
WASHINGTON’S WAR
ZASADY GRY

1.0 WPROWADZENIE
Washington’s War to symulacja na poziomie strategicznym
dla dwóch osób, odzwierciedlająca Rewolucję Amery-
kańską. Za pomocą mechaniki gry, gracze podejmują próby
rozpoczynania, kontrolowania, przetrwania lub wykorzy-
stania szerokiej gamy dyplomatycznych, politycznych,
kulturowych i militarnych wydarzeń, aby pomóc Stanom
Zjednoczonym uzyskać niepodległość lub utrzymać 13
kolonii pod zwierzchnictwem Korony Brytyjskiej.

2.0 KOMPONENTY
2.1 Mapa

A. Mapa Washington’s War pokrywa wschodnie obszary
Ameryki Północnej, na których toczyły się walki wojny o
niepodległość. Okręgi, kwadraty i ośmioramienne gwiazdy
— zwane Polami — reprezentują główne miejsca, między
którymi gracze poruszają się, o które walczą, i nad którymi
przejmują kontrolę. Armie mogą poruszać się pomiędzy
sąsiadującymi ze sobą polami, tzn. polami połączonymi
przez linie, a ruch odbywa się wzdłuż tych linii. Mapa jest
podzielona na Kolonie, a oznaczenie pól różnymi kolorami
pomaga graczom odnotować, które pole należy do której
kolonii.

B. Pola kwadratowe i pola w kształcie ośmioramiennych
gwiazd służą jako pola Kwater Zimowych. Linia złożona z
symboli płatków śniegu przebiegająca wzdłuż granicy
Virginia — North Carolina to linia Strat Zimowych.
Zarówno linia Strat Zimowych, jak i pola Kwater
Zimowych odgrywają rolę w rozstrzyganiu Strat
Zimowych (11.0).

C. Pola oznaczone symbolem portu to Porty. Quebec,
Montreal, Charleston SC i Philadelphia PA są zaznaczone
kształtem ośmioramiennej gwiazdy. Pola w tych kształtach
są zdefiniowane jako ufortyfikowane porty. Każdy z tych
portów, historycznie miał zdolność odpierania działań
morskich prowadzonych w ich pobliżu. Na polach tych
Brytyjskie Lądowanie na wybrzeżu (7.2.B) jest
niedozwolone, a wsparcie Brytyjskiej Floty Królewskiej
(9.42) i wycofanie przez morze (9.62) jest możliwe
tylko jeśli port jest pod Brytyjską Kontrolą (tzn., znajduje
się na nim żeton Brytyjskiej KP).

2.2 Żetony oddziałów i znaczniki

W grze Washington’s War używane są dwa rodzaje
żetonów: żetony oddziałów i znaczniki. Żetony oddziałów
reprezentują Oddziały Bojowe i generałów. Znaczniki
pomagają w odnotowywaniu dodatkowych informacji.

 A. Okrągłe żetony to oddziały bojowe (OB),
oznaczone kolorem i obrazem w celu
przedstawienia amerykańskich (niebieskie),
brytyjskich (czerwone) lub francuskich (zielone)

sił militarnych. Cyfra na tych żetonach reprezentuje liczbę
oddziałów bojowych dla danej narodowości, o nominałach
1, 2, 3 lub 5. Można w dowolnym momencie „wymieniać”
te żetony: na przykład, można wymienić „5” oddziałów
bojowych na dwa „2” i „1”, lub na pięć „1”.

 B. Duże, prostokątne żetony to generałowie,
którzy są umieszczani w plastikowych
podstawkach dołączonych do gry, aby mogli stać
na mapie. Każdy przedstawia generała istotnego
dla konfliktu — amerykańskiego, brytyjskiego
lub francuskiego. OB mogą poruszać się jedynie

w towarzystwie generała. Dla graczy, którzy preferują
mniejsze, kwadratowe żetony, zamiast dużych, prostoką-
tnych, są one również dołączone dla każdego generała.

Poziom Strategii

Potencjalny Poziom Dowodzenia

 Zręczność

Modyfikator ucieczki przed bitwą

C. W lewym, górnym rogu dużego żetonu
generała znajduje się jego Poziom Strategii.
Poziom Strategii waha się od 1-3 i jest
używany w połączeniu z Kartą Operacji do

aktywowania generałów (i ich OB), aby się przemieścić
(7.0). W prawym, górnym rogu znajduje się Potencjalny
Poziom Dowodzenia Generała i jest on używany w
Procedurze Rozstrzygania Walki (9.2). Potencjalny
Poziom Dowodzenia waha się między 1-6 i jest używany
jako podstawa do określania Rzeczywistego Poziomu
Dowodzenia Generała (i MRK) podczas rozstrzygania
walki (9.3). Cyfra poniżej, w prawym rogu to Zręczność
Generała. Zręczność waha się między 1-3 i wpływa na
możliwe straty, które wróg może otrzymać podczas
rozstrzygania walki (9.5). Dla generałów amery-
kańskich, Zręczność jest również używana do rozstrzygania
prób przechwycenia (7.8) i ucieczki przed bitwą (7.9).
(Waszyngton i Greene posiadają specjalną modyfikację do
ich Zręczności, kiedy próbują uciec przed bitwą.)

 D. Żetony Kontroli Politycznej (KP) mają kształt heksa-
gonalny i są układane na pojedynczych polach na mapie w
celu odnotowania kontroli tego pola. Są one dwustronne,
jedna strona reprezentuje kontrolę amerykańską, a druga
brytyjską; są one odwracane, kiedy zmienia się kontrola
danego pola.

3.0 TERMINOLOGIA
Terminy zamieszczone poniżej używane są w zasadach i na
Kartach Strategii:

Sąsiadujący: Dwa pola są sąsiadujące ze sobą, kiedy łączy
je linia. Istnieją dwa rodzaje linii, które łączą pola:
normalne, ciągłe linie i przerywane Ścieżki przez Dzicz;
7.3.D. Jeśli amerykański generał Arnold znajduje się w
Falmouth, MA lub Quebec, Kanada, inne pole jest
sąsiadujące z Arnoldem tylko poprzez przerywaną linię
oznaczającą Ścieżkę przez Dzicz. Dla celów wyznaczenia
odizolowanych żetonów KP, wszystkie porty kontrolowane
przez Brytyjczyków uznawane są jako sąsiadujące ze sobą.

Połączenie Falmouth — Quebec: dla celów izolacji
politycznej nie ma połączenia między tymi polami. Pola są
sąsiadujące tylko dla Arnolda i tylko dla celów wykonania
ruchu, przechwycenia i wycofania.

Zręczność: Wyraża zdolność generała do manewrowania
swoją Armią w trakcie bitwy. Im wyższy poziom, tym
większa jest zdolność generała do ucieczki lub
przechwycenia wrogiej Armii. Im wyższy poziom, tym
częściej zwycięzca poniesie straty w bitwie, w której ten
generał został pokonany.

Jednostka Amerykańska: amerykański lub francuski
generał, amerykańskie lub francuskie OB, Kongres
Kontynentalny lub jakakolwiek kombinacja tych jednostek.
Żeton amerykańskiej KP nie liczy się jako Jednostka
Amerykańska.

Armia: Generał z co najmniej jednym przyjaznym
Oddziałem Bojowym na polu.

Karta Bitewna: Specjalny rodzaj Karty Wydarzenia.
Kiedy zostanie zagrana jako wydarzenie podczas
Procedury Rozstrzygania Walki w czasie bitwy, gracz
otrzymuje pewien bonus, którym może być korzystny
modyfikator do rzutu kostką. Tekst Karty Bitewnej
nakazuje również graczowi dociągnięcie karty z Talii Kart
Strategii w miejsce zagranej Karty Bitewnej (9.45).

Strefa Blokady: Grupa pól oznaczonych jako Port stanowi
„Strefę Blokady” (12.3).

Strefa Blokowana: Strefa Blokowana jest Strefą Blokady
zawierającą Flotę Francuską (12.3).

Kolonia: Zgrupowanie jednego lub więcej pól na mapie
tworzy każdą z kolonii i Kanadę. Każde pole należące do
jednej z trzynastu amerykańskich kolonii lub do Kanady
jest odpowiednio oznaczone kolorem, aby pomóc w
identyfikacji jego kolonialnej przynależności.

Oddziały Bojowe (OB): Oddział bojowy
reprezentuje w przybliżeniu brygadę żołnierzy.
OB nie mają możliwości wykonania ruchu, z
wyjątkiem sytuacji, kiedy zostają przesunięte

wraz z towarzyszącym im generałem. Żetony OB
traktowane są jak monety. Gracze mogą wymieniać je w
każdej chwili i z każdego powodu, tak długo jak
narodowość i suma OB na danym polu nie zostanie przez
taką wymianę zmieniona.

Modyfikator Rzutu Kostką (MRK): Kiedy dojdzie do
bitwy, każdy rzut kostką sześcienną, który wykonuje gracz,
ulega wielu modyfikacjom. Wyższy zmodyfikowany rzut
daje zwycięstwo w bitwie.

Karta Wydarzeń: Karta Strategii wprowadza efekty
ważnych społecznych, ekonomicznych, politycznych,
militarnych lub dyplomatycznych wydarzeń, które miały
miejsce w historii lub mogły mieć miejsce. Karty
Wydarzeń oznaczone są flagą narodową każdej ze stron,
obok tytułu, aby pomóc graczom określić, która strona(y)
może wprowadzić wydarzenie w życie. Tytuł
przedstawiony jest tylko w celu dodania wydarzeniom
historycznego kolorytu; nie ma on wpływu na treść karty.
Kiedy karta zostanie zagrana (nie odrzucona) jej treść musi
zostać wprowadzona w życie dosłownie, dokładnie i w
pełni; chociaż niektóre karty dają graczom możliwość
wyboru kilku opcji. Większość Kart Wydarzeń może
zostać odrzucona zamiast zagrania. W grze występuje
siedem Kart Wydarzeń Specjalnych, które muszą zostać

zagrane jako wydarzenie, niezależnie od tego, który gracz
je wyciągnie (6.34).

Generał: Generał reprezentuje ważnego dowódcę
wojskowego, który bierze udział w wojnie. Każdy generał
ma Poziom Strategii, Zręczności i Potencjalny Poziom
Dowodzenia.

Karta Operacyjna: Karta Strategii posiadająca cyfrę 1, 2
lub 3 w lewym, górnym rogu. Gracze zagrywają te karty
podczas Fazy Operacji, aby poruszyć generałów i
jakiekolwiek towarzyszące im OB z pola na pole, lub aby
położyć i odwrócić żetony KP na polach, lub aby
wprowadzić uzupełnienia do gry.

Kontrola Polityczna: Gracz kontroluje pole, jeśli posiada
on jeden ze swoich żetonów Kontroli Politycznej (KP) na
tym polu. Ma tą kontrolę nawet jeśli wrogie OB lub generał
również zajmuje to pole. Kontrola Polityczna danego pola
może zmienić się wiele razy w czasie trwania gry.

Żeton Kontroli Politycznej (KP): Sześciokątny żeton,
który reprezentuje amerykańską lub brytyjską kontrolę
polityczną pola.

Potencjalny Poziom Dowodzenia: Wyrażenie
potencjalnej sprawności generała w bitwie. Im wyższy
poziom, tym większe prawdopodobieństwo że generał
uzyska dodatkowy modyfikator do rzutu kostką w bitwie i
większy możliwy Rzeczywisty Poziom Dowodzenia.

Limity Zgrupowań Żetonów: Nie ma limitu OB w
zgrupowaniu; na polu może znajdować się tak wiele OB,
jak wiele potrzebuje gracz. Na polu może znajdować się
jeden generał każdej strony. Z wyjątkiem chwili
rozstrzygania bitwy, na żadnym polu nie mogą znajdować
się generałowie i/lub OB obydwu stron.

Karta Strategii: Zobacz Karta Wydarzeń i Karta
Operacyjna.

Poziom Strategii: Wartość, która określa jak łatwo można
aktywować generała w celu wykonania jego ruchu. „1
poziomowy” generał może być aktywowany przez
jakąkolwiek wartość PO karty operacyjnej, „2 poziomowy”
generał może być aktywowany przez kartę o wartości 2 lub
3 PO, a „3 poziomowy” generał może być aktywowany
przez kartę o wartości 3 PO.

Stos: Oddziały Bojowe nieznajdujące się na mapie lub na
polu uzupełnień stanowią stos Jednostek Bojowych graczy.
8.2.C.

4.0 PRZYGOTOWANIE GRY
Aby rozpocząć grę, należy rozłożyć mapę i położyć ją na
stole. Należy ostrożnie wypchnąć żetony i rozdzielić je
zgodnie z narodowością. Należy usunąć Karty Wydarzeń
„Deklaracja Niepodległości” i „Baron von Steuben szkoli
Armię Kontynentalną” z Talii Kart Strategii i odłożyć je na
bok. Należy potasować pozostałe Karty Strategii i położyć
tak sformowaną talię zakrytą obok mapy. Należy położyć
żeton tur gry na Torze Tur Gry na mapie, stroną
„Brytyjskie Wojska Regularne” do góry. Należy położyć
żeton Sojuszu z Francją na polu „0” na torze Sojusz z
Francją. Następnie należy ułożyć żetony wg instrukcji
poniżej. Obydwie strony ustawiane są równocześnie. Na
koniec, gracz amerykański musi położyć żetony KP
Komitetów Uzgadniania, a potem gracz brytyjski musi
położyć żetony KP Za Króla.

Skróty: x OB = liczba Oddziałów Bojowych równa x; KP
= żeton Kontroli Politycznej

Brytyjczycy: Quebec (Kanada): Generał Carleton, 2 OB,
KP; Montreal (Kanada): KP; Ft Detroit (Kanada): 1 OB,
KP; Boston (MA): Generał Howe, 5 OB, PC; Norfolk
(VA): KP; Gilbert Town (NC): KP; Wilmington (NC): KP;
Ninety Six (SC): PC; Pole Brytyjskich Uzupełnień:
Generałowie Burgoyne, Clinton, Cornwallis

Amerykanie: Lexington i Concord (MA): Generał
Washington, 5 OB, KP; Newport (RI): Generał Greene, 2
OB; Charleston (SC): 2 OB, KP; Philadelphia (PA):
Kongres Kontynentalny, KP; Pole Amerykańskich
Uzupełnień: Generałowie Arnold, Lincoln, Gates, Lee i
Lafayette; Pole Francuskich Uzupełnień: Generał
Rochambeau, 5 Francuskich OB, Flota Francuska.

Komitety Uzgadniania: Gracz amerykański kładzie 1
żeton KP w każdej z Trzynastu Kolonii na dowolnym polu,
które nie zawiera żadnych brytyjskich żetonów.

Za Króla: Po tym jak Amerykanie położą swoje Komitety
Uzgadniania, Brytyjczycy mogą położyć 2 żetony KP,
uwzględniając wszystkie ograniczenia dotyczące
wykładania żetonów brytyjskiej KP (10.11.B) w dowolnej
kolonii oprócz MA, CT, NH, PA oraz VA.

