Ireland 1798; An Irish Ballad

A game by Jean-Philippe Gury

Published in Vea Victis #86

Translation by Roger Deal

 On 22 August 1798 General Humbert at the head of the ‘Army of Ireland’ landed at Killala.

 This game simulates the first week of the campaign of the Army of Ireland under General Humbert, sent by the French Directory to support the Irish patriots in August 1798: from the debarkation at Killala to the victory of Castlebar and the creation of the Republic of Connacht. It requires the use of one six-sided die, hereinafter referred to as 1d6.

 1-Generalities

1.1 Scale

 Each turn represents one day. Each hex represents about 8 kilometers. Each combat strength point represents between 125 and 200 infantry or between 100 and 150 cavalry. Artillery is not represented by separate counters but by a stratagem. One player represents the Franco-Irish and is referred to as “the French”. The other player represents the troops of the British crown (and comprises Irish troops) and is referred to as “the English”.

 1.2 The Map

 The map represents County Mayo and part of Counties Sligo and Roscommon in north-west Ireland.
 2 – Units

 Each unit represents one of the units which actually took part in the campaign. The units are either infantry or cavalry, the two types are not combined. The back of each counter represents the unit when weakened. Some units have only one side and are eliminated if they take a loss.

 The ‘General’ counters represent commanders-in-chief of each side. Each general has a tactical bonus rating. A general must always be stacked with a unit of his command. Furthermore, Humbert can only stack with a French (blue background) unit.

Stratagems
 Each side has Stratagems which can be used to influence battles. See 11.
3-Sequence Of Play

 Each turn consists of several phases which are the same each turn. The French are always the first player.

3.1- Sequence of Play

A- Reinforcements of both sides enter play

B- French movement

C- French combat

D- English movement

E- English combat

F- Both sides make rally attempts

G- Check for Automatic Victory

 The turn marker is then advanced one space and a new turn begins.

4- Zones Of Control
 Because of the scale of this game, there are no Zones of Control.
5- Stacking
 Up to five (5) strength points (PC, ‘points de combat’) may be placed in each hex unless a general is present in the hex in which case stacking in unlimited. The English can never examine the units stacked with Humbert.

 Design Note: Until the final battle at Ballimanuck, the English always ignored and underestimated the abilities of the Army of Ireland.
6 – Reinforcements

6-1 English Reinforcements

 English reinforcements are placed during Phase A of their turn of entry on the hex (es) indicated by the scenario instructions.

6-2 French Reinforcements

 If the French player did not have enough victory points at the end of the preceding turn to win (see #8) he rolls 1d6 and compares the result with the Irish Recruitment Table (“ la table de soulevement irlandais”) which shows the number of strength points to be added to that of the United Irishmen regiment of l’Armee d’Irlande. If an Irish unit of the English army (those with a green band on the counter) made up part of a force which was defeated in the previous turn the French add ‘1’ to the die roll result. If two or more Irish units were present the result is modified by +2. If the French sustained any defeats during the preceding turn ‘1’ is subtracted for each such defeat. All modifiers are cumulative.
 Design Note: the Irish Catholic militia soldiers were sometimes tempted into the ranks of the ‘Army of Ireland’.

7-Movement

 Each unit can always enter adjacent hexes at the cost of all its movement points (“PM” for “Points de Movement”). (Other than that) units cannot use more movement points in one turn than they possess.
 The cost to each type of hex is shown on the terrain table (“la table des terrains”). When a unit begins in a hex containing a road and moves only along roads it pays the road movement rate.

 A unit cannot enter a hex containing an enemy unit or one containing friendly units if that would violate the stacking rules. (In other words, stacking limits are in force at all times –t.n.)

 The player can adjust the units in a stack as they move so as to drop off slower units.

 The generals can move with any of the units of their side and may change to another unit in the same stack before or after movement.

8- Combat

8-1 Generalities

 At the end of the movement phase the units of the phasing player can attack adjacent enemy units. Combat is never mandatory. The phasing player decides which units in a stack will take part in the combat. Each unit can only attack into one hex during a player but it must attack all enemy units in that hex. An enemy unit can only be attacked once per turn. Several units or stacks of units in different hexes cannot attack the same hex unless they are all adjacent to one another.

8-2 Combat Resolution

 The players add the strength points of their respective units involved in each attack The totals are then expressed as odds (1 to 1, 2 to 1 etc.) adjusted by applicable modifiers. The attacker rolls 1d6 and finds the result on the line on the Combat Result Table (“Table Des Results De Combat”) corresponding to the adjusted odds.

8-3 Combat Results

 Combat Results as shown in the applicable odds column on the CRT are applied immediately. The result on the right is applied to the defender, on the left to the attacker. The result in bold print shows which side has won that particular battle. After all combat results are applied, the losing side must retreat one hex and the winner may occupy the vacated hex. The owning player chooses which of his units are lost as a result of combat.

Combat results are read as follows:

PP: No Effect

D1, D2, D3 or A1, A2, A3: Losses by the Defender or Attacker

JM: Morale Check. The owning player rolls 1d6 for each unit involved in the combat, if the result is more than the troop quality of the unit (t.n. – “Qualite” in the upper right of the counter), the unit routs.

 Other Possible Combat Results: if all the units in a stack or commanded by a general are eliminated and there is no more than one unit of that side adjacent to them at the time, that unit is also eliminated. Otherwise it is moved to an adjacent hex.

9-Retreat And Rout

9.1 – Retreat (Recul)

 If a retreat movement is impossible (due to terrain restrictions, the presence of enemy units or stacking limits) the units required to retreat are eliminated instead.

