

BBB Napoleonic House Rules - Quick Reference

Sequence of Play

French Player

- Unit Movement
- Generals
- Defensive Fire
- Offensive Fire
- Assault

Allied Player

- Repeat sequence

Out of Ammo

Artillery only fires Defensive + within 3", half factors. Remove LoA status at end of next fire phase.

Infantry fires with half factors. Removes LoA if ends movement out of range of enemy infantry.

Silenced artillery

Does not fire. If deployed must limber & move 6" away from enemy. After movement silenced marker is removed.

Movement

Good order	2D6	Disrupted
Full move/Recover 1	11+	Full move
Full move/Trnd+ Recover 1	10	Full move
Full move/Vet Recover 1	9	Full Move
Full move	7,8	Half move
Half move	5,6	Rally in place - no move
No move	2,3,4	Disrupted - no move
Retire half move (ignore terrain penalties)	0,1	Lose 1 base. Retire full move (ignore terrain penalties)
Disrupted. Retire full move	-1	Broken. Remove from play

Dice modifiers

+1	In command radius
+1	In Column of March/Unlimbered
-1	In difficult terrain (Wood)
-2	Spent

Full move allowance

Infantry/artillery	12"
Cavalry/generals	18"

Movement penalties

	Infantry	Cavalry/artillery
Outside front arc	3"	3"
Crossing difficult terrain	3"	6"
Ea. linear obstacle	3"	6"

Other rules

- Straight line only unless following road, except cavalry or horse artillery allowed one change of direction.
- No move in enemy ZOC except directly to/from unless enemy is already charged by friends.
- Formation changes, limber/unlimber : half move
- Minimum move 3"
- Isolated artillery may only retire silenced
- Horse artillery get bonus half move for movement or limbering/unlimbering.
- Square reduces move to max 6", unaffected by half move. Change to/from square does not cost, but change to square must be at start of move.

Fire factors

Weapon	3"	12"	18"
Infantry	1		
Field artillery	9	3	2
Horse artillery	9	3	

Multipliers: reduce by ½ if firer is:
Disrupted, low on ammo, reduced (artillery),
Pivoted/unlimbered this turn.

Column shifts

Target is crossing bridge	1 right
Target in march col or hit in flank	1 right
Fire has Devastating Volleys (D)	1 right
Target in woods, village, light cover	1 left
Target in town, medium cover	2 left
Target in fortifications, strong cover	3 left
Firer has Ragged volleys (R)	1 left
Firer in square	1 left

Fire table Fire factors up to:

2D6	0.25	0.5	1	2	4	6	2D6	9	12	16	20	25+
12	R	T	V	1	1	1	12	2	2	2	3	3
11		R	T	V	1	1	11	1	2	2	2	3
10			R	T	V	1	10	1	1	2	2	2
9				R	T	V	9	1	1	1	2	2
8					R	T	8	V	1	1	1	2
7						R	7	T	V	1	1	1
6							6	R	T	V	1	1
5							5		R	T	V	1
4							4			R	T	V
3							3				R	T
2							2					R

R,T,V = Disrupted and halted if Raw, Trained, Veteran or worse. Figures show base loss + disruption
Artillery: silenced not disrupted; Reduced rather than remove first base.
If score is 11, 12 - low on ammo

Assault modifiers

Cav attack inf	Factor	All other
Assault modifiers		
+2	Defender outflanked	+2
-	Up gentle/steep slope	-1/-2
-	Across stream	-1
-	Against light/medium/strong cover	-1/-2/-3
Advantages		
-	Numerical advantage 3:2/2:1/3:1	1/2/3
1	Aggressive	1
-	In depth	1
2	In square	-
Penalties		
2	Disrupted infantry	1
1	Disrupted cavalry	1
-	Low on ammo	1
1	Fragile	1
2	Spent	2

Outpost special rule. Do not count numerical advantage and In depth modifiers

Assault results

Cav attack inf	Diff.	All other
D removed A must exploit. No disr	+7	D lose 2. Disr. Retire 1 move. A must exploit. No disr.
D lose 1 per A base. Disr. Retire 12" A lose 1 base. Disr. Pass & exploit or retire 6"	+4-6	D lose 1. Retire 9". Disr. A exploit or occupy. Disr.
D lose 1. Disr. Hold. A lose 1 base. Disr. Pass & exploit or retire 6"	+1-3	D disr. Retires 3" A occupies. Disr.
D Disr Hold	0	Both disr. New assault
A Disr. Retire 6"	-1-3	A retires 3" D disr.
A lose 1. Disr. Retires 6"	-4-6	A lose 1. Retires 6". Disr. D disr.
D N/E	-7	A lose 2. Retires 1 move. Disr. D N/E

Artillery silenced instead of retires. If lose 1 base eliminated.

2 base units

Min size is 2 bases. If unit with 2 bases loses a further base it is eliminated if already Spent. If not does not remove base but becomes Spent. If recovers 1 base removes this spent status first.