5.0 SEKWENCJA GRY
Gra „Wojna Waszyngtona” przebiega według określonej
sekwencji czynności. Wszystkie akcje podejmowane w
jednej fazie muszą być zakończone zanim rozpocznie się
faza kolejna. W ramach fazy gry, wszystkie akcje jednego
segmentu muszą być zakończone zanim rozpocznie się
segment kolejny. W ramach segmentu, gracze mogą
wykonać swoje akcje równocześnie lub w dowolnej
kolejności ustalonej przez obydwu graczy. W przypadku,
gdy w tej kwestii nie ma porozumienia między graczami,
gracz amerykański określa kolejność wykonywanych akcji,
ale od tej chwili kolejność ta nie może zostać zmieniona.

5.1 Faza Uzupełnień

Jeśli generałowie któregokolwiek z graczy są na polu
pojmanych generałów, zostają oni przeniesieni na
odpowiadające im pola uzupełnień. Następnie gracz
brytyjski otrzymuje Oddziały Bojowe w ilości równej
liczbie pod oznaczeniem obecnej tury gry na torze tur gry i
kładzie je na swoim polu uzupełnień; 8.1.A.

5.2 Faza Kart Strategii

Należy rozdać każdemu z graczy siedem Kart Strategii.
Gracz amerykański zawsze otrzymuje pierwszą kartę. Talia
Kart Strategii formowana jest na nowo, kiedy zostanie ona
całkowicie wyczerpana lub na początku tury, po zagraniu
wydarzenia wymagającego przetasowania Talii Kart
Strategii; 6.1.

5.3 Faza Operacji

Gracz brytyjski może zadeklarować, że zostaje pierwszym
graczem, zagrywając kartę Kampanii (Wielkiej lub Małej)
jako pierwszą kartę. Jeśli gracz brytyjski nie skorzysta z tej
możliwości, gracz amerykański wybiera czy chce zagrywać
Karty Strategii jako pierwszy, czy jako drugi. Następnie
gracze wykonują na przemian akcje, zagrywając jedną
Kartę Strategii każdy, aż obydwaj gracze wyłożą wszystkie
karty ze swoich rąk, kończąc tym samym Fazę Operacji. W
niektórych turach, jeden z graczy może pozbyć się swoich
kart przed drugim graczem. W takim przypadku gracz
posiadający jeszcze karty kontynuuje grę aż zagra
wszystkie swoje karty. Karty nie mogą być „zachowane”
do następnej tury, jak również gracz nie może „opuścić”

swojej kolejki tak długo jak posiada jakiekolwiek karty na
ręce. Zagranie jakiejkolwiek Karty Strategii pozwala
graczowi wykonać jedną z następujących czynności:

(a) przesunąć generała;
(b) przejąć kontrolę nad polami, kładąc żeton KP na
tych polach;
(c) wywołać Wydarzenie zapisane na karcie;
(d) otrzymać Uzupełnienia.

Z wyjątkiem Kart Wydarzeń Specjalnych, w swojej kolejce
gracz, zamiast zagrywać kartę, może tą kartę odrzucić
(wszystkie informacje na karcie zostają zignorowane);
6.32.

5.4 Faza Strat Zimowych

Wszystkie OB są sprawdzane pod względem możliwych
Strat Zimowych. Narodowość OB, położenie OB z uwzglę-
dnieniem Linii Strat Zimowych i pól Kwater Zimowych
oraz to czy są one zgrupowane wraz z generałem wpływają
na ich możliwe straty; 11.0.

5.5 Faza Floty Francuskiej

Podczas tej fazy, i tylko podczas tej fazy, Flota Francuska
może być przemieszczona. Gracz amerykański podnosi
żeton Floty Francuskiej i przemieszcza go do dowolnej
Strefy Blokady; 12.3.

5.6 Faza Kontroli Politycznej

Jeśli Kongres Kontynentalny został rozproszony, gracz
amerykański wprowadza go ponownie do gry. Każdy z
graczy kładzie żeton KP na polach, na których znajdują się
jego Armie. Na koniec odizolowane żetony KP są
usuwane; 10.2.

5.7 Faza Końcowa

Jeśli utworzony został sojusz z Francją, to podczas obecnej
tury gry następuje przełom w wojnie w Europie i gracz
brytyjski usuwa 2 OB z mapy; 12.2.B.iii. Jeśli nastąpiło
Automatyczne Zwycięstwo (13.1), gra kończy się, jeśli
karta „Rząd Lorda Northa upada – Koniec Wojny” zagrana
jako wydarzenie na polu Koniec Wojny stanowi, że gra
kończy się w tej lub poprzedniej turze. Jeśli gra się kończy,
określony zostaje zwycięzca wg punktu 13.2. Jeśli gra się
nie kończy, wszystkie karty z pól Uzupełnień przesuwane
są do Stosu Kart Odrzuconych i rozpoczyna się nowa tura
gry, poprzez przesunięcie żetonu tury gry na kolejne pole
na Torze Tur Gry.

Wyjaśnienia: Podczas Fazy Końcowej wszystkie PO
umieszczone w kolejce i wszystkie inne procesy
występujące w grze, które gracze mogą zapoczątkować lub
wymyślić, zostają zatrzymane i nie mogą być prowadzone
dalej w kolejnej turze. W rzadkiej sytuacji, kiedy karta
„Rząd Lorda Northa upada — Koniec Wojny” nie zostanie
dobrana w czasie gry, gra kończy się w roku 1783.

6.0 KARTY STRATEGII
Podczas Fazy Operacji wszystkie wykonywane czynności
zależą od zagranej Karty Strategii. W czynności te wlicza
się przesunięcie Armii i przeprowadzenie bitwy, jak
również przejęcie kontroli nad polem (poprzez położenie
żetonu KP), wprowadzanie uzupełnień i wywołanie
wydarzeń z kart. Trzy pierwsze akcje wywołane są przez
zagranie Kart Operacyjnych, podczas gdy wydarzenia
wywoływane są przez zagranie Kart Wydarzeń.

6.1 Rozdawanie Kart Strategii i przetasowanie Talii
Kart Strategii

W Fazie Kart Strategii każdej z tur gry, obydwaj gracze,
począwszy od gracza amerykańskiego, otrzymują siedem
Kart Strategii z wierzchu Talii Kart Strategii. Te siedem
kart stanowi rękę gracza.

A. Kiedy Talia Kart Strategii zostanie całkowicie
wyczerpana, włącznie z sytuacją, gdzie rozdawanie Kart
Strategii zostanie przerwane, Talia Kart Strategii
formowana jest ponownie wg poniższych zasad, a
rozdawanie jest kontynuowane, jeśli istnieje taka potrzeba.

B. Talia Kart Strategii jest formowana na nowo, kiedy
zagrana (nie odrzucona) zostanie karta, której wydarzenie
wymaga przetasowania Talii Kart Strategii, lub kiedy Talia
Kart Strategii jest wyczerpana. W każdym przypadku
wszystkie odrzucone karty i wszystkie karty pozostające w
Talii Kart Strategii są tasowane, aby uformować nową
Talię Kart Strategii. Jedynie obecna karta „Rząd Lorda
Northa upada — Koniec Wojny” oraz jakiekolwiek Karty
Wydarzeń, które zostały permanentnie usunięte z gry
wskutek instrukcji zawartych na karcie, nie wchodzą do
formowanej na nowo Talii Kart Strategii.

Wyjaśnienia dotyczące przetasowania kart: Jeśli wymaga-
ne jest przetasowanie talii podczas trwającej Fazy Opera-
cji (w związku z wyczerpaniem Talii Kart Strategii, a
wymagane jest dociągnięcie karty po zagraniu Karty
Strategii jako Karty Bitewnej), obecna karta „Koniec
Wojny” i inne karty leżące obecnie na Polu Kart
Uzupełnień na mapie NIE są tasowane.

Karty Wydarzeń „Deklaracja Niepodległości” (#99) i
„William Pitt Zaleca Rozmowy Pokojowe” (#95) wywołują
przetasowanie kiedy zostaną ZAGRANE jako wydarzenie
(nie odrzucone) jak głoszą zasady gry — oczywiście
„Deklaracja Niepodległości” nie może NIGDY być odrzu-
cona. Jednakże wydarzenie „Hortelez et Cie” (#96) działa
odwrotnie: „Hortelez et Cie” wywołuje przetasowanie w
chwili ODRZUCENIA (niezagrania) – jak głosi tekst karty.

C. Każdy gracz może w każdej chwili przejrzeć i spra-
wdzić karty na Stosie Kart Odrzuconych. Żaden gracz nie
może przeglądać ani sprawdzać kart w Talii Kart Stra-
tegicznych.

D. Niektóre Karty Wydarzeń mogą zmienić ilość kart na
ręce każdego z graczy, zgodnie z instrukcjami na samej
karcie. Np. jeśli gracz amerykański zagrywa kartę „John
Paul łupi brytyjskie dostawy” jako wydarzenie, jedna karta
jest losowo wyciągana z ręki gracza brytyjskiego i
odrzucana.

E. ZASADA SPECJALNA: Karty „Deklaracja Niepodle-
głości” i „Baron von Steuben szkoli Armię Kontynen-
talną”:

Podczas przygotowania gry, karty „Deklaracja
Niepodległości” i „Baron von Steuben szkoli Amię
Kontynentalną” zostają odłożone na bok; 4.0. Na
początku roku 1776, wtasuj obydwie karty do Talii Kart
Strategii. Nie jest to przetasowanie jako takie, zatem karty
odrzucone pozostają odrzucone, chyba że zagrane jest
wydarzenie wymagające przetasowania (lub Sojusz z
Francją zaczyna obowiązywać) w roku 1775.

6.2 Zagrywanie Kart Operacji

Większość czynności wykonywanych w grze opiera się na
wykorzystaniu PO z Kart Operacyjnych. Karty Operacyjne

pozwalają graczom przeprowadzać kampanie militarne i
przejmować kontrolę nad polami i koloniami. Za każdym
razem, kiedy gracz zagrywa Kartę Operacyjną, może
wykonać jedną (i tylko jedną) z poniższych czynności:

• Aktywować generała aby przeprowadzić ruch, wraz
Jednostkami Bojowymi pozostającymi pod jego
dowództwem lub bez nich. Aktywacja może być
przeprowadzona tylko wówczas, gdy Poziom Strategii
Generała jest równy lub mniejszy od liczby na karcie.
Karta zawierająca PO wynoszące „3” może więc
aktywować dowolnego generała, podczas gdy karta z PO
wynoszącym „1” może aktywować tylko generała, który
posiada Poziom Strategii wynoszący 1. Karta z PO
wynoszącym „2” może aktywować generała, który posiada
Poziom Strategii wynoszący 2, lub 1, ale nie 3.

• Położyć na mapie liczbę żetonów KP równą liczbie PO
na karcie.10.1.
• Wprowadzić Uzupełnienia. 8.0.
• Położyć Kartę Operacyjną z daną liczbą PO do
Kolejki Operacji.7.1.B.

Numer karty

Wartość operacyjna

Dostępne czynności, które
mogą zostać wykonane
przy pomocy tej Karty
Operacyjnej

Karty Operacyjne użyte do położenia żetonów
KP lub przesunięcia generałów i Armii są
układane odkryte na Stosie Kart Odrzuconych.
Karty użyte do wprowadzenia uzupełnień są

układane odkryte na jednym z Pól Uzupełnień na planszy,
należącym do danej strony, aby zaznaczyć, że taka akcja
została wykonana. Karty użyte do rozpoczęcia lub
przedłużenia Kolejki Operacji są układane odkryte, pod
żetonem „Kolejka Operacji”, przed graczem aż do chwili,
gdy Kolejka zostanie użyta do aktywacji generała lub gdy
Kolejka zostanie porzucona. Kiedy Kolejka zostanie użyta
lub porzucona, wszystkie Karty Operacyjne z tym
związane są układane odkryte na Stosie Kart Odrzuconych.

6.3 Zagrywanie Kart Wydarzeń

A. Karty Wydarzeń symulują zdarzenia, które miały
miejsce, lub mogły mieć miejsce, podczas tego
historycznego konfliktu. Kiedy Karta Strategii zostanie
zagrana jako Wydarzenie, instrukcje na karcie mają zasto-
sowanie dokładnie tak, jak napisano na karcie. Z drugiej
strony, większość (ale nie wszystkie) Karty Wydarzeń
mogą być odrzucone i wówczas odrzucający je gracz może
wykonać kilka innych pomniejszych akcji opisanych
poniżej. Karty Wydarzeń Specjalnych nie mogą zostać
odrzucone niezależnie od tego, który z graczy takie karty
otrzymał podczas rozdania; wydarzenie musi być
wprowadzone w życie, ale gracz posiadający kartę określa,
kiedy podczas Fazy Operacji zagra tą Kartę Strategii jako
Wydarzenie.

B. Tytuły wydrukowane na Kartach Strategii nie mają
wpływu na rozgrywkę; są one dodane jedynie po to, aby
przestawić tło historycznego wydarzenia. Na przykład,
„Zdrada Benedicta Arnolda” może się wydarzyć, jeżeli
żeton generała Arnolda znajduje się w grze albo też kiedy
go nie ma. Obok tytułu na Kartach Wydarzeń znajduje się
flaga narodowa, która wskazuje, który gracz może zagrać
kartę, aby wywołać wydarzenie na niej zawarte. Flaga
amerykańska wskazuje wydarzenie, które może zagrać
gracz amerykański. Flaga brytyjska wskazuje wydarzenie,
które może zagrać gracz brytyjski. Brak flagi wskazuje
wydarzenie, które może zagrać każdy z graczy (tzn. Małą i
Wielką Kampanię), lub Karty Wydarzeń Specjalnych, które
muszą być zagrane przez posiadającego je gracza.

Numer karty

Nazwa wydarzenia (ko-
lorowe tło wskazuje
kartę bitewną)

Symbol flagi wskazuje,
który z graczy może
zagrać kartę

Treść wydarzenia

C. Kiedy Karta Strategii zostanie zagrana jako wydarzenie,
sprawdź tekst karty, aby określić czy może ono być
zagrane tylko raz w czasie gry. Karty, które są usuwane z
gry, są odkładane na bok, tak aby obydwaj gracze mogli
zobaczyć, że dane wydarzenie miało miejsce. Karty te nie
są uwzględniane w żadnym kolejnym przetasowaniu Talii
Kart Strategii. Wszystkie inne karty są odkładane odkryte
na Stosie Kart Odrzuconych.

D. Jeśli Karta Wydarzeń nakazuje, aby talia kart została
przetasowana, karta zostaje położona odkryta na Talii Kart
Strategii jako przypomnienie, aby przetasować talię kart
na początku kolejnej Fazy Operacji. Jeśli kolejna Karta
Wydarzeń nakazuje, aby dociągnąć kartę z Talii Kart
Strategii zanim nastąpi przetasowanie, po prosu weź
pierwszą kartę z wierzchu talii, która znajduje się
bezpośrednio pod kartą przypominającą o przetasowaniu;
nie tasuj talii w tym momencie.

