

Prelude to Rebellion

Mobilization & Unrest
in Lower Canada, 1834-1837

Compass Games
New Directions in Gaming

Prelude to Rebellion

Mobilization and unrest in Lower Canada: 1834-1837

In 1837, Great Britain was at the height of her power, an international commerce hub dubbed as the ‘Workshop of the World’ thanks to its prodigious participation in the Industrial Revolution. British naval supremacy allowed the empire to control a quarter of the planet and defend its interests wherever they were threatened: the Falklands (1833), Aden (1839), Beirut (1840), Hong Kong (1841), Afghanistan (1842) and Crimea (1853). Despite those successes and following in the footsteps of the 13 Colonies 60 years before, half a million Canadians challenged British rule in an attempt to form an independent nation.

The ‘Patriote’ movement was first and foremost a political party, the very first in Canada’s history, enjoying support from 80% of the population. Nonetheless the party was mostly powerless to conduct reforms with the real power lying with the British appointed governor. From 1815 the party was led by the charismatic leader Louis-Joseph Papineau who advocated rights and democracy for the French-speaking majority.

Opposed to the Patriotes were 100,000 ‘Loyalists’, essentially colonial farmers or powerful merchants of British descent defending tooth and nail their commercial privileges and their link to the motherland. Located mostly in the cities of Montréal and Québec or in the Eastern Townships, these Loyalists clashed with the French-speaking farmers who mostly resided alongside the St. Lawrence river.

After the Patriote party landslide in the 1834 general elections, both sides held public meetings and mobilized the population until riots and skirmishes resulted in intervention by the police and the army, putting a bitter end to the conflict. Prelude to Rebellion simulates this exciting escalation extremely well, from the political to the military.

Historically, in November 1837, the British empire sought to nip this wannabe French-Canadian republic in the bud and succeeded. The results were 224 Patriote deaths with another 1,244 Patriotes being taken prisoner. Of this number, 12 were hung while hundreds more were exiled to the United States, Bermuda, or Australia. Britain sought to repress any further revolts. After the conflict, the Lower Canadian Parliament and its constitution were abolished. Martial law was placed in effect until 1841: the biggest peace time military operation in Canadian history.

What Prelude to Rebellion teaches us is that history could have been entirely different. By reenacting key events between 1834 and 1837, a Patriote player may win the political joust or a Loyal player may fail to justify the involvement of the British army. What ended up being a crushed rebellion could alternatively have birthed a French-speaking republic, forever altering the course of North American history.

Gilles Laporte, Ph.D., historian, Université du Québec à Montréal and Collège du Vieux-Montréal

TABLE OF CONTENTS

1.0 Components	7.0 Opportunity Pool
1.1 Game Map	8.0 Mobilization Check
2.0 Game Sequence	9.0 Activity Points
2.1 Setting up the Game	9.1 Mobilization
2.2 Start of Turn	9.1.1 Mobilization in Urban Counties
2.3 End of Turn	9.1.2 Mobilization in Rural Counties
2.4 End of Game	9.2 Creating Organizations
3.0 Cards	9.2.1 Urban Organizations
3.1 Playing a Card	9.2.2 Rural Organizations
3.2 Card Terminology	9.3 Call for Composure
4.0 Scoring Die	9.4 Volunteer Corps Recruitment
5.0 Scoring Tracks	9.5 Special Actions
5.1 Rural Counties	9.5.1 Governor’s Privileges
5.1.1 Scoring Sequence	9.5.2 La Tête à Papineau
5.2 Organizations	10.0 Parliamentary Sessions
5.2.1 Scoring Sequence	11.0 Random Counties
5.3 External Influence	12.0 Card Explanations
5.3.1 Scoring Sequence	13.0 Extended Example of Play
5.4 Urban Counties	14.0 Designer Notes, Strategy Primers and Credits
5.4.1 Scoring Sequence	14.1 Designer Notes
6.0 Rebellious Spirit	14.2 Patriote Strategy Primer
6.1 War Readiness	14.3 Loyal Strategy Primer
6.2 Fear of Reprisal Table	14.4 Credits

1.0 COMPONENTS

A complete game of *Prelude to Rebellion* includes:

- 1 22" x 34" mounted game board;
- 3 green Patriote dice and 3 red Loyal dice;
- 4 custom Scoring Dice;
- 150 green Patriote Mobilization Cubes;
- 125 red Loyal Mobilization Cubes;
- 147 cards divided as such:
 - 8 Key Event cards;
 - 24 cards forming the 1834 Deck;
 - 24 cards forming the 1835-36 Deck;
 - 39 cards forming the 1837 Deck;
 - 52 cards forming the Generic Deck;
- 1 sheet of counters
- 1 dice and cube bag

1.1 GAME MAP

The map of western Lower Canada on the board is divided into 26 Counties that were actual electoral districts at the time. There are 2 Urban Counties (Montréal and Québec) and 24 Rural Counties (all others).

