Official Errata and Addenda for Great Battles of the American Civil War –

Original Rules Version
Before you drive yourself crazy, know this: Though both are listed as “© 1980” there are two versions of the original “Standard Rules for the Great Battles of the American Civil War” system! Some versions of the GBACW rules booklets, beginning with Cedar Mountain (S&T 86) incorporate the rules changes from 5.2 to 15.16.
These changes are originally noted in the Exclusive rules to Volume 5, “Jackson at the Crossroads” © 1981, page 12.
Case 5.2 in the original rules is replaced by this version:

[5.2] MOVEMENT OF ROUTED AND OUT OF COMMAND UNITS
Routed and out of command regiments may move only one hex (regardless of terrain costs). These units may not change formation and may not enter an enemy Zone of Control (hereafter ZOC, see 10.0); if already in an enemy ZOC, they may only move out of the ZOC and into a hex that is not adjacent to any enemy units. An out of command brigade commander may only move one hex (see 17.21), but his subordinate units may move normally within his Effectiveness Radius (i.e., they are still in his command).

Case 5.3 is a new addition.

[5.3] INDEPENDENT REGIMENTS

 AND BATTERIES
Independent regiments and batteries (marked “indpnt” on their counters) may move, change formations, fire, rally (see 15.54), initiate melee, and so forth, without needing friendly leaders. They are, in effect, always in command.
[8.17] (addition) The phrase “any other unit except …” should actually read “any other friendly unit except…”.

[11.1] (addition) The last sentence should read “An uncrewed supply wagon may not be used to resupply units nor may it move (in any Phase).”
[11.23] (new case) To be resupplied, a unit must be able to trace a supply path to a Friendly supply wagon in its Friendly Resupply Phase. This supply path is traced from the unit to the wagon, not vice-versa. A player traces the path which may only be the length of the terrain movement costs of an imaginary infantry unit in column formation for one Movement Phase. Note that the unit does not move; rather this is simply the method of tracing the maximum length of the supply path. The supply path may not path through a hex in an enemy ZOC (unless it is occupied by a friendly unit) or through an enemy occupied hex.

[12.31] (new case) The “effective strength” of a unit may be reduced by crossing certain hexsides during the Melee Phase (see 9.56). The unit’s Current Strength is only reduced temporarily and its strength marker is not changed.

[15.16] (clarification) The first sentence should read: “When an unlimbered artillery crew is routed, the crew routs but the guns remain in the original hex.”
The following GBACW Standard Rules Addenda was offered as an optional rule by GBACW designer/developer Eric Lee Smith in Moves 57, page 31:
[9.9] ADVANCE AFTER FIRE COMBAT
A unit which causes an adjacent enemy unit to rout during the friendly Offensive Fire Phase may advance into that hex in the friendly Melee Phase if the hex is vacant. This rule and 12.85 explain the only methods of entering a vacant hex in the friendly Melee Phase.

[9.91] A unit may never advance after defensive fire.

[9.92] More than one friendly unit may advance into the same hex provided all units fired at the enemy unit which retreated from that hex.

[9.93] Batteries and supply wagons may never advance after fire combat.

The following Wilson’s Creek Addenda and Errata was offered in Moves 51, page 32:
[22.5] CONFEDERATE CAVALRY PANIC
(correction) Delete reference to case 22.32. (The Confederate cavalry will not lose 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 1 gun. Each Game-Turn represents twenty minutes.
The following Cedar Mountain Addenda and Errata was offered in Moves 57, page 32:
Map: All streams and runs follow hexsides although some actually occupy hexes rather than hexsides. The ambiguous hexsides should be read as follows:

The South Fork runs along the hexsides on the Cedar Mountain side of the ambiguous hexes, and all streams follow the nearest hexside. Hexside 3124/3125 is a stream hexside. Hexside 0712/0811 is a run hexside. Hexsides 3108/3018 and 3121/3220 are run hexsides, not lake hexsides. The only lake hexsides border hexes 3119 and3120.

[21.32] (change) The second sentence should read: “Units which occupy crest hexes are always considered to be occupying the lower of the two elevations.”

[27.1] (addition) For competitive play, the players should consider a Draw to be a slight Union Victory.

