi/ls, by Holcombe and 
Adams, copywritten 1961 

8. General Nathaniel Lyon and Missouri 
in 1861, by James Peckham, 
copywritten 1866 

9. Civil War on the Western Border: 
1854-1865, by Jay Monaghan, 
copywritten 1965 

10. General Stirling Price, by Albert 
Castel, copywritten 1961 

Addenda 
[22.5] (correction) C.onfederate Cavalry 
Panic. 

Delete reference to case 22.32. Confederate 
cavalry cannot loose their horses if they are 
alerted in the Confederate Player-Turn. 

Game Scale (addition) The game scale is 125 
yards from hexside to hexside. Each Strength 
Point represents 100 men or I gun. Each 
Game-Turn represents t~enty minutes .•• 