6.31. Zagranie Karty Wydarzeń wymaga wykonania
wszystkich czynności opisanych w tekście umieszczonym
na karcie. Aby tekst na karcie był zwięzły, wprowadzono
pewne uogólnienia:

• Wiele wydarzeń ma klauzule warunkujące ilość
wykonywanych podczas wydarzenia czynności; należy
czytać treść karty dokładnie. Np. „Joseph Brant dowodzi
atakami Irokezów” ogranicza efekt karty do pól
niebędących portami w trzech konkretnych koloniach.

• Jeśli w tekście występuje słowo „może”, wówczas ta
część instrukcji na karcie jest nieobowiązkowa. Gracz,
który zagrał kartę, może podjąć decyzję czy wprowadzić
działanie, czy nie.

• Jeśli w tekście nie występuje słowo „może”, wówczas
wszystkie instrukcje muszą być wykonane. Na przykład, po

zagraniu „Deklaracji Niepodległości”, żetony KP muszą
być położone na każdej kolonii, gdzie takie położenie jest
legalne, nawet jeśli będzie to skutkowało stratą
amerykańskiej KP podczas Fazy Kontroli Politycznej.

• Niektóre Karty Wydarzeń wskazują, że żetony KP lub
Oddziały Bojowe muszą być usunięte z mapy. Gracz
zagrywający to wydarzenie decyduje, które żetony i skąd
zostaną usunięte.

• Niektóre Karty Wydarzeń wzywają gracza do usunięcia
Karty Strategii z ręki jego przeciwnika; gracz, który zagra
takie wydarzenie, losowo wyciąga Kartę Strategii z ręki
drugiego gracza i odrzuca ją, odkrytą, bez patrzenia na
jakąkolwiek inną Kartę Strategii na ręce tego gracza.
Odrzucenie tym sposobem Karty Strategii z ręki nie
stanowi zagrania tej Karty Strategii. Jeśli gracz nadal
posiada Karty Strategii na ręce, gracz ten wykonuje swój
następny ruch w sposób standardowy.

Uwaga dotycząca mechaniki: Ta mechanika może mieć
wpływ na to, który z graczy wykona ostatni ruch i może dać
jednemu z graczy okazję do wykonania dwóch ruchów
jeden po drugim.

• W przypadku, kiedy zaistnieje sprzeczność między
zasadami i tekstem karty, treść karty ma pierwszeństwo.

6.32. Odrzucanie Kart Wydarzeń

A. Z wyjątkiem Kart Wydarzeń Specjalnych, które muszą
zostać zagrane jako wydarzenie, każdy gracz może wybrać
możliwość odrzucenia Karty Wydarzenia zamiast
zagrywania jej w celu wprowadzenia wydarzenia w życie.
Gracz brytyjski musi odrzucić Kartę Wydarzeń, która ma
obok tytułu flagę amerykańską; gracz amerykański musi
odrzucić Kartę Wydarzeń, która ma obok tytułu flagę
brytyjską.

Jeśli warunki wyszczególnione w tekście karty nie mogą
zostać spełnione, wówczas karta musi być odrzucona.
Karta, która jest odrzucana, nigdy nie jest usuwana z gry.

Przykład: Jeśli „William Pitt zaleca rozmowy pokojowe”
znajduje się na ręce gracza po zawarciu sojuszu z Francją,
to musi zostać odrzucona na zasadach wyjaśnionych w tej
sekcji lub w sekcji 6.33.

B. Gdy gracz wykonuje odrzucenie Karty Wydarzenia jako
swoje zagranie podczas Fazy Operacji, ma również
możliwość wykonania jednej z poniższych czynności:

(i.) Może kartę po prostu odrzucić i nie podejmować żadnej
innej akcji; lub
(ii.) Może położyć lub odwrócić jeden żeton KP leżący na
polu przyległym do przyjaznego pola zawierającego żeton
KP. Podlega to dodatkowym ograniczeniom zawartym w
Punkcie 10.11 (Wyjaśnienie: W Punkcie 10.11 znajduje się
informacja, że należy posiadać przyjazną Armię na polu
gry, aby ODWRÓCIĆ żeton KP); lub
(iii.) Może usunąć jeden wrogi żeton KP leżący na polu
przyległym do pola zawierającego przyjazny żeton KP, na
którym nie znajdują się wrogie OB, amerykański generał
lub Kongres Kontynentalny.

Uwaga dotycząca rozgrywki: Karta Operacji nie może być
odrzucona, aby usunąć żeton KP przeciwnika. Tylko Karta
Wydarzeń (nawet zawierająca przyjazne Wydarzenie, ale
nie Wydarzenie Specjalne) może być odrzucona, aby
usunąć żeton KP.

C. Jeśli gracz wykona odrzucenie Karty Wydarzenia jako
swoje zagranie podczas Fazy Operacji (tzn. nie jako Kartę

Bitewną, tak jak opisano to poniżej), jego przeciwnik może
wymienić Kartę Operacji ze swojej ręki na odrzuconą
Kartę Wydarzenia zanim nastąpi jego tura gry. Należy
zauważyć, że ta akcja nie zmienia liczby kart na ręce
gracza dokonującego wymiany ani nie stanowi wykonania
jego tury gry.

• Gracz amerykański musi wymienić Kartę Operacyjną o
wartości 2 lub 3, aby przejąć odrzuconą Kartę Wydarzenia.

• Gracz brytyjski musi wymienić dowolną Kartę Opera-
cyjną, niezależnie jakiej wartości, aby przejąć odrzuconą
Kartę Wydarzenia.

Przykład: Trwa tura gracza brytyjskiego. Gracz brytyjski
odrzuca Kartę Wydarzenia „Henry Knox dowódca artylerii
kontynentalnej”. Wybiera on opcję położenia żetonu KP na
planszy. Po turze gry gracza brytyjskiego i przed
wykonaniem swojej tury gry, gracz amerykański odrzuca
Kartę Operacji o wartości 2 ze swojej ręki i wymienia ją na
odrzuconą kartę „Henry Knox”, którą dokłada do swojej
ręki. Teraz następuje tura gracza amerykańskiego.

6.33. Karty Wydarzeń jako Karty Bitewne

A. Karty Wydarzeń, których tytuł wydrukowany jest na
kolorowym tle, nazywane są Kartami Bitewnymi. Te
wydarzenia mogą być wprowadzone tylko kiedy karta
zagrana zostanie podczas rozstrzygania bitwy (9.45).

(Wyjątek: Karta „Banastre Tarleton dokonuje masakry
pod Waxhaws” pozwala graczowi brytyjskiemu na
wybranie opcji zagrania karty jako wydarzenia w czasie
Fazy Operacji.)

Kiedy bitwa zostanie rozstrzygnięta, karta jest odrzucana.

(Wyjątek: Karta „Zdrada Benedicta Arnolda” jest
usuwana na stałe z gry).

Przewagę wynikającą z modyfikatora +2 do rzutu kostką
podczas bitwy, stosuje się tylko do rozstrzygania bitwy,
która toczy się kiedy karta zostaje zagrana; tzn. jeśli
wystąpi więcej niż jedna bitwa w czasie trwania danej tury,
w wyniku zagrania karty Małej lub Wielkiej Kampanii,
zagrana Karta Bitewna modyfikuje tylko jedną bitwę.

B. Każda Karta Bitewna zawiera polecenie, aby gracz
dobrał Kartę Strategii po zakończeniu ruchu gracza.
Zamiennik zagranej Karty Bitewnej dobierany jest po
zakończeniu wszystkich operacji w czasie aktywacji
danego gracza. Jeśli więcej niż jedna Karta Bitewna została
zagrana (w wyniku działania Wielkiej lub Małej
Kampanii), wówczas zamiennik jest dobierany za każdą
zagraną Kartę Bitewną. W normalnej sytuacji nie ma
znaczenia, który gracz wymienia swoją kartę jako
pierwszy, ale w przypadku, gdy może to mieć znaczenie
(jak w przypadku kiedy Talia Kart Strategii zostanie
wyczerpana), gracz, którego tura gry aktualnie trwa,
wymienia swoją Kartę Bitewną jako pierwszy.

C. Z wyjątkiem Karty Wydarzeń Specjalnych, dowolna
karta może zostać odrzucona, aby uzyskać modyfikator +1
do rzutu kością w Bitwie (9.45). Karta Wydarzenia
odrzucona w tym celu nie jest zastępowana przez
dociągnięcie innej Karty Wydarzenia, nie może ona
również zostać przejęta wg procedury wymiany stosowanej
podczas Fazy Operacji (6.32.C).

Uwaga dotycząca gry: Ta mechanika pozwala odrzucić
kartę wydarzenia przeciwnika bez obawy o przejęcie przez
niego tej karty. Redukuje to jednakże liczbę kart na ręce

gracza, dając przeciwnikowi okazję do wykonania dwóch
tur gry, jedna po drugiej.

D. Każdy gracz może zagrać/odrzucić maksymalnie jedną
Kartę Wydarzenia dla danej bitwy. Atakujący decyduje
jako pierwszy o zagraniu/odrzuceniu, następnie decyzję
podejmuje broniący się. Podczas Wielkiej lub Małej
Kampanii, każdy z graczy może zagrać/odrzucić Kartę
Wydarzenia w każdej Bitwie, jeśli tak zadecyduje.

Wyjaśnienia: Karta Bitewna „Zdrada Benedicta Arnolda”
może zostać zagrana jako wydarzenie jedynie podczas
procesu rozstrzygania Bitwy. Tak jak w przypadku innych
Kart Bitewnych, ta karta nie może zostać zagrana jako
wydarzenie podczas Fazy Operacji, po prostu aby usunąć
żeton generała Arnolda. Żeton generała Arnolda nie musi
być zaangażowany w bitwę, aby zagrać tą kartę. Kiedy
wydarzenie zostanie wprowadzone w życie, żeton generała
Arnolda zostaje całkowicie usunięty z gry, niezależnie od
jego obecnego położenia (na mapie, na polu uzupełnień
amerykańskich dowódców lub na polu pojmanych
generałów). Gracz amerykański może odrzucić tą kartę
zgodnie z 6.32 lub odrzucić ją jako Kartę Bitewną.

6.34. Karty Wydarzeń Specjalnych

A. W grze występuje siedem Kart Wydarzeń Specjalnych.
Są one oznaczone przez zwrot „Musi zostać zagrana”,
wydrukowany w górnej części karty. Te karty nie mogą
zostać odrzucone w żadnych okolicznościach. Gracz, który
wyciągnął Kartę Wydarzenia Specjalnego, musi ją zagrać
w pewnym momencie podczas Fazy Operacji w czasie
trwającej tury gry. Gracz, który posiada na ręce Kartę
Wydarzenia Specjalnego, może wybrać kiedy podczas Fazy
Operacji zagra tą kartę.

B. Kiedy Karta Wydarzenia Specjalnego zostaje losowo
wybrana i dociągnięta z ręki gracza, jej wydarzenie jest
natychmiast wprowadzane w życie. Wymóg wprowadzenia
w życie wydarzenia jest obowiązkowy, niezależnie od tego,
który gracz wyciągnął tą kartę, trzyma tą kartę, lub, która
strona na tym skorzysta.

C. Karty Wydarzeń Specjalnych to:

(i.) Deklaracja Niepodległości. To wydarzenie wymaga,
aby gracz amerykański położył jeden żeton KP na każdej z
trzynastu kolonii (nie bierzemy pod uwagę Kanady) na
polu, na którym jest to dozwolone. Takie położenie żetonu
nie jest opcjonalne, jednak wybór pola, jeśli istnieje więcej
niż jedna możliwość, należy do gracza amerykańskiego.
Położenie żetonu KP ograniczone jest przez zasady w
punkcie 10.11.A.ii. Żeton brytyjskiej KP nie może być
odwrócony, nawet jeśli armia amerykańska lub generał są
obecni. Wydarzenie Deklaracja Niepodległości ma miejsce
nawet jeśli Kongres Kontynentalny jest aktualnie
rozproszony.

Uwaga dotycząca gry: W niektórych przypadkach,
zagranie „Deklaracji Niepodległości” potencjalnie może
spowodować stratę amerykańskiej KP podczas następnej z
kolei Fazy Kontroli Politycznej (podczas Segmentu
usuwania izolowanego żetonu KP 10.3). Ten efekt jest
zamierzony. Wydarzenie to było kluczowe i wykrysta-
lizowało silne emocje u obydwu zaangażowanych stron, jak
również zmusiło wielu niezdecydowanych Amerykanów do
określenia swojej pozycji. Tak duże wahania szerokiego
poparcia przedstawione są przez mechanikę izolacji KP. W
niektórych grach Amerykanie odniosą dużą korzyść, w

innych skorzystać mogą Brytyjczycy. Zależy to od umieję-
tności i szczęścia graczy.

(ii.) Benjamin Franklin: Minister to France. Przesuń
żeton Sojuszu z Francją cztery pola w kierunku pola Sojusz
z Francją. Jeśli zagranie tego wydarzenia spowoduje że
żeton Sojuszu z Francją znajdzie się na polu +9, wówczas
natychmiast wprowadzany jest w życie efekt Sojuszu z
Francją; 12.0.

(iii.) Upadek rządu Lorda Northa i pole Koniec Wojny.
Karty „Upadek rządu Northa” używane są do ustalenia
końca gry. Każda z pięciu kart zmienia koniec gry na rok
występujący w latach od roku 1779 do 1783. Aby
wprowadzić to wydarzenie, karta zostaje położona odkryta
na polu planszy oznaczonym tytułem „Karta Koniec
Wojny”. Jeśli „Upadek rządu Northa” jest już na tym polu,
zostaje ona odrzucona na Stos Kart Odrzuconych i
zamieniona na kartę właśnie zagraną. Tym sposobem Talia
Kart Strategii powinna zostać przetasowana, z wyklucze-
niem karty znajdującej się obecnie na polu „Karta Końca
Wojny”, wszystkie inne karty „Upadek rządu Northa”
wracają do gry. Podczas Fazy Końcowej każdej tury gry,
gracze porównują obecny rok z rokiem na karcie „Upadek
rządu Northa”. Jeśli karta wskazuje obecny rok lub rok
poprzedni, wówczas gra kończy się i określany jest
zwycięzca; 13.0.

7.0 RUCH
Ruch może być wykonywany jedynie podczas Fazy
Operacji i tylko wtedy, gdy generałowie zostali
aktywowani przez Kartę Operacyjną, kartę „Regiment
Marblehead Johna Glovera” lub przez „Wielką/Małą
Kampanię”. Oddziały Bojowe (OB) mogą poruszyć się
jedynie w towarzystwie aktywnego generała. Armie
amerykańskie mogą przeprowadzić przechwycenie i
ucieczkę zanim dojdzie do bitwy, mogą zatem wykonać
niewielkie zmiany w swoim położeniu podczas Fazy
Operacji, ale mechanika tych ruchów nie wymaga
aktywowania generała i są przeprowadzane osobno.

7.1 Aktywacja generałów za pomocą Kart Operacji

A. Aby aktywować generała z Poziomem Strategii 3 (np.
Carletona), należy zagrać Kartę Operacji z liczbą 3 na niej
wydrukowaną. Aby aktywować generała z Poziomem
Strategii 2 (np. Gates), należy zagrać Kartę Operacji z
liczbami 3 lub 2 na niej wydrukowanymi. Aby aktywować
generała z Poziomem Strategii 1 (np. Greene), należy
zagrać Kartę Operacji z liczbami 3, 2 lub 1 na niej
wydrukowanymi.