Each County may contain a number of Patriote (green) and Loyal (red) Mobilization Cubes (hereafter called Cubes) in Mobilization Boxes. The number of Cubes for a player in a County is called its Mobilization Value (MV). Some Counties start the game with a number of Patriote or Loyal Cubes (as indicated by the Mobilization Boxes whose background color is dark green or red).

A Rural County may have a Patriote Bias or a Loyal Bias. A flag will be present in the relevant Rural Organization placeholder to denote the Bias.

A County is controlled by the player with the highest Mobilization Value in it. If both players have an equal Mobilization Value in the County (including when the County contains no Cubes at all), the County is considered uncontrolled.

A RURAL COUNTY

County Name

AN URBAN COUNTY

WAR READINESS BOX

2.0 GAME SEQUENCE

A game of *Prelude to Rebellion* can last up to 7 Turns. Every Turn consists of 8 Action Rounds during which each player, starting with the First Player, alternate playing a card (3.1). Therefore, an Action Round will always consist of a Patriote and a Loyal Action Round, in an order determined by whoever is the First Player for the Turn. During his Action Round, a player is sometimes referred to as the Active Player.

Each Turn is also associated with a deck (called the Active Deck) from which most of the players' cards will come. The 1834, 1835-36 and 1837 Decks contain Events specific to these years. There is also a fourth deck, called the Generic Deck, which contains Events that did or could have occurred at any time during the period covered by the game.

Example: In the image below, the Early 1834 and Late 1834 rows each represents a Turn and each of the numbered squares represents an Action Round. For both of these turns, the Active Deck is the 1834 Deck.

2.1 SETTING UP THE GAME

- Determine by any method desired who will be the Patriote player and who will be the Loyal player. It is recommended that players sit side by side: the Patriote player to the left while facing the game board and the Loyal player to the right.
- Place Cubes on all Mobilization Boxes whose background color is dark green or red (1.1).
- Place markers on their respective starting boxes (denoted by thick black outlines) on the Victory Points, Rural Counties, Organizations, External Influence, Urban Counties and Rebellious Spirit tracks.
- Place the Scoring Markers on the Start box of each Scoring Track.
- Place the Patriote player's marker on the '6' box and the Loyal player's marker on the '8' box on the Opportunity Points track.
- Set the 8 Key Event cards aside and sort them by their Turn of entry on the upper right. These cards are not part of any Deck and thus are never shuffled.
- Shuffle the four Decks separately.
- Place markers next to each of the six Special Actions on the Governor's Privileges and the La Tête à Papineau player board (9.5).
- Add a Loyal 4 VP marker to the War Readiness box (6.1).
- Add 5 Loyal 1 VP markers in the Volunteer Corps boxes.

2.2 START OF TURN

- Place cards in the Opportunity Pool (7.0):
 - Early 1834: Top 2 cards of the 1834 and Generic Deck.
 - Late 1834: Top card of the 1834 and Generic Deck + *General Elections* Key Event.
 - 1835: Top 2 cards of the 1835-36 and Generic Deck + *The Loyal Answer to the Elections* Key Event.
 - 1836: Top card of the 1835-36 and Generic Deck + *The Select General Committee* Key Event.
 - Early 1837: Top 2 cards of the 1837 and Generic Deck + *The Russell Resolutions* and *The St-Ours Declaration* Key Events.
 - Fall 1837: Top card of the 1837 and Generic Deck + *The Assembly of the Six Counties*, *The Sons of Liberty Society* and *Arrest Warrants against Patriote Leaders* Key Events.
 - Winter 1837: Top card of the 1837 and Generic Deck.
- Each player draws cards from the Active Deck until he has 4 cards from the Active Deck in hand and draws cards from the Generic Deck until he has 3 cards from the Generic Deck in hand (for a total of 7 cards in hand).

Example: At the end of the Early 1834 Turn, the Patriote player held a card from the 1834 Deck. This held card carries over to the start of the Late 1834 Turn and the Patriote player would draw 3 cards from the 1834 Deck and 3 cards from the Generic Deck, giving him the required 7 cards in hand.
- The Patriote player decides who will be the First Player for the turn.

2.3 END OF TURN

- Card effects lasting until the end of the Turn either end or are resolved.
- The Key Events of the current Turn, if any remain, are discarded from the Opportunity Pool.
- The Patriote player gains 6 Opportunity Points (maximum of 12) and the Loyal player gains 8 Opportunity Points (maximum of 16).
- If the Rebellious Spirit marker is on its 'No +1 EoT', flip it. Otherwise, the Rebellious Spirit marker moves up 1 space. If this brings the marker to 15, the game ends (2.4).
- If this is the last Turn for a Deck (Late 1834 or 1836):
 - All cards in the players' hands and in the Opportunity Pool are discarded.
- Otherwise, each player keeps the card(s) he's still holding.
- If this is the end of the Winter 1837 Turn, the game ends (2.4).

2.4 END OF GAME

The Victory Points (VP) track measures how close each player is to achieving its ultimate goal.

Each time the Patriote player scores a VP, move the VP marker one box to the left.

Each time the Loyal player scores a VP, move the VP marker one box to the right.