9.2 - Rout (Deroute)

 A unit that fails a morale check is routed. If is then moved three hexes if infantry or four hexes if cavalry regardless of the movement costs for terrain in those hexes.

 English units must retreat towards the south map edge (hexes 1207 -1205) by the shortest route available.

 The “Sligo Garrison” unit routs toward hex 0101.

 French units may rout in any direction the owning player desires except to an English rout hex.

 A general stacked with a unit that routs moves with that unit.

 If, during rout movement, a unit or a general leaves the map it is considered to be eliminated.
 If rout movement is not possible (due to impassable terrain, the presence of enemy units or friendly stacking limits), the effected units are eliminated.

 If a routed unit is adjacent to an (good order) enemy unit at the end of either its own or the enemy movement phase, the unit surrenders and is eliminated.

10- Rally

 At the end of each turn the players attempt to rally any of their units which have routed. For each such unit the owning player rolls 1d6. If the result is equal to or less than the unit’s ‘quality’ rating, that unit rallies. If the rally attempt fails, English units make another rout movement, “United Irishmen” units ‘disband’ and are eliminated. French units (blue background) rally automatically.

11 – Stratagems

 There are three different French stratagems and two English. They can only be used by the assigned side, one each per turn.
11.1 – French Stratagems

 - “Charge a’ la baionnnette” (“bayonet charge”): Resolve the designated combat one column to the right on the Combat Results Table. This can only be played during a French turn. At least one of the attacking units must be infantry of the 70th Demi-Brigade. If the attack fails, the units of the 70th must be used to account for up to the first two losses. If the attack is conducted by the unit designated “70e/Grenadiers” alone, the adjustment is two columns to the right.
- “Officiers francais” (French officers): the English suffer -1 to their die roll in an attack against a unit of the “United Irishmen” that is not stacked with a French unit or the French gain +1 if a “United Irishmen” unit alone is attacking an English unit. This stratagem is used once then removed from play.(Design note: some Irish “patriots” were assigned French officers which increased their military effectiveness.)

- “Marche forcee” (Forced march): One unit or stack beginning the turn with General Hubert can move a second time if they do not end their first move adjacent to an enemy unit. This stratagem is used once then removed from play.

11.2 – English Stratagems

- “Charge de cavalerie” (Cavalry charge): +1 is added to the die roll of an attack. This may be used once per turn and only for an attack in the English turn in which the attacking force includes at least two strength points of cavalry and the defender is in clear terrain without a village or town. If the attack fails, the cavalry units must be used to account for up to two losses.

- Artillerie: In a combat, either as attacker or defender, the English can use their artillery once per turn if Lake is present with one of the units. The English can chose one enemy unit to be the target of a bombardment. The English player throws 1d6: 1 -2 = no effect, 3 – 4 = the targeted unit retreats one hex, 5 = the targeted unit retreats one hex and checks its morale with the possibility it will rout, 6 = the targeted unit retreats one hex, loses one step and checks morale. If it fails and routs the English can select another target for a second bombardment. ‘1’ is subtracted from the attack roll of a bombardment against a target in a town or village. If the English units involved in an attack are forced to retreat, the cannon are considered to be abandoned and the stratagem is removed from play.

12- Set Up and Re-enforcements

12.1 – French

 At the start of play, four infantry units of the 70th Demi-Brigade, 3d Chasseurs along with General Hubert are placed in hex 0207. The French can either;

(1) – Disembark all these units in a costal hex not adjacent to an enemy unit. It requires all of a unit’s movement points to disembark; these units can neither move nor attack on the turn they do so.
(2) One unit, not accompanied by a general, selected by the French player, may attack Killala. If the attack succeeds and there are no English units in the hex all the remaining French units can immediately disembark in the hex but cannot move or attack that turn. If the attack does not succeed, rule 12.1.1 applies. (I assume the intent is to allow the remaining units to disembark elsewhere. –t.n.)
12.2 – English

 Initial set up:

Yeomanry Inf. 1: 0307

Yeomanry Inf. 2: 0911

Yeomanry Cav. and Ballina Garrison: 0507

Sligo Garrison: 0201

 The Sligo Garrison cannot move until a French unit has entered one of 0302, 0402, 0501. (or, presumably, 0201 per Rule 12.1 (2) above. –t.n.)

Reinforcements, turn 3: Yeomanry Cav. 2, Carabiniers and Roden’s Dragoons, hex 1206.

Reinforcements, turn 4: Lake and all remaining English units in hex 1206.

13- Victory Conditions

13.1 – Automatic Victory

 The French win an automatic victory if, any time after Turn 4, all English units are eliminated or routed except the Sligo garrison. In this case, the Connacht Republic is declared and the turn marker removed. The English win an automatic victory if all French (blue background) units have been eliminated.

13.1 – Victory Points

 If there is no automatic victory, the player with the most VP at the end of eight turns wins.

 The French receive one VP for each militia (green band) unit eliminated or routed at the end of the game and two VP for each regular (orange band) unit. They receive two VP each for control of Sligo, Claremorris and Castlebar and one VP each for control of Killala, Ballina, Foxford, Colloney, Newport and Westport.

 The English receive one VP for each “United Irishmen” unit eliminated and two VP for each French (blue background) unit. They receive two VP each for control of Killala and Ballina one point each for Foxford, Castlebar, Sligo, Colloney, Claremorris, Newport and Westport.

 “Control” is assigned to that player who was the last to have a (good order –t.n.) unit occupy or move through the hex. At the beginning of play all victory hexes are controlled by the English. Markers are used to indicate French control.