B. Zamiast aktywowania generała, zagrywając pojedynczą
Kartę Operacji, gracz może wybrać opcję utworzenia
Kolejki Operacyjnej.

(i.) Gracz ustanawia początek Kolejki Operacji, zagrywając
odkrytą Kartę Operacji z liczbą 1 lub 2 przed sobą i
oznajmiając, że jest to Kolejka Operacji. Należy położyć
żeton Kolejki Operacji na wierzchu zagranej karty lub kart
w Kolejce.

(ii.) W następnej kolejce zagrywania Kart Strategii danego
gracza, zagrywa on dodatkową Kartę Operacji do Kolejki.
Może on następnie aktywować generała z Poziomem
Strategii mniejszym lub równym zsumowanej wartości
Kart Operacji. Gracz może również wybrać kontynuowanie
tworzenia Kolejki Operacji.

(iii.) Po utworzeniu Kolejki Operacji, gracz musi zagrywać
każdą kolejną Kartę Strategii do Kolejki aż podejmie
decyzję o wykorzystaniu Kolejki Operacji lub jej
porzucenia. Kolejka Operacji zostaje porzucona, jeśli gracz
odrzuci lub zagra jakąkolwiek Kartę Strategii, aby
wykonać inną czynność. (Uwaga: Dotyczy to kolejnego
zagrywania Kart Strategii podczas Fazy Operacji.
Zagrywane Karty Bitewne i inne Karty Wydarzeń
odrzucane podczas rozstrzygania bitew nie powodują
porzucenia Kolejki Operacji.) Kiedy Kolejka Operacji
zostanie skompletowana (użyta do aktywacji generała) lub
porzucona, należy położyć wszystkie użyte w niej Karty
Operacji odkryte na wierzchu Stosu Kart Odrzuconych.

Wyjaśnienie: Odrzucenie Karty Operacji w celu przejęcia
Karty Wydarzenia nie powoduje przerwania Kolejki
Operacji.

Przykład: Gracz brytyjski ma na ręce trzy karty o 1 PO,
jedną kartę o 3 PO oraz trzy Karty Wydarzeń. Podczas
trwania tury gry przewiduje on możliwość potrzeby
poruszenia Gen. Howe, Cornwallis i/lub Burgoyne. W
swoim pierwszym zagraniu kładzie on jedną z kart 1 PO
przed sobą i rozpoczyna Kolejkę Operacji, kładąc żeton
Kolejka Operacji na jej wierzchu. Gracz amerykański
wykonuje normalny ruch, który nie zmienia planów gracza
brytyjskiego. Gracz brytyjski zagrywa następnie drugą
kartę 1 PO do Kolejki Operacji. W kolejce znajduje się w
sumie 2 PO, więc aktywuje on Burgoyne, aby wykonać jego
ruch. Po wykonaniu nim ruchu, obydwie karty 1 PO zostają
położone na Stosie Kart Odrzuconych.

Przykład: W tej samej sytuacji początkowej jak powyżej,
gracz amerykański wykonuje czynność, która – jak uważa
gracz brytyjski – nie może pozostać bez odpowiedzi.
Zagrywa więc jedną ze swoich Kart Wydarzeń, wywołując
tym samym wydarzenie. Czyniąc to, przerywa konty-
nuowanie zagrywania kart do Kolejki Operacji i w ten
sposób ją porzuca. Wydarzenie jest wprowadzane w życie,
ale karta 1 PO z Kolejki Operacji zostaje odłożona na Stos
Kart Odrzuconych. Gracz brytyjski może rozpocząć nową
Kolejkę Operacji w swojej następnej kolejce zagrywania
kart.

Przykład: W tej samej sytuacji początkowej jak powyżej,
Kolejka Operacji urosła do dwóch kart 1 PO. Po drugim
zagraniu gracza amerykańskiego, gracz brytyjski decyduje
że chce on aktywować Gen. Cornwallisa. Mimo że w
Kolejce Operacji znajdują się już dwie karty 1 PO, wciąż
musi on zagrać kolejną kartę do kolejki, aby aktywować
generała. Nie może on zagrać wydarzenia i aktywować
zarazem Cornwallisa, ani nie może on pominąć zagrywania
karty, aby aktywować Cornwallisa. Zagrywa on pozostałą
kartę 1 PO do kolejki i teraz ma trzy punkty operacji, więc
może aktywować któregokolwiek generała brytyjskiego.

7.2. Aktywacja generałów za pomocą Kart Kampanii

A. Zagrywając kartę „Wielka Kampania”, gracz może
aktywować maksymalnie trzech swoich generałów, nieza-
leżnie od ich Poziomu Strategii. Zagrywając kartę „Mała
Kampania”, może on aktywować maksymalnie dwóch ge-
nerałów (niezależnie od ich Poziomu Strategii). Pierwszy
generał musi zakończyć całą swoją aktywację (włącznie z
jakimikolwiek Bitwami, które chciałby przeprowadzić)
zanim rozpocznie ją następny generał. Generał nie może
zostać aktywowany więcej niż raz w Kampanii ani dane
OB nie mogą być poruszone przez więcej niż jednego

generała podczas Kampanii. Gracz nie musi ogłaszać,
którzy generałowie zostaną aktywowani kiedy zagrywa
kartę; gracz może poruszyć jednego z generałów, a potem
wybrać, którego z generałów aktywuje z kolei, i tak dalej
do chwili, gdy wszyscy generałowie zakończyli swoje
aktywacje.

B. Lądowanie na wybrzeżu (Brytyjczycy): Poprzez
zagranie którejkolwiek karty Kampanii, zamiast
aktywowania jednego generała, gracz brytyjski może

(a) odwrócić żeton amerykańskiej KP na dowolnym polu
oznaczonym jako nieblokowany port, na którym nie
znajduje się amerykański generał, OB lub Kongres
Kontynentalny; lub

(b) położyć żeton brytyjskiej KP na pustym polu
oznaczonym jako nieblokowany port.

Żadna z tych opcji nie może być użyta na ufortyfikowanym
polu oznaczonym jako port (2.1.C). W wyniku zagrania
karty Kampanii dozwolona jest tylko jedna aktywacja
Lądowania na wybrzeżu.

Uwaga autora: Po odwróceniu żetonu amerykańskiej KP,
gracz brytyjski może użyć dodatkowej aktywacji podczas tej
samej Kampanii, aby wykonać Brytyjski Ruch Morski do
tego przyjaznego już portu.

7.3 Procedura ruchu

A. Po aktywowaniu, generał może poruszyć się z pola, na
którym został aktywowany, maksymalnie o cztery pola.
(Wyjątek: Amerykańska Przewaga w Mobilności;
7.3.C). Podczas swojego ruchu, generał może zabrać ze
sobą do pięciu OB. Generał może zmienić skład swojej
armii podczas ruchu przez podnoszenie i porzucanie OB po
drodze, ale w żadnym momencie armia ta nie może
poruszać się z liczbą większą niż pięć OB.

B. Ruch przebiega wzdłuż ciągłych i przerywanych linii
łączących sąsiadujące pola. Ruch armii kończy się gdy
wejdzie ona na pole zawierające wrogie OB. (Wyjątek:
Rozbicie z marszu 9.7) Ruch kończy się nawet jeśli wroga
armia zajmująca pole wykona skuteczną ucieczkę przed
bitwą.

C. Specjalna Amerykańska Przewaga w Mobilności:
Amerykańscy generałowie i jakiekolwiek OB wraz z nimi
mogą poruszyć się do pięciu pól pod warunkiem, że nie
wykonają one Rozbicia z marszu ani nie zakończą ruchu na
polu zajmowanym przez jakiekolwiek wrogie OB (tzn.
armia nie może poruszyć się o 5 pól i rozpocząć Bitwy).
Amerykańscy generałowie poruszający się samotnie
również mogą poruszać się o pięć pól, zgodnie z
normalnymi ograniczeniami dotyczącymi ruchu; 7.4.
Podczas wykonywanego o pięć pól ruchu amerykańska
armia może pojmać brytyjskich generałów, którym nie
towarzyszą OB.

Specjalna sytuacja: Karta Wydarzenia „Regiment
Marblehead Johna Glovera” pozwala na aktywowanie
jednego amerykańskiego generała, który może poruszyć się
do sześciu pól i rozpocząć Bitwę lub wykonać jedno lub
kilka rozbić z marszu, jedynie podczas tej jednej aktywacji.
Należy pamiętać, że treść Karty Wydarzenia zastępuje
zasady gry.

D. Ścieżka przez Dzicz: Przekroczenie przerywanej linii
łączącej dwa punkty na mapie liczy się jako 3 przekroczone
pola. Armie amerykańskie mogą przechwytywać i uciekać
zanim rozpocznie się bitwa, używając Ścieżek przez Dzicz.

Zobacz 7.4.D, aby zapoznać się z ograniczeniami
związanymi z połączeniem punktów Falmouth — Quebec.

Przykład: Ruch z Fortu Detroit do Basset Town, PA liczy
się jako przemieszczenie o 3 pola. Armia brytyjska, która
rozpoczyna ruch w Detroit, nie może wejść do Point
Pleasant, VA w tym samym ruchu, ponieważ będzie to się
liczyć jako kolejne 3 przekroczone pola.

7.4 Ograniczenia dotyczące ruchu

Poniższe ograniczenia mają zastosowanie do ruchu w
każdej sytuacji:

A. Aby wejść na pole zawierające wrogie OB, generał musi
poruszać się z co najmniej jednym przyjaznym OB.
Generał poruszający się bez OB może poruszyć się przez
pole zawierające wrogiego generała bez towarzyszących
mu OB, ale musi zatrzymać się na takim polu.

B. Żaden generał poruszający się samotnie nie może wejść
na pole z wrogim żetonem KP.

C. Generał może zakończyć swój ruch, wycofanie lub
przechwycenie na tym samym polu, na którym znajduje się
inny przyjazny generał, niezależnie od tego czy
dowolnemu z tych generałów towarzyszą OB, czy też nie.
Jeśli generał zakończy ruch na tym samym polu, na którym
znajduje się inny przyjazny generał, jeden z generałów —
wg wyboru posiadającego go gracza — musi zostać
położony na Polu Uzupełnień. Generał Waszyngton nigdy
nie może zostać usunięty na Pole Uzupełnień.

Wyjaśnienia: Generałowie mogą się poruszać przez pola
zawierające innych przyjaznych generałów. Punkt 7.4.C.
ma zastosowanie, jeśli generał zatrzyma się na polu z
innym przyjaznym generałem.

D. Tylko jeden generał w grze — Benedict Arnold —
może poruszać się, przechwytywać lub wycofywać się
przez przerywaną linię między Falmouth, MA i Quebec.
Arnold może tak czynić zarówno sam lub z OB. Należy
zauważyć, że jest to również Ścieżka przez Dzicz i liczy się
jako 3 przekroczone pola.

E. Kiedy zagrana zostanie karta Kampanii, dane OB nie
mogą być poruszone przez więcej niż jednego generała.
Ponadto ten sam generał nie może być aktywowany więcej
niż raz.

7.5 Brytyjski Ruch Morski

Gracz brytyjski może przeprowadzić Ruch Morski, aby
przetransferować generałów (wraz z lub bez OB) z jednego
wolnego portu do innego. Aby przeprowadzić Ruch
Morski, aktywowany generał brytyjski musi rozpocząć
ruch w wolnym porcie, zużyć cały ruch, aby przemieścić
siebie i maksymalnie 5 OB, i zakończyć w wolnym porcie
docelowym. Port spełnia warunki wolnego portu dla
przeprowadzenia Ruchu Morskiego dopóki nie znajdują się
w nim amerykańskie OB lub żeton amerykańskiej KP
(nawet jeśli pole jest również zajmowane przez
brytyjskiego generała/OB). Dodatkowo, jakikolwiek port
początkowy lub port przeznaczenia w Strefie Blokowanej
nie spełnia warunków wolnego portu na potrzeby
przeprowadzenia Ruchu Morskiego.

7.6 Pojmanie generałów podczas ruchu

A. W każdej chwili, gdy armia wchodzi na pole
zawierające wrogiego generała, któremu nie towarzyszą
OB (poprzez Ruch, Przechwycenie, lub Wycofanie),
dokonuje pojmania takiego generała. Armia może
kontynuować ruch. Pojmany generał zostaje położony na

polu Pojmanych generałów i podczas Fazy Uzupełnień
następnej tury gry, zostaje on (jak wszyscy inni pojmani
generałowie) położony na Polu Uzupełnień strony danego
gracza. Zobacz również 9.63.

Uwaga dotycząca gry: W czasie Wojny o Niepodległość
obie strony często wymieniały wysokich rangą jeńców
wojennych; zasada ta odzwierciedla tą praktykę. Jeńcy
niskiego stopnia pozostawali w obozach jenieckich przez
długi czas.

B. ZASADA SPECJALNA: Pojmanie Jerzego Waszyn-
gtona: Jeśli Jerzy Waszyngton zostanie pojmany, należy
usunąć go z gry. Brytyjczycy natychmiast usuwają 5
żetonów amerykańskiej KP, nie więcej niż jeden na każdą z
kolonii (włącznie z Kanadą) z dowolnego pola, które nie
zawiera amerykańskich OB, generała lub Kongresu
Kontynentalnego. Dodatkowo, jeśli Francja nie przyłączyła
się jeszcze do wojny, żeton Sojuszu z Francją przesunięty
zostaje trzy pola do tyłu.

7.7 Rozproszenie Kongresu Kontynentalnego

Jeśli armia brytyjska wejdzie na pole zawiera-
jące stojący samotnie Kongres Kontynentalny,
któremu nie towarzyszą amerykańskie OB,
Kongres zostaje rozproszony. Armia brytyjska

może kontynuować ruch. Jeśli nastąpi bitwa (lub rozbicie z
marszu) na polu zajmowanym przez Kongres Kontynen-
talny i siły amerykańskie zostaną wyeliminowane lub zmu-
szone do wycofania, wówczas Kongres Kontynentalny
zostaje rozproszony. Kiedy Kongres jest rozproszony, jego
żeton należy położyć na polu Rozproszenie Kongresu Kon-
tynentalnego na mapie. Żeton wraca do gry w Fazie Kon-
troli Politycznej. Należy zauważyć, że istnieją istotne ogra-
niczenia dotyczące gracza amerykańskiego podczas gdy
Kongres Kontynentalny jest rozproszony (10.11.A.iv).

7.8 Przechwycenie (tylko Amerykanie)

A. W pewnych okolicznościach armie amerykańskie mogą
przechwytywać poruszające się armie brytyjskie. Gracz
amerykański może podjąć próbę wykonania przechwy-
cenia, pod pewnymi warunkami, kiedy armia brytyjska
porusza się na sąsiadujące pole, które zawiera żeton ame-
rykańskiej KP. Aby rozstrzygnąć próbę przechwycenia,
gracz amerykański rzuca kostką i porównuje wynik do
Zręczności przechwytującego generała. Przechwycenie jest
udane, jeżeli wynik jest mniejszy lub równy Zręczności; w
przeciwnym razie jest ono nieudane.