Special Clarification Note from S&T 80, page 12.
Pea Ridge Counters: Counters for McIntosh’s Brigade are correct. Though the regiments are listed as cavalry, they were dismounted and fighting as infantry for this battle. Thus, no mounted side is available.
The following information appeared in Moves 59, page 17, again from system designer/developer Eric Lee Smith.

Great Battles of the American Civil War Retrofit

The latest games in the GBACW series have included a number of new rules which may be readily adapted to use in other games in the Great Battles series. These rules may be considered optional additions and not addenda. In some cases, the addition of these rules will make the games more realistic, in others more complex. It is recommended that players experiment with these new rules to see what works best in each system. This article is meant to give specific limits to which rules should be added to which games.
The games in the series are abbreviated as follows:

Wilson’s Creek (WC); Pea Ridge (PR); Drive on Washington (DOW); Cedar Mountain (CM); The Battle of Corinth (BC); Jackson at the Crossroads (JC).

Rules adapted from Cedar Mountain:
[21.1] LIMITATIONS ON DISMOUNTED CAVALRY

Suitable for WC, CM and DOW, not for PR or JC.

This rule represents the fact that cavalry were not trained to fight as infantry. The reduction in morale rating (to 2) should definitely be included.
[22.0] ARTILLERY OVERSHOOT
Suitable for WC, CM, DOW and PR, not for BC or JC.
This rule shows the effects of artillery fire scattering over great distances, simulating the sometimes gross inaccuracy of such fire.

Rules adapted from Corinth:
[22.0] MELEE INITIATION
Suitable for WC, CM, BC and DOW, but not for JC or PR. (See Rule 27.0 in PR exclusive rules.)
This rule reinforces the importance of leadership, since the units that fail morale checks when not stacked with leaders may refuse to attack or retreat when so required. Modifications will have to be made to the modifiers of Cases 22.1 and 22.2; ignore those modifiers which refer specifically to Corinth and use the others. Note that use of this rule may alter play balance in some games (especially CM). However, it is likely to improve the play balance in DOW.

[24.0] BATTERIES AND RAPID FIRE
Suitable for PR, WC, BC and DOW, but not for JC or CM.
This rule simulates the deadly affect of canister ammunition at close range; smoothbore artillery units were often double shotted and could increase their firepower through rapid-fire. The defender will be greatly helped by this rule, so it will tend to alter the balance of PR more toward the Union, which is good. Its use in WC, however, will swing the balance even more towards the Confederates, thus greatly imbalancing the game. It should be noted that the batteries at Wilson’s Creek were probably not capable of rapid-fire since the men were still green having been so newly organized. DOW will be little altered since there is so little artillery present.
Rules adapted from Jackson at the Crossroads:
[21.5] ARTILLERY OPPORTUNITY FIRE
Optional in DOW, PR, WC, BC, and CM.
The rule adds greater realism to the games by allowing the defender to fire upon attacking units once per turn as they move in to attack. However, this rule is a major change to the whole game system and greatly aids the defender. It will tend to unbalance WC drastically while altering the balance of the other games to a lesser degree. Players should experiment with this rule and use it if they like it; personally, I don’t. (Eric Lee Smith)
Other Exclusive Rules to consider:
The above items were written by GBACW system designer/developer Eric Lee Smith. He also seems to argue in Moves 57, page 31, that the [24.3] BCE Retreat and Rally on a die roll from Pea Ridge is a consideration, and it does reappear in Corinth.
I would suggest the [25.0] detachment rule from Pea Ridge that lowers morale of detached Brigades by 1 deserves consideration.

Also, the “small arms vs. artillery rule” [9.84] from TSS, where a ‘P/R’ small arms result on an arty crew is treated as an automatic pin, and a small arms ‘R’ result is a ‘P’ result seems more historically accurate.

Compiled by:

Russ Gifford

http://www.mage-page.com/rgifford.shtml
Also available:

Great Battles of the American Civil War Rapid Access Chart for quick rules answers. (pdf file – requires free Adobe Acrobat Reader).

Player aids in Excel spreadsheets for Pea Ridge, Cedar Mountain and Drive on Washington that track casualties, automatically tallies Victory Points, and shows BCE results. Each also includes an LOS calculator and the CRT. (Free Excel viewers available at www.microsoftoffice.com).
Comments are welcome - rgifford@russgifford.com.