B. Próba przechwycenia nie może być podjęta na polu, na
którym znajdują się już brytyjskie OB, przed wejściem na
to pole poruszającej się armii. Armie brytyjskie używające
Ruchu Morskiego (7.5) nie mogą być przechwycone.
Brytyjscy generałowie poruszający się bez OB nie mogą
być przechwyceni.

C. Udane przechwycenie skutkuje położeniem przechwy-
tującego generała i wszystkich OB leżących wraz z nim na
polu, na które właśnie wkroczyła armia brytyjska.
(Wyjątek: Jeśli przechwytujący generał jest zgrupowany
wraz z liczbą OB większą niż 5, wszystkie OB powyżej 5 nie
opuszczają swojego oryginalnego położenia.)

Przechwycenie natychmiast kończy ruch brytyjski i inicju-
je Procedurę Rozstrzygania Walki (9.2).

D. Amerykańskie armie mogą wykonywać przechwyty-
wanie na polach, które już zawierają amerykańskie OB. W
tym przypadku gracz amerykański może być zmuszony do

usunięcia dowolnych nadliczbowych generałów na pole
uzupełnień przed rozstrzygnięciem bitwy. Kiedy
przechwycenie nastąpi, Amerykanie nie mogą podjąć próby
ucieczki przed bitwą.

E. Kilka armii może podjąć próbę przechwycenia na to
samo pole, ale pierwsze udane przechwycenie natychmiast
kończy brytyjski ruch, rozpoczynając bitwę i przeciw-
działając podjęciu podczas tej aktywacji jakichkolwiek
innych przechwyceń przez inne armie. Żadna armia nie
może podjąć próby przechwycenia więcej niż jednokrotnie
na zagranie Kart Strategii zagranej przez gracza
brytyjskiego; np. podczas brytyjskiej Kampanii każda
amerykańska armia ma możliwość podjąć w sumie jedną
próbę przechwycenia. Niezależnie od tego, czy próba
przechwycenia zakończy się sukcesem, czy nie,
jakakolwiek armia podejmująca próbę przechwycenia nie
może potem podjąć próby ucieczki przed bitwą aż zostanie
zagrana następna Karta Strategii.

F. Jeśli próba przechwycenia zakończy się sukcesem,
przechwytujące siły uznawane są za znajdujące się na polu
przed przybyciem poruszającej się armii brytyjskiej. Jeśli
amerykańska armia jest następnie zmuszona do wycofania
się, może użyć dowolnej legalnej drogi ucieczki z tego
pola, nie musi ona wycofywać się na pole, z którego
wykonywała przechwycenie. Z kolei, jeśli armia brytyjska
zmuszona została do odwrotu, musi wycofać się na pole,
które opuściła przed wejściem na pole przechwycenia,
nawet jeśli zmusi ją to do wycofania się na pole z żetonem
amerykańskiej KP (i tym samym zostanie zmuszona do
Kapitulacji, 9.63).

7.9 Ucieczka przed bitwą (tylko Amerykanie)

A. Kiedy armia brytyjska wchodzi na pole zawierające
armię amerykańską, gracz amerykański może podjąć próbę
ucieczki przed bitwą. Aby rozstrzygnąć próbę ucieczki
przed bitwą, gracz amerykański rzuca kostką i porównuje
wynik do Zręczności. Jeśli wynik rzutu kostką jest
mniejszy lub równy Zręczności, próba ucieczki przed bitwą
jest udana.

Zasada specjalna: Waszyngton i Greene mają specjalny
modyfikator +2 do swojej Zręczności, kiedy podejmują
próbę ucieczki przed bitwą.

Przypomnienie: Armia amerykańska, która podjęła próbę
przechwycenia (udaną lub nieudaną), nie może podjąć
próby ucieczki przed bitwą, jeśli zostanie zaatakowana
przez armię brytyjską w czasie zagrania tej samej Karty
Strategii.

B. Jeśli próba ucieczki przed bitwą jest udana, armia
amerykańska przeprowadza wycofanie używając mecha-
nizmu wycofania w bitwie wraz z ograniczeniami
opisanymi w punkcie 9.61. Jeśli armia amerykańska ma
więcej niż 5 OB, jedynie generał i 5 OB może być
wycofanych. Wszystkie pozostałe OB przeprowadzają
bitwę lub zostają rozjechane, stosownie do sytuacji. Jeśli
próba ucieczki przed bitwą jest nieudana, przejdź
natychmiast do Procedury Rozstrzygania Walki (9.2).
Armia brytyjska musi przerwać ruch na opuszczonym polu
w każdym wypadku, nawet jeśli dokona rozbicia z marszu
pozostawionych amerykańskich OB. Wszystkie pożądane
próby przechwycenia wynikające z ruchu na dane pole
armii brytyjskiej muszą zostać rozstrzygnięte zanim
podjęta zostanie próba ucieczki przed bitwą.

C. Nie ma limitu liczby prób ucieczki przed bitwą, które
mogą podjąć poszczególne armie amerykańskie podczas
pojedynczej Fazy Operacji; tzn. armia amerykańska
zaatakowana podczas każdej brytyjskiej aktywacji
wykonanej za pomocą Karty Kampanii może podjąć próbę
ucieczki przed bitwą w każdym wypadku.

8.0 UZUPEŁNIENIA
Podczas Fazy Uzupełnień (5.1), pojmani generałowie
wracają do swoich armii oraz określona zostaje potencjalna
liczba brytyjskich uzupełnień OB. Wprowadzanie uzu-
pełnień podczas Fazy Operacji jest opcjonalne. Żaden z
graczy nie ma obowiązku ich wprowadzania.

8.1 Uzupełnienia brytyjskie

A. Podczas Fazy Uzupełnień, gracz brytyjski przenosi
wszystkich swoich generałów znajdujących się na polu
Pojmanych generałów na swoje Pole Uzupełnień. Kładzie
również, z zasobu swoich żetonów, taką liczbę OB, jaką
wskazuje pole obecnej tury na Torze Tur Gry na Pole
Uzupełnień. Te OB zostają dodane do jakichkolwiek
brytyjskich OB leżących obecnie na Polu Uzupełnień. Nie
ma ograniczeń w ilości lub czasie przetrzymywania
brytyjskich OB na Polu Uzupełnień.

B. Jednokrotnie podczas Fazy Operacji, podczas każdej
tury gry, gracz brytyjski może wprowadzić uzupełnienia
przez zagranie Karty Operacji, jakiejkolwiek wartości, na
Pole Karty Uzupełnień Brytyjskich. Położenie Karty
Operacji na tym polu służy jako przypomnienie dla
obydwu graczy, że Brytyjczycy przeprowadzili dostępną
im operację uzupełnień.

C. Aby wprowadzić uzupełnienia, gracz brytyjski
przenosi ze stosu, dowolną ilość OB z Pola Brytyjskich
Uzupełnień na dowolny nieblokowany Port, w którym nie
znajdują się amerykańskie OB lub żeton KP. Gracz
brytyjski może, ale nie musi, przenieść jednego ze swoich
generałów z Pola Uzupełnień na to pole. Jeśli brytyjski
generał znajduje się już na tym polu, a wprowadzony
zostaje nowy generał, poprzedni generał zostaje usunięty
na Pole Uzupełnień.

Wyjaśnienia: Generał i wszystkie OB, które gracz chce
wprowadzić (niektóre mogą pozostać na Polu Uzupełnień),
przybywają do tego samego wolnego pola portowego. Jeśli
jest taka potrzeba, gracz może wprowadzić więcej niż 5 OB
i Brytyczycy mogą dodać te OB do jakiejkolwiek liczby
OB znajdujących się już na tym polu.

8.2 Uzupełnienia amerykańskie

A. Podczas Fazy Uzupełnień (5.1), gracz amerykański
przenosi jakichkolwiek amerykańskich generałów
znajdujących się na polu pojmanych generałów na swoje
Pole Uzupełnień.

B. Dwukrotnie podczas Fazy Operacji każdej tury gry,
gracz amerykański może wprowadzić uzupełnienia przez
zagranie Karty Operacji, jakiejkolwiek wartości, na jedno z
dwóch Pól Karty Amerykańskich Uzupełnień. Położenie
Karty Operacji na tym polu służy jako przypomnienie dla
obydwu graczy, że Amerykanie przeprowadzili jedną z
dwóch możliwych operacji uzupełnień.

C. Aby wprowadzić uzupełnienia, gracz amerykański
przenosi, ze stosu, taką ilość OB jaka liczba PO występuje
na karcie operacyjnej (tzn. za pomocą 3 PO na karcie, 3
OB) na pojedyncze pole (tylko jedno pole, nie ma
znaczenia jak wiele PO wydano lub jak wiele OB

położono, można jedynie złożyć je WSZYSTKIE na
JEDNYM POJEDYNCZYM, polu), na którym nie
znajdują się brytyjskie OB lub żeton KP. Dodatkowo może
on również przenieść na to samo pole generała z Pola
Uzupełnień Amerykańskich. Jeśli znajduje się już na tym
polu amerykański generał, wówczas nowy generał zajmuje
jego miejsce, a stary generał wraca na Pole Uzupełnień.
Zastąpiony generał może zostać wprowadzony ponownie
podczas przeprowadzania następnych uzupełnień, nawet
podczas tej samej tury gry. Waszyngton nigdy nie może
zostać odesłany na Pole Uzupełnień, więc jeśli OB zostaną
sprowadzone, aby uzupełnić pole, na którym jest
Waszyngton, żaden generał nie może być tam
wprowadzony.

Wyjaśnienia: Jeśli status żetonu KP na to pozwala, gracz
może położyć uzupełnienia na pole, które zawiera
wrogiego generała bez OB. W takim wypadku generał
zostaje pojmany.

9.0 BITWY
Walka rozstrzygana jest w dwóch etapach. Po pierwsze za
pomocą zmodyfikowanych, przeciwstawnych rzutów
kostką określony zostaje zwycięzca. Kiedy zwycięzca jest
ustalony, określona zostaje liczba OB, którą każda ze stron
traci i jeśli jedna ze stron nie została całkowicie
wyeliminowana, pokonany wycofuje się. Rzuty kostką w
walce modyfikowane są przez siłę armii, zdolności takty-
czne generałów, Karty Bitewne i inne czynniki.

9.1 Definicja bitwy

Bitwa ma miejsce, kiedy aktywny generał i jego armia
znajdują się na jednym polu z wrogimi OB po
przeprowadzeniu i rozstrzygnięciu wszelkich prób
przechwycenia i ucieczki przed bitwą. W pewnych
warunkach przeprowadzone może zostać Rozbicie z
marszu (9.7), w takim wypadku aktywny generał i jego
armia może kontynuować ruch. Aktywny generał i jego
armia są zawsze uznawani za atakujących, nawet jeśli
nastąpiła udana próba przechwycenia i doprowadziło to do
bitwy nieplanowanej przez gracza aktywnego.

Uwaga dotycząca mechaniki gry: Siły przechwytujące
zostają położone na polu zanim przybędą siły atakujące, co
wywołuje bitwę. Siły przechwytujące pozostają nadal w roli
broniącego się, ale takiego, który wybrał właściwe pole
walki i zwykle był zdolny przygotować swoje pozycje i
zaskoczyć atakującego. Dwa jaskrawe historyczne przyk-
łady wystąpiły pod Monmouth i Cowpens. Przechwycenie
może zdarzyć się tylko na polu z żetonem amerykańskiej
KP, który reprezentuje brak przewodników i obecność
miejscowych buntowników, którzy zmylili brytyjskich
zwiadowców i szpiegów.

9.2 Procedura rozstrzygania walki

Krok 1: Atakujący deklaruje i zagrywa Kartę Bitewną lub
odrzuca Kartę Wydarzenia (6.33), jeśli chce. Następnie
broniący się może zagrać Kartę Bitewną lub odrzucić Kartę
Wydarzenia. Każdy gracz może zagrać lub odrzucić tylko
jedną kartę. (Sytuacja specjalna: Jeśli karta „Zdrada
Benedicta Arnolda” zostanie zagrana jako wydarzenie (nie
odrzucona przez gracza amerykańskiego), należy
natychmiast wykonać wszystkie czynności zapisane na
karcie. Jeśli istnieją warunki dla rozbicia z marszu, należy
przeprowadzić procedurę rozbicia, zamiast kontynuowania
procedury bitwy. Należy zauważyć, że Arnold może zostać
usunięty z pola bitwy lub z innego miejsca na planszy. Jeśli

Arnold zostanie usunięty z bitwy, siły amerykańskie, nawet
jeśli atakują, kontynuują bitwę.)

Krok 2: Każdy gracz rzuca kostką, aby określić
Rzeczywisty Poziom Dowodzenia swojego generała w tej
bitwie; tabela 9.3.

Krok 3: Gracze określają i uzgadniają sumę modyfi-
katorów rzutu kostką (MRK) dla każdej ze stron, używając
procedury określonej w punkcie 9.4.

Krok 4: Każdy gracz rzuca kostką i dodaje do wyniku
MRK dla swojej strony. Jeśli zmodyfikowany wynik
atakującego jest większy lub równy od zmodyfikowanego
wyniku broniącego się, atakujący wygrywa bitwę.

Krok 5: Określone zostają straty OB dla obydwu stron
przy użyciu procedury określonej w punkcie 9.5.

Krok 6: Strona przegrywająca, po której może znajdować
się tylko generał, jeśli straty były wystarczająco duże,
przeprowadza wycofanie, używając procedury określonej
w punkcie 9.6.

Krok 7: Jeśli zwyciężą Amerykanie, przesuwają żeton
Sojuszu z Francją o jedno pole (12.1). Jeśli brytyjskie
straty wyniosą 3 OB lub więcej, włączając w to
Kapitulujących (9.63), odwróć żeton tur gry na stronę
„Brak Brytyjskich Wojsk Regularnych”, jeśli ta przewaga
miała do tej chwili miejsce.

9.3 Określenie Rzeczywistego Poziomu Dowodzenia
generała

Potencjalny Poziom Dowodzenia Generała odzwierciedla
zakres działań, które generał i jego podwładni mogą
przeprowadzić podczas poszczególnych bitew. Dla
każdego generała wykonać należy rzut kostką. Jeśli
wyrzucona zostanie liczba w przedziale 1-3, Poziom
Dowodzenia Generała jest dzielony na pół (ułamki
zaokrąglając w dół); Jeśli wyrzucona zostanie liczba w
przedziale 4-6, generał otrzymuje swój pełny,
wydrukowany Poziom Dowodzenia.

Tabela 9.3 Rzeczywisty Poziom Dowodzenia
Rzut Kostką 1-3 – generał otrzymuje połowę
Poziomu Dowodzenia (zaokrąglając w dół) jako
modyfikator rzutu kostką – ale nigdy więcej niż
liczba OB w jego armii.
Rzut Kostką 4-6 – generał otrzymuje swój
wydrukowany, pełny Poziom Dowodzenia jako
modyfikator rzutu kostką – ale nigdy więcej niż
liczba OB w jego armii.

Ważny Wyjątek: Rzeczywisty Poziom Dowodzenia
Generała nie może być nigdy większy niż liczba własnych
OB znajdujących się razem z nim na danym polu. Jeśli
dana strona nie ma generała w bitwie, wówczas
Rzeczywisty Poziom Dowodzenia automatycznie wynosi
zero. Rzeczywiste Poziomy Dowodzenia zostają doliczone
do Modyfikatorów Rzutu Kostką do walki każdej ze stron,
tak jak zostało to opisane poniżej.

9.4 Określenie Modyfikatorów Rzutu Kostką do walki

Każda strona oblicza MRK do walki przez dodanie do
liczby OB danej strony wszystkich odpowiednich
modyfikatorów. Modyfikatory te ujęte są w Tabeli 9.4, a
warunki, którym każdy z nich podlega, opisane są poniżej.

Tabela 9.4 Modyfikatory Rzutu Kostką do
walki
+X gdzie X to liczba OB dla tej strony
+Y gdzie Y to Rzeczywisty Poziom Dowodzenia
Generała tej strony (9.3)
+1 Przewaga Brytyjskich Wojsk Regularnych
(9.41)
+1 Wsparcie Floty Królewskiej (9.42)
+1 Lokalna milicja (9.43)
+2 Zimowa Ofensywa Amerykanów (9.44)
+2 Karta Bitewna (9.45)
+1 Odrzucenie Karty Wydarzeń (9.45)
+1 Przechwycenie (9.46)

9.41 Przewaga Brytyjskich Wojsk Regularnych

Podczas przygotowania gry, żeton „Tura Gry”
zostaje położony na Torze Tur Gry stroną
„Brytyjskie Wojska Regularne” do góry. Gracz

brytyjski otrzymuje modyfikator rzutu kostką +1 we
wszystkich bitwach aż do chwili, kiedy przewaga
Brytyjskich Wojsk Regularnych zostanie utracona.
Przewaga Brytyjskich Wojsk Regularnych zostaje stracona
natychmiast, kiedy gracz brytyjski straci 3 lub więcej OB w
pojedynczej bitwie lub w wyniku Kapitulacji (9.63).
Gracz brytyjski może również stracić przewagę Brytyjskich
Wojsk Regularnych w rezultacie zagrania karty „Baron von
Steuben szkoli Armię Kontynentalną” jako wydarzenia.

Kiedy przewaga Brytyjskich Wojsk Regularnych
zostanie utracona, żeton tury gry zostaje
odwrócony stroną „Brak Brytyjskich Wojsk

Regularnych” do góry aż do końca gry. Jeśli przewaga
Brytyjskich Wojsk Regularnych zostanie stracona podczas
jednej z aktywacji wywołanej kartą Wielka/Mała
Kampania, przewaga tracona jest natychmiast i ma
zastosowanie podczas wszystkich kolejnych bitew
wywołanych przez pozostałe aktywacje w obecnej
kampanii. Kiedy gracz brytyjski traci przewagę Brytyjskich
Wojsk Regularnych, dodatkowo przesuwa żeton Sojuszu z
Francją o +2 pola (chyba że Francja już wcześniej
przyłączyła się do wojny; 12.1).

9.42 Wsparcie Floty Królewskiej

Siły brytyjskie otrzymują modyfikator rzutu kostką +1 za
wsparcie Floty Królewskiej, jeśli bitwa odbywa się na polu
oznaczonym jako port, niezależnie od statusu KP portu.
(Wyjątek: Jeśli bitwa odbywa się na ufortyfikowanym polu
oznaczonym jako port [tzn. Charleston SC, Philadelphia
PA, Quebec lub Montreal], modyfikator rzutu kostką jest
używany tylko jeśli na tym polu znajduje się żeton
brytyjskiej KP.) Gracz brytyjski nie otrzymuje
modyfikatora rzutu kostką +1 za wsparcie Floty
Królewskiej, jeśli bitwa odbywa się w porcie, który jest w
Strefie Zablokowanej (12.3).

9.43 Wsparcie lokalnej milicji

Strona z większością żetonów KP w kolonii otrzymuje +1
MRK za milicję. Jeśli obie strony mają równą liczbę
żetonów KP w kolonii, wówczas żaden z graczy nie
otrzymuje MRK. Aby kontrolować kanadyjską milicję,
Montreal i Quebec muszą być kontrolowane.

9.44 Amerykańska Ofensywa Zimowa

Jeśli armia amerykańska dowodzona przez Waszyngtona
atakuje, a została aktywowana przez ostatnią Kartę
Strategii zagraną podczas Fazy Operacji, wówczas armia

Waszyngtona otrzymuje +2 MRK. Jeśli ostatnią zagraną
Kartą Strategii jest karta Kampanii, wówczas armia
Waszyngtona (tylko) otrzymuje ten MRK niezależnie od
kolejności aktywacji.

9.45 Bonus Karty Bitewnej

Karty Wydarzeń mogą zostać użyte, aby uzyskać korzyść
w postaci MRK podczas bitwy. Podczas kroku 1 Procedury
Rozstrzygania Walki (9.2) każdy gracz (atakujący jako
pierwszy) może zagrać lub odrzucić jedną Kartę Wydarzeń,
aby otrzymać MRK; 6.33. Karty Wydarzeń, które są
Kartami Bitewnymi (karty, których tytuły wydrukowane są
na kolorowym tle), zapewniają MRK +2. Odrzucona Karta
Wydarzeń zapewnia MRK +1. (Przypomnienie: Należy
zauważyć, że Reguła 6.33 nie pozwala na przejęcie Karty
Wydarzeń odrzuconej dla celów uzyskania MRK +1 w
bitwie.) Karta Wydarzeń użyta w tym celu liczy się tylko w
pojedynczej bitwie nawet podczas aktywacji wywołanej
przez kartę Wielkiej lub Małej Kampanii. W wypadku, gdy
Karty Bitewne zostały zagrane podczas bitew wywołanych
przez kartę Wielkiej lub Małej Kampanii, należy odłożyć
dociąganie kart zgodnie z instrukcjami na kartach do chwili
kiedy wszystkie aktywacje w kampanii zostaną zakoń-
czone.

9.46 Bonus Przechwytywania

Strona amerykańska otrzymuje MRK +1, jeśli nastąpiła
udana próba Przechwycenia; 7.8.

9.5 Określenie strat w walce

Podczas Kroku 5 Procedury rozstrzygania walki, obydwie
strony określają swoje straty.

Przegrywający bitwę rzuca kostką:

• jeśli wyrzuci 1, 2 lub 3 – 1 OB jest stracony;
• jeśli wyrzuci 4 lub 5 – 2 OB są stracone;
• jeśli wyrzuci 6 – 3 OB są stracone.

Wygrywający bitwę rzuca kostką:

• Jeśli przegrana strona nie posiadała generała, wygrana
strona traci 1 OB, jeśli wynik rzutu to 1.
• Jeśli generał przegranej strony miał Zręczność 1,
wygrana strona traci 1 OB, jeśli wynik rzutu to 1-2.
• Jeśli generał przegranej strony miał Zręczność 2,
wygrana strona traci 1 OB, jeśli wynik rzutu to 1-3.
• Jeśli generał przegranej strony miał Zręczność 3,
wygrana strona traci 1 OB, jeśli wynik rzutu to 1-4.

Sytuacja specjalna: Wielkość strat może potencjalnie
spowodować, że zwyciężający generał pozostanie bez OB.
W takim wypadku, jeśli generał znajduje się na polu za-
wierającym przyjazny żeton KP lub na niekontrolowanym
polu, pozostaje on na mapie bez OB; ale jeśli jest uloko-
wany na polu z wrogim żetonem KP, zostaje on pojmany.

9.6 Wycofanie

Wyjaśnienia: Oddziały bojowe, które przetrwały bitwę
(atakujące lub broniące się) bez generała, mogą wycofać
się po przegraniu bitwy (tak też brytyjskie OB mogą
wycofać się drogą morską, jeśli spełniają inne warunki).
Zauważyć należy, że atakujący może pozostać bez generała
jeśli Benedict Arnold jest atakującym generałem, a
wydarzenie „Zdrada Benedicta Arnolda” zostanie zagrane
jako Karta Bitewna przez obrońcę.

9.61 Mechanika wycofania

A. Przegrywający generał i jego armia musi wycofać się na
sąsiadujące pole, które nie jest zajmowane przez wrogie

OB ani przez wrogi żeton KP. Jeśli ten podstawowy
wymóg nie może zostać spełniony, przegrywający generał i
jego armia muszą Kapitulować (9.63).

B. Podlegając podstawowym ograniczeniom dotyczącym
wycofania, jeśli atakujący przegra bitwę, generał, jeśli
przetrwał, i armia muszą wycofać się na pole, z którego
wkroczyli do bitwy. Jeśli broniący się przegra bitwę,
generał, jeśli przetrwał, i armia mogą wycofać się na
jakiekolwiek pole inne niż to, z którego nadszedł atak.
Wycofujące się siły nie mogą zostać rozdzielone; wszystkie
muszą wycofać się na to samo pole. Broniąca się armia,
która w wyniku wykonanego przechwycenia wkroczyła na
pole bitwy, nie musi wycofywać się na pole, z którego
przechwycenie było dokonywane.

9.62 Wycofanie Brytyjczyków drogą morską

Broniący się brytyjski generał i jakiekolwiek pozostałe OB,
które przegrały bitwę na polu oznaczonym jako port, mają
możliwość wycofania się przez morze. Wycofanie przez
morze jest dozwolone tylko gdy pole, na którym odbyła się
bitwa, stanowi port niezablokowany i nieufortyfikowany
(ufortyfikowane są Charleston SC, Philadelphia PA,
Quebec i Montreal) bez żetonu brytyjskiej KP leżącego na
nim. Wycofujące się siły mogą to zrobić do jakiegokolwiek
innego nieblokowanego portu, na którym nie znajdują się
amerykańskie OB lub żetony KP. Gracz brytyjski może
wybrać wycofanie się przez morze nawet jeśli istnieją inne
legalne opcje wycofania. Należy zauważyć, że Brytyjczycy
nie mogą wycofać się przez morze kiedy atakują, ponieważ
atakujący musi wycofać się na pole, z którego wkroczył do
bitwy. Amerykańscy i francuscy generałowie i OB nigdy
nie mogą wycofać się przez morze.

9.63 Kapitulacje

Jeśli generał i OB, które przetrwały walkę, nie mogą
wykonać prawidłowego wycofania, muszą Kapitulować.
OB, które Kapitulują, zostają wyeliminowane, podczas gdy
Kapitulujący generałowie zostają pojmani. Należy położyć
żeton generała na polu Pojmanych generałów na planszy;
7.6.

A. Jeśli atakujący wkroczy do bitwy z pola, na którym
znajduje się wrogi żeton KP, i przegra, wówczas atakująca
armia musi Kapitulować, ponieważ musi ona wycofać się z
powrotem na pole, z którego wkroczyła do bitwy, a na tym
polu znajdował się wrogi żeton KP.

B. Broniący się generał i jakiekolwiek pozostałe OB muszą
Kapitulować, jeśli:

• wszystkie pola sąsiadujące z polem bitwy zawierają
wrogie OB lub żetony KP, i

• wycofanie się drogą morską nie jest możliwe, i

• jedynym osiągalnym polem jest pole, z którego atakujący
wkroczył do bitwy (które nie jest polem dozwolonym do
wycofania się dla broniącego się).

Uwaga dotycząca gry: Wkraczanie armią do bitwy z pola
kontrolowanego przez wroga jest bardzo ryzykowne, bo
jeśli przegrasz bitwę armia będzie musiała Kapitulować. W
rzeczywistości to właśnie przydarzyło się generałowi
Burgoyne w bitwie pod Saratogą.

9.7 Rozbicie z marszu

Rozbicie z marszu następuje, kiedy aktywowany generał z
towarzyszącymi mu 4 lub 5 OB wkroczy na pole
zajmowane przez 1 wrogi OB bez generała. Poruszająca się
armia deklaruje wykonanie rozbicia, usuwa wrogi OB, i

jeśli ma ona jakiekolwiek pozostałe punkty ruchu, może
kontynuować ruch. Wszelkie próby przechwycenia zostają
rozstrzygnięte zanim przeprowadzone będzie rozbicie z
marszu. Po udanym rozbiciu aktywowana armia nie
wykonuje rzutu kostką na straty. Jeśli broniący się generał
jest obecny lub jeśli w armii znajduje się więcej niż 1 OB,
atakująca armia musi zakończyć swój ruch i przeprowadzić
bitwę. (Wyjaśnienie: Jeśli żeton Arnolda zostanie usunięty
w wyniku zagrania Karty Bitewnej „Zdrada Benedicta
Arnolda”, generał zostaje usunięty wg kroku 1 Procedury
Rozstrzygania Walki. Jeśli w tym momencie pozostanie
tylko 1 amerykański OB, a Brytyjczycy atakują z 4 lub 5
OB, następuje rozbicie z marszu. Jeśli Amerykanie atakują
kiedy Arnold zostanie usunięty, rozbicie nie następuje
nawet przy 4 lub 5 OB. Taki atak rozpoczyna bitwę.)

10.0 KONTROLA POLITYCZNA
A. Kontrola polityczna kolonii i Kanady decyduje o tym
kto wygra grę Washington’s War. Kontrola polityczna
określana jest przez liczbę żetonów KP w każdej kolonii.
Każde pole na planszy może znajdować się w jednym z
trzech stanów:

• kontroli amerykańskiej, oznaczonej żetonem amery-
kańskiej KP;
• kontroli brytyjskiej, oznaczonej żetonem brytyjskiej KP,
lub
• niekontrolowanym, oznaczonym przez brak żetonu KP.

Żadne pole nie może nigdy zawierać więcej niż jednego
żetonu KP.

B. Kolonie są kontrolowane przez stronę, która posiada w
nich większość żetonów KP. Jeśli obie strony posiadają
równą liczbę lub jeśli w kolonii nie ma żetonów KP,
kolonia jest niekontrolowana. Kanada nie jest kolonią, ale
liczy się do osiągnięcia Warunków Zwycięstwa (13.0).
Aby kontrolować Kanadę, strona kontrolująca musi
zajmować oba pola Montreal i Quebec. Kontrola Fortu
Detroit nie ma znaczenia przy określaniu kontroli Kanady.

C. Gracze mogą położyć własny żeton KP i usunąć wrogi
żeton KP przez zagranie Karty Strategii podczas Fazy
Operacji (5.3). Gracze mają również możliwość położyć
własne żetony KP i usuwać wrogie żetony KP podczas
pewnych czynności podejmowanych w Fazie Kontroli
Politycznej (5.6).

10.1 Dokładanie i usuwanie żetonów KP podczas Fazy
Operacji

10.11 Dokładanie i odwracanie żetonów KP za pomocą
Kart Operacyjnych

Każda strona używa nieco innej mechaniki dokładania
żetonów KP za pomocą Kart Operacji.

A. Amerykanie:

 (i.) Aby położyć lub odwrócić żeton KP,
Amerykanie muszą zagrać odkrytą Kartę
Operacji na Stos Kart Odrzuconych. Liczba na

Karcie Operacji wskazuje jak wiele akcji KP gracz może
wykonać, tzn. jak wiele żetonów KP może on potencjalnie
położyć lub odwrócić.

Przykład: Jeśli zagrana została karta z 3 PO, Amerykanie
mogą położyć najwyżej trzy żetony amerykańskiej KP lub
odwrócić najwyżej trzy żetony brytyjskiej KP na stronę
amerykańską lub wykonać dowolną kombinację dokładania
i odwracania, uwzględniając ograniczenia dotyczące
obydwu tych czynności.

(ii.) Jako jedną z akcji KP gracz amerykański może położyć
żeton amerykańskiej KP na dowolne pole, na którym nie
znajduje się żeton KP żadnej ze stron ani niezawierającej
brytyjskich OB. (Wyjątek: zobacz iv poniżej.)

(iii.) Jako jedną z akcji KP gracz amerykański może
odwrócić żeton brytyjskiej KP na stronę amerykańskiej KP,
jeśli na tym samym polu znajduje się amerykański generał.
Amerykański generał nie musi mieć jakichkolwiek OB na
tym polu.

Uwaga: Generałem bez OB nie można wykonać ruchu na
pole z wrogim żetonem KP (7.4), więc sytuacja, w której
amerykański generał znajduje się na polu z brytyjskim
żetonem KP może się wydarzyć jedynie w wyniku
pośredniego połączenia ruchów wydarzeń.

Uwaga dotycząca gry: Ta reguła różni się od podobnej
reguły dla Brytyjczyków i daje Amerykanom niewielką
przewagę. Reprezentuje ona zdolność amerykańskich
przywódców (politycznych, jak również generałów) do
ożywienia rewolucji na obszarach, na których nie
stacjonowały wojska brytyjskie.

(iv.) Rozproszony Kongres Kontynentalny („Bunty na
linii Pensylwania i New Jersey”): Gracz amerykański nie
może używać Kart Operacji lub odrzucać Kart Wydarzeń,
aby dokładać żetony KP, jeśli Kongres Kontynentalny jest
rozproszony (7.7) lub jeśli karta „Bunty na linii
Pensylwania i New Jersey” została zagrana jako
wydarzenie podczas trwającej tury gry. Amerykanie mogą
wciąż odwracać żetony KP przez zagranie Kart Operacji
( iii powyżej). Amerykanie mogą wciąż usuwać żetony
KP przez odrzucanie Kart Wydarzeń (6.32.B.iii).
Amerykanie mogą wciąż zagrywać Wydarzenia w celu
dokładania żetonów KP.

Wyjaśnienie: Oprócz zdolności do użycia Kart Operacji,
aby odwrócić (ale nie położyć) żeton KP pod tymi
warunkami, Amerykanie mogą odrzucić wydarzenie, aby
odwrócić (ale nie położyć) żeton KP wg punktu 10.11.A.iii.

B. Brytyjczycy:

(i.) Aby położyć lub odwrócić żeton KP,
Brytyjczycy muszą zagrać odkrytą Kartę
Operacji na Stos Kart Odrzuconych. Liczba na
Karcie Operacji wskazuje jak wiele akcji KP

gracz może wykonać, tzn. jak wiele żetonów KP może on
potencjalnie położyć lub odwrócić.

Przykład: Jeśli zagrana została karta z 2 PO Brytyjczycy
mogą położyć najwyżej 2 żetony brytyjskiej KP lub
odwrócić najwyżej dwa żetony amerykańskiej KP na stronę
brytyjską lub wykonać dowolną kombinację dokładania i
odwracania, uwzględniając ograniczenia dotyczące
obydwu tych czynności.

(ii.) Jako jedną z akcji KP gracz brytyjski może położyć
żeton brytyjskiej KP na dowolne pole, na którym nie
znajduje się żeton KP żadnej ze stron ani niezawierającej
oddziałów amerykańskich. Ważne: Wszystkie nowe żetony
brytyjskiej KP muszą zostać położone na polach sąsiadu-
jących z polami już zawierającymi żeton brytyjskiej KP.
Nowo położone żetony KP lub żetony odwrócone w
wyniku wykonania akcji KP podjętej po zagraniu obecnej
Karty Operacji nie spełniają wymogu mówiącego o
sąsiadującym polu zawierającym już dołożony żeton
brytyjskiej KP (tzn. zabronione jest tworzenie nowych
łańcuchów połączeń).

Ważne: Dla Brytyjczyków wszystkie porty uznawane są za
sąsiadujące ze sobą w każdym przypadku, niezależnie od
położenia Floty Francuskiej, jeśli ta jest już obecna w grze.

(iii.) Jako jedną z akcji KP gracz brytyjski może położyć
żeton brytyjskiej KP lub odwrócić żeton amerykańskiej KP
na stronę brytyjskiej KP, jeśli na tym polu znajduje się
brytyjska armia (tzn. generał z co najmniej 1 OB). Ta akcja
może być wykonana na dowolnym polu; nie musi ono
sąsiadować z leżącym już żetonem brytyjskiej KP.

Uwaga dotycząca gry: Ta zdolność pozwala graczowi
brytyjskiemu przesunąć armię na nowy obszar, przejąć
kontrolę nad jednym polem i sąsiadującym z innym
wcześniej kontrolowanym polem. Odzwierciedla to zdol-
ność armii brytyjskiej do systematycznego pacyfikowania
regionu poprzez stosowanie wybiórczych aresztowań, ofe-
rowanie lokalnych amnestii, rekwirowanie sklepów z
bronią i przejmowanie kontroli politycznej nad lokalną
milicją i lokalnymi władzami. Pacyfikacja New Jersey
dokonana przez Howe’a późnym latem i jesienią roku 1776
to jeden z historycznych przykładów.

10.12 Położenie i usunięcie żetonów KP za pomocą Kart
Wydarzeń

A. Karta Wydarzeń zagrana jako wydarzenie podczas Fazy
Operacji może zezwolić na położenie lub usunięcie
żetonów KP. Warunki dotyczące tych wydarzeń różnią się
między kartami, więc ważne jest, aby wprowadzić treść
karty szczegółowo i dosłownie. Na przykład, wrogi żeton
KP nie może zostać odwrócony, jeśli tekst wydarzenia
stanowi „połóż żeton KP”. Zazwyczaj istnieją wymogi
geograficzne, jak również ograniczenia dotyczące innych
żetonów, które mogą znajdować się na danym polu.

B. Karty Wydarzeń mogą również zostać odrzucone wg
Reguły 6.32, aby umożliwić wykonanie jednej akcji KP na
polu sąsiadującym z obecnym, przyjaznym żetonem KP.
Ważne: Ograniczenia związane z położeniem lub
usunięciem żetonu KP na polu sąsiadującym z przyjaznym
żetonem KP mają w tym wypadku zastosowanie dla
obydwu stron. Akcja ta może być wykorzystana do:

• położenia lub odwrócenia jednego żetonu KP w
sąsiedztwie przyjaznego żetonu KP, przy uwzględnieniu
dodatkowych ograniczeń dla każdej ze stron, wyszczegól-
nionych w Regule 10.11, lub
• usunięcia jednego wrogiego żetonu KP z pola, które
sąsiaduje z polem, na którym znajduje się przyjazny żeton
KP i który nie jest zajmowany przez wrogie OB,
amerykańskiego generała lub Kongres Kontynentalny.
Zagranie jakiejkolwiek karty Kampanii przez Brytyjczy-
ków wprowadza opcję wykonania Lądowania na Wybrze-
żu, które pozwala graczowi brytyjskiemu położyć żeton
brytyjskiej KP lub pod pewnymi warunkami odwrócić
żeton amerykańskiej KP; 7.2.B.

10.2 Faza Kontroli Politycznej

Faza Kontroli Politycznej składa się z trzech segmentów,
wykonywanych w określonej kolejności:

1. Segment Kongresu Kontynentalnego

Jeśli żeton Kongresu Kontynentalnego leży na polu
Rozproszony Kongres Kontynentalny, gracz amerykański
musi położyć go na mapie, na jakimkolwiek polu jednej z
Trzynastu Kolonii (nie w Kanadzie) zawierającym żeton
amerykańskiej KP, ale bez jakichkolwiek brytyjskich
żetonów. Jeśli takie pole nie jest dostępne, żeton Kongresu

Kontynentalnego pozostaje poza grą aż do Segmentu
Kongresu Kontynentalnego następnej tury gry. Należy
zauważyć, że rozproszenie i następujące po nim położenie
na innym polu jest jedynym sposobem, w jaki żeton
Kongresu Kontynentalnego może zmienić położenie na
mapie.

2. Segment umieszczania żetonu KP

Każdy gracz kładzie żeton KP na jakimkolwiek niekontro-
lowanym polu i odwraca na własną kontrolę jakikolwiek
wrogi żeton KP na jakimkolwiek polu zajmowanym
obecnie przez jedną ze swoich armii. Gracz brytyjski
kładzie/odwraca żeton KP nawet na tych polach, które nie
sąsiadują z już leżącymi na mapie żetonami brytyjskiej KP.
Żadna ze stron nie może położyć żetonu KP na polu, które
jest zajmowane przez własnego generała bez OB lub
zajmowane przez OB bez generała.

3. Segment usuwania izolowanego żetonu KP

Gracz amerykański usuwa wszystkie swoje żetony KP,
które są odizolowane wg definicji w Sekcji 10.3. Po tym
jak wszystkie odizolowane żetony amerykańskiej KP
zostały usunięte, gracz brytyjski usuwa wszystkie swoje
żetony KP, które są odizolowane. Jako że gracz
amerykański usuwa swoje żetony KP jako pierwszy, żeton
brytyjskiej KP, który wcześniej wydawał się być
odizolowany, może już nie być odizolowany.

10.3 Określanie odizolowania żetonów KP

Podczas segmentu Usuwania Odizolowanych Żetonów KP
w czasie Fazy Kontroli Politycznej, każdy z graczy, po
kolei, począwszy od gracza amerykańskiego, sprawdza
każdy własny żeton KP, aby określić czy jest on
odizolowany. Określenie odizolowania żetonu KP różni się
nieco dla każdej ze stron.

10.31 Odizolowanie żetonu amerykańskiej KP

A. Żeton amerykańskiej KP NIE JEST odizolowany, jeśli
można od niego wytyczyć ścieżkę przez sąsiadujące pola
kontrolowane przez Amerykanów prowadzącą do:

• niekontrolowanego pola, na którym nie znajdują się
Brytyjskie OB, lub
• pola zawierającego Kongres Kontynentalny, lub
• pola kontrolowanego przez Amerykanów, na którym
znajdują się amerykańskie lub francuskie OB, lub
• pola kontrolowanego przez Amerykanów, na którym
znajduje się amerykański lub francuski generał.

(Uwaga: Ścieżka wytyczona w celu uniknięcia możliwego
odizolowania może prowadzić przez takie pola
kontrolowane przez Amerykanów, które są zajmowane
przez brytyjskie OB lub przez brytyjskiego generała,
któremu nie towarzyszą OB.)

B. Jeśli żeton KP jest odizolowany, jest on usuwany
podczas segmentu Usuwania Odizolowanych Żetonów KP.
Jeśli sąsiedni żeton amerykańskiej KP również został
odizolowany, wszystkie sąsiadujące odizolowane żetony
amerykańskiej KP są usuwane równocześnie.

10.32 Odizolowanie żetonu brytyjskiej KP

A. Żeton brytyjskiej KP NIE JEST odizolowany, jeśli
można od niego wytyczyć ścieżkę przez sąsiadujące pola,
kontrolowane przez Brytyjczyków, prowadzącą do:

• niekontrolowanego pola, na którym nie znajdują się
amerykańskie/francuskie OB, lub generał, lub

• kontrolowanego przez Brytyjczyków portu, włącznie z
nim samym, niezależnie od statusu blokady portu, lub
• pola kontrolowanego przez Brytyjczyków, na którym
znajdują się brytyjskie OB.

(Uwaga: Ścieżka wytyczona w celu uniknięcia możliwego
odizolowania może prowadzić przez takie pola
kontrolowane przez Brytyjczyków, które są zajmowane
przez amerykańskie/francuskie OB lub przez
amerykańskiego/francuskiego generała, któremu nie
towarzyszą OB.)

B. Jeśli żeton KP jest odizolowany, jest on usuwany
podczas segmentu Usuwania Odizolowanych Żetonów KP.
Jeśli sąsiedni żeton brytyjskiej KP również został
odizolowany, wszystkie sąsiadujące odizolowane żetony
brytyjskiej KP są usuwane równocześnie.

Uwaga autora: Zasady odizolowania żetonów KP
reprezentują stopniowe ujednolicanie powszechnego
wsparcia w regionie. W czasie, gdy pole pozostaje
niekontrolowane, rzeczywiste nastawienie w regionie jest
nieokreślone. Kiedy wszystkie pola są kontrolowane,
nastawienie w regionie zostaje sprecyzowane, a opinia
mniejszości spychana jest do podziemia, chyba że jest
wspierana przez wojska regularne (OB brytyjskie lub
amerykańskie) lub w miarę dobrze zorganizowane i
wspierane wojska lokalne, lokalną milicję (tzn.
amerykańskiego lub francuskiego generała).

11.0 STRATY ZIMOWE
Podczas Fazy Strat Zimowych (5.4) OB zostają usuwane.
Regulują to inne zasady dla brytyjskich, inne dla
amerykańskich i inne dla francuskich OB. Pola Kwater
Zimowych są zaznaczone na mapie w postaci pól
kwadratowych lub ośmioramiennych gwiazd (ufortyfiko-
wany port). Generałowie, Kongres Kontynentalny i Flota
Francuska zawsze są odporne na Straty Zimowe.

11.1 Brytyjczycy

Brytyjskie OB znajdujące się na polu Kwater
Zimowych lub po południowej stronie linii Strat
Zimowych, nie tracą żadnych OB w wyniku Strat
Zimowych. Brytyjskie OB znajdujące się po

północnej stronie linii Strat Zimowych, które nie znajdują
się na polach Kwater Zimowych, tracą połowę swoich sił,
ułamki zaokrąglając w dół. Na przykład, 5 Brytyjskich OB
w Reading PA straci 2,5 OB zaokrąglając w dół do 2 OB,
pozostawiając 3 OB na tym polu. Podobnie, pole
zawierające 3 OB zostanie zredukowane do 2 OB. Armia z
1 OB nigdy nie straci żadnych OB w wyniku Strat
Zimowych. Aby określić wynik Strat Zimowych dla
pojedynczego brytyjskiego OB, któremu nie towarzyszy
generał, znajdującego się po północnej stronie linii Strat
Zimowych i nieleżącego na polu Kwater Zimowych, należy
wykonać rzut kostką. Jeśli wynik rzutu to 1-3, należy
usunąć OB z mapy. Jeśli wynik rzutu to 4-6, OB uniknie
Strat Zimowych.

11.2 Amerykanie

Amerykańskie OB poniosą Straty Zimowe
niezależnie od swojego położenia. Zgrupowanie
amerykań-skich OB traci połowę swoich sił,
ułamki zaokrąglając w dół. Pojedynczy

amerykański OB, znajdujący się na polu w towarzystwie
amerykańskiego lub francuskiego generała nigdy nie jest
usuwany w wyniku Strat Zimowych. Aby określić wynik

Strat Zimowych dla pojedynczego amerykańskiego OB,
któremu nie towarzyszy generał, należy wykonać rzut
kostką. Jeśli wynik rzutu to 1-3, należy usunąć OB z mapy.
Jeśli wynik rzutu to 4-6, OB uniknie Strat Zimowych.

Ważny wyjątek: Maksymalnie 5 OB zgrupowanych wraz
z generałem Waszyngtonem jest wolnych od Strat
Zimowych, jeśli znajdują się one na polach Kwater
Zimowych lub znajdują się po stronie południowej linii
Strat Zimowych. Jeśli Waszyngton jest zgrupowany wraz
większą niż 5 liczbą OB, cała nadliczbowa ilość OB
wykraczająca ponad 5 podlega Stratom Zimowym, tak
jakby znajdowała się na polu sama.

Przykład: Waszyngton i 6 OB znajdują się w Philadelphia
PA, na polu Kwater Zimowych. Pięć OB nie podlega
stratom. O losie szóstego OB zadecyduje rzut kostką.

11.3 Francuzi

Francuskie OB, które znajdują się na polu z co
najmniej jednym amerykańskim OB, podlegają
Stratom Zimowym, tak jakby były one
amerykańskimi OB. Francuskie OB, które

znajdują się na polu jedynie z francuskimi OB, podlegają
Stratom Zimowym, tak jakby były one brytyjskimi OB.
Jeśli francuskie i amerykańskie OB znajdują się na tym
samym polu, gracz amerykański określa, które OB zostają
usunięte jako straty, jeśli takowe wystąpią.

12.0 SOJUSZ Z FRANCJĄ
Na mapie znajduje się dziesięciopolowy tor
Sojuszu z Francją ponumerowany od 0 do 9.
Ostatnie pole na tym torze to pole Sojuszu z
Francją. Na początku gry, żeton Sojuszu z
Francją leży na polu 0.

12.1 Przesuwanie żetonu Sojusz z Francją

Żeton Sojusz z Francją może zostać przesunięty do przodu
(w kierunku pola Sojusz z Francją) lub cofnięty (od pola
Sojusz z Francją) wg poniższych zasad:

• Za każdym razem kiedy gracz brytyjski przegrywa bitwę,
żeton należy przesunąć do przodu o jedno pole (+1).
Rozbicia z marszu liczą się w tym przypadku jako bitwy.
• Jeśli gracz brytyjski traci przewagę „Brytyjskich Wojsk
Regularnych” (z jakiegokolwiek powodu), żeton należy
przesunąć do przodu o dwa pola (+2). Może to się
wydarzyć tylko raz w czasie gry.
• Kiedy karta „Hortelez et Cie” zostanie zagrana jako
wydarzenie, żeton należy przesunąć o dwa pola do przodu
(+2).
• Kiedy karta „Benjamin Franklin: Ambasador we Francji”
zostanie zagrana jako wydarzenie, żeton należy przesunąć
o cztery pola do przodu (+4).
• Jeśli Jerzy Waszyngton zostanie pojmany (i w
konsekwencji usunięty z gry), żeton należy cofnąć o trzy
pola (-3) (od pola Sojusz z Francją). Żeton nie może być
cofnięty poniżej pola „0”.

12.2 Konsekwencje Sojuszu z Francją

A. Kiedy żeton Sojuszu z Francją znajdzie się
na polu Sojusz z Francją na Torze Sojuszu z
Francją (pole 9 na tym torze), Francuzi
podpisują sojusz z Amerykanami, przyłączają

się do wojny i wkrótce wybucha międzynarodowa Wojna
Europejska. Tor Sojuszu z Francją i żeton nie są dłużej
potrzebne w grze.

B. Wydarzenie Sojuszu z Francją zostaje wprowadzone w
życie po tym jak aktualnie zagrana Karta Strategii została
w pełni rozstrzygnięta. Dodatkowe aktywacje wywołane
Wielką lub Małą Kampanią, jeśli trzeba, zostają
zakończone zanim wydarzenie Sojuszu z Francją zostanie
wprowadzone. Wprowadzenie Sojuszu z Francją polega na
wykonaniu poniższych czynności:

(i.) Gracz amerykański kładzie Flotę Francuską na
dowolnej Strefie Blokady na mapie. Podczas najbliższej
Fazy Floty Francuskiej (5.5), włącznie z obecnie
trwającą Turą Gry, gracz amerykański może zmienić
położenie Floty Francuskiej.

(ii.) Gracz amerykański kładzie francuskiego generała
Rochambeau i 5 francuskich OB na jednym z wybranych
przez siebie pól oznaczonych jako port, na którym nie
znajdują się brytyjskie OB lub żeton brytyjskiej KP. Jeśli
żadne pole oznaczone jako port, spełniające te wymagania,
nie jest dostępne, Rochambeau i 5 francuskich OB zostają
położone na polu Uzupełnień Amerykańskich. Gracz
amerykański nie ma możliwości odłożenia na później
położenia sił francuskich, jeśli spełniający wszystkie
wymogi port jest dostępny. Następnie, gracz amerykański
może wprowadzić je do gry przez zagranie Karty Operacji
jakiejkolwiek wartości na jednym z pól Uzupełnień
Amerykańskich, kładąc wszystkie siły francuskie w
jednym z portów, w którym nie znajdują się brytyjskie OB
lub żeton brytyjskiej KP. Jeśli jakiekolwiek siły francuskie
zostaną wprowadzone jako Uzupełnienia, wówczas muszą
zostać wprowadzone wszystkie razem; Amerykanie nie
mogą wprowadzić części sił w jednej chwili, a pozostałych
w innej.

(iii.) Należy odwrócić żeton Sojuszu z Francją na stronę
Wojna w Europie i położyć go na następnym polu Toru Tur
Gry jako przypomnienie, że efekt Wojny w Europie
wejdzie w życie. Wojna w Europie nie występuje do Fazy
Końcowej (5.7) obecnie trwającej tury gry. Działanie
wielu Kart Wydarzeń uzależnione jest od tego czy
wydarzenie Wojny w Europie zaistniało, czy też nie.
Dokończenie obecnej Fazy Operacji jest rozgrywane tak,
jakby wydarzenie Wojny w Europie nie weszło w życie.
Podczas Fazy Końcowej obecnej tury gry, gracz brytyjski
usuwa 2 brytyjskie OB z dowolnego pola lub pól na mapie.
Te OB mogą zostać usunięte z jakichkolwiek pól na mapie,
włącznie z Blokowanymi Portami, według wyboru gracza
brytyjskiego. Mogą one być usuwane z dwóch różnych pól.
Nie mogą one być usuwane z pola Uzupełnień Brytyjskich.

(iv.) Należy potasować talię na końcu tury.

Uwaga dotycząca gry: Wybuch wojny w Europie miał
wielki, ale różnoraki wpływ na Rewolucję Amerykańską.
Nastąpiło odrodzenie wcześniej osłabionego brytyjskiego,
powszechnego poparcia dla kontynuowania konfliktu ze
względu na to, że ich historyczny wróg, Francuzi,
Hiszpanie i Holendrzy – włączyli się w działania wojenne.
Armia i flota brytyjska zostały powiększone, ale wiele
dalszych posiadłości, w szczególności w Indiach Zach-
odnich, było teraz zagrożonych. Lord Germain został
zmuszony do podzielenia wojsk i pozyskania wsparcia z
Ameryki Północnej, aby chronić te terytoria. Wydarzenia,
które miały miejsce na całym świecie, włącznie z tak
odległymi miejscami jak Ocean Indyjski, zaczęły wpływać
na wojnę w Trzynastu Koloniach. Wydarzenia te odzwier-
ciedlone są przez liczbę Kart Wydarzeń.

C. Rochambeau i francuskie OB traktowane są identycznie
jak amerykańscy generałowie i OB pod każdym
względem, z wyjątkiem Strat Zimowych (11.0).
Po aktywowaniu Rochambeau może poruszyć się
wraz z amerykańskimi i/lub francuskimi OB.
Rochambeau może zostać użyty do podjęcia
próby przechwycenia lub ucieczki przed bitwą.

Amerykańscy generałowie, po aktywowaniu mogą
poruszyć się wraz z francuskimi OB, tak jakby były one
amerykańskimi. Podczas wykonywania akcji KP, zarówno
podczas Fazy Operacji, jak i Fazy Kontroli Politycznej,
francuskie OB i Rochambeau traktowane są jak amery-
kańskie OB i generałowie. Podczas Strat Zimowych
Francuskie OB mogą być traktowane albo jak Amerykanie,
albo jak Brytyjczycy, w zależności od składu OB na
każdym z pól; 11.3. Jedynie 5 francuskich OB może
wejść do gry poprzez Sojusz z Francją i nie mogą one
zostać zastąpione przez nowe, jeśli zostaną wyeliminowane
podczas gry. Wszystkie odniesienia w zasadach lub na
kartach dotyczące amerykańskiego generała lub amery-
kańskich oddziałów uwzględniają Rochambeau i fran-
cuskie OB.

12.3 Flota Francuska

Flota Francuska ma wpływ na akcje
wykonywane przez gracza brytyjskiego.
Wprowadzony po raz pierwszy i używany
podczas każdej kolejnej Fazy Floty Fran-
cuskiej, żeton Floty Francuskiej może zostać
położony na dowolnym z siedmiu pól Strefy
Blokady. Kiedy żeton Floty Francuskiej

znajduje się już w grze, może być przemieszczany jedynie
podczas Fazy Floty Francuskiej. Każde pole na mapie
oznaczone jako port przynależy do jednej ze Stref Blokady:

Porty w Strefach Blokady:
St. Lawrence: Montreal, Quebec
New England: Falmouth (MA), Boston (MA),
Barnstable (MA), Newport (RI)
Long Island Sound: New York (NY), Long Island
(NY), New Haven (CT)
Delaware: Philadelphia (PA), Wilmington (DE)
Chesapeake: Baltimore (MD), Alexandria (VA),
Yorktown (VA), Norfolk (VA)
Carolinas: Wilmington (NC), New Bern (NC),
Charleston (SC)
South Atlantic: Savannah (GA), St. Mary’s (GA)

Kiedy Flota Francuska znajduje się w Strefie Blokady,
oddziałuje na wszystkie porty w tej strefie na pięć
sposobów:

• Żaden port w Strefie Blokowanej nie może otrzymać
brytyjskich uzupełnień (8.1).
• Niedozwolony jest Brytyjski Ruch Morski (7.5) do lub
z portu w Strefie Blokowanej.
• Niedozwolona jest aktywacja lądowania na wybrzeżu
(7.2.B) w celu odwrócenia żetonów amerykańskiej KP w
Strefie Blokowanej.
• Gracz brytyjski nie może wykonać odwrotu przez morze
(9.62), korzystając z portu w Strefie Blokowanej.
• Gracz brytyjski nie otrzymuje modyfikatora rzutu kostką
+1 za Wsparcie Floty Królewskiej (9.42) w walkach,
które odbywają się na polach oznaczonych jako port w
Strefie Blokowanej.

Ważne: Dla celów położenia, odwrócenia, usuwania i
określania izolowanej KP (10.0) status Blokady Portu
jest nieistotny.

Jeśli karta „Hrabia d’Estaing odpływa na Karaiby” zostanie
zagrana, Flota Francuska jest usuwana z jej Strefy Blokady
i położona na polu obecnie trwającej tury gry. Żeton
zostanie położony na dowolnym wybranym przez gracza
polu Strefy Blokady podczas następnej Fazy Floty
Francuskiej.

13.0 ZWYCIĘSTWO
13.1 Zwycięstwo automatyczne

Zwycięstwo automatyczne może wystąpić podczas Fazy
Operacji lub Fazy Strat Zimowych podczas którejkolwiek z
tur gry. Gracz brytyjski może osiągnąć zwycięstwo
automatyczne w momencie, gdy na mapie, włącznie z
Kanadą, nie ma żadnych amerykańskich ani francuskich
Oddziałów Bojowych. Gracz amerykański może osiągnąć
zwycięstwo automatyczne w momencie, gdy w żadnej z 13
kolonii (bez Kanady) nie ma żadnych brytyjskich
Oddziałów Bojowych.

13.2 Zwycięstwo po zakończeniu wojny

Jeśli gra kończy się wskutek działania Karty Wydarzenia
Specjalnego „Rząd Lorda Northa Upada – Koniec Wojny”,
zwycięzca określony zostaje przez zliczenie kolonii
kontrolowanych przez każdą ze stron. Kanada liczona jest
jako kolonia przy określaniu zwycięzcy. Brytyjczycy
odnoszą zwycięstwo, jeśli kontrolują sześć lub więcej
kolonii na koniec gry. Amerykanie zwyciężają, jeśli
kontrolują siedem lub więcej kolonii na koniec gry. Jeśli
Brytyjczycy i Amerykanie osiągną warunki zwycięstwa lub
żaden z graczy nie osiągnie warunków zwycięstwa,
wówczas zwyciężają Brytyjczycy. Strona z większą liczbą
żetonów Kontroli Politycznej w kolonii kontroluje tę
kolonię. Jeśli jest remis, żaden z graczy nie kontroluje
kolonii. Aby kontrolować Kanadę, dana strona musi
kontrolować obydwa miasta: Montreal i Quebec; 10.0.

Dla ułatwienia, na mapie umieszczono
Schemat Kontroli Kolonii w postaci
kwadratowych pól służących do umie-
szczenia żetonów Kontroli Kolonii.

Projekt gry oparty na We The People: The American Revolution
wydanej przez Avalon Hill. Użyto za pozwoleniem.

Twórcy
Projekt gry: Mark Herman
Zarządzanie projektem: Joel Toppen
Dyrektor artystyczny: Rodger MacGowan
Przygotowanie logo i opakowania: Rodger MacGowan
Projekt mapy: Harold Lieske and Mark Simonitch
Projekt kart: Mark Simonitch
Projekt żetonów: Harold Lieske
Opracowanie zasad i karty pomocy: Charles Kibler
Koordynator turniejów testowych: Keith Wixson
Testerzy: George Young, Philip Burgin-Young, Ron Jacobsen,
Keith Wixson, Jonathan Moody, Kevin Klemme, William
Peeck, Doug Pratto, Brian Mountford, Tobias Kriener, Paul
Schwartz, Don Chappell, Joel Toppen, David Rubin, Randy
Pippus, Ken Gutermuth, Paul Pawlak, Henry Rice, Paul
Gaberson, John Clark, Russ Hewson, Christopher Leary,
Michael Mitchell, Scott Henshaw, Sandon Kallstrom, John
Leggat
Tłumaczył: Arek Wilk
Redakcja i korekta: Raleen
GMT Games, LLC • P.O. Box 1308 • Hanford, CA • 93292-1308
www.GMTGames.com