The game can end in one of the following ways:

- If, at the end of a player's Action Round or the end of a Turn, the Rebellious Spirit marker has reached 15:
 - Go through the Scoring Sequence for each Scoring Track (5.0);
 - Award the War Readiness VP (6.1).
 - The player ahead on the VP track wins. If the VP marker is at 0, the Loyal player wins.
- If, at the end of a player's Action Round or at the end of a Turn, a player reached 20 VP, he automatically wins.
- When the Winter 1837 Turn ends:
 - Go through the Scoring Sequence for each Scoring Track (5.0);
 - The player ahead on the VP track wins. If the VP marker is at 0, the Loyal player wins.

In the rare case where more than one victory condition would trigger at the same time, precedence is determined by the order listed above.

Example 1: At the end of an Action Round, a player has 20 VP and the Rebellious Spirit marker reached 15. Go through the Scoring Sequence for each Scoring Track and award the War Readiness VP before determining a winner.

Example 2: During the Winter 1837 end of Turn sequence, the Rebellious Spirit marker reaches 15. In addition to going through the Scoring Sequence for each Scoring Track, award the War Readiness VP.

3.0 CARDS

3.1 PLAYING A CARD

In each of his Action Rounds, a player plays one card from his hand or the Opportunity Pool (7.0). A player can only forfeit his Action Round if he has no cards in hand.

When a player plays a card associated with his faction from his hand, he can either:

- Play the card's Event (if the prerequisite is met). The card is then discarded unless the Event states otherwise.
- Play the card for its Activity Points (9.0). The card is then discarded.

When a player plays a neutral card from his hand, he can either:

- Play the card's Event (if the prerequisite is met). The card is then discarded.
- Play the card for its Activity Points. The card is then placed in the Opportunity Pool.

When a player plays a card associated with the opposing faction, he must play it for its Activity Points. Then:

- If the Event's prerequisite is met, his opponent has to play it, making all indicated decisions. The card is then discarded unless the Event states otherwise.
- If the Event's prerequisite is not met, the card is placed in the Opportunity Pool and his opponent gains Opportunity Points equal to half the Activity Point value of the played card.

IMPORTANT: After playing a card in his Action Round, a player rolls the Scoring Die associated with it (4.0).

3.2 CARD TERMINOLOGY

+x [...] on the External Influence track: Move the External Influence Advantage Marker x boxes towards the specified faction.

Add x Cubes in <County>: Take the specified number of Cubes and add them to the specified County. A player ignores the additional Mobilization costs when adding Cubes this way.

Spend: A player must have something to be able to spend it. For instance, if a card asks a player to spend 2 Opportunity Points, that player must have at least that many Opportunity Points and must lower his Opportunity Points by 2 if he decides to go forward.

Parliamentary: See 10.0.

Choose a random County: See 11.0.

By default, a card's prerequisite and Event refer to the faction associated with it. For example, on a Patriote card, terms such as 'You' refer to the Patriote player and if the card's Event states to add 2 Cubes, add Patriote Cubes.

3.1 PLAYING A CARD EXAMPLE: The Patriote player plays the *Loyalty Oaths* Loyal card from his hand. Since this is a card of the opposing faction, he has to use the 4 Activity Points provided by the card. Then, given that the Event of the card has the prerequisite 'The Rebellious Spirit marker is at 10+', one of two things will happen:

- If the Rebellious Spirit marker is at 10+, the Loyal player follows the Event's instructions.
- If the Rebellious Spirit marker is at 9 or less, the card is placed in the Opportunity Pool and the Loyal player gains 2 Opportunity Points (half the card's Activity Point value).

SCORING DIE: The Scoring Die (4.0) a player rolls immediately after playing this card.

FACTION: The Faction associated with the card:

Patriote

Loyal

Neutral

DECK: The deck to which the card belongs.

ACTIVITY POINTS: The amount of Activity Points (9.0) the card is worth should a player use it to perform activities. Also represents the Opportunity Point cost to play the card if it's in the Opportunity Pool (7.0).

TITLE: The card's title.

PREREQUISITE: Necessary condition to play the card's Event.

EVENT: The instructions to follow should a player decide to play the card's Event.

HISTORICAL BACKGROUND: Additional information of interest to learn more about the conflict but irrelevant for gameplay.

CARD NUMBER: A sequential card number to help identify the cards.

4.0 SCORING DIE

Each card has one of four Scoring Dice printed on it: Rural Counties (RC), Organizations (O), External Influence (EI) or Urban Counties (UC). Immediately after playing a card, the Active Player rolls the specified die and advances the Scoring Marker of the track rolled by one box. If that brings the Scoring Marker to the end of the track (the Score box), players should go through the Scoring Sequence detailed under the relevant Scoring Tracks section (5.0).

- The Scoring Die is rolled after the card play is complete. It's the very last thing that happens before the card is discarded or put in the Opportunity Pool.
- A Scoring Die is rolled even if a card is played from the Opportunity Pool.
- *Patriote Activities* and *Loyal Activities* cards specify that the Scoring Die to be rolled is chosen by the Patriote or Loyal player, respectively.

Note: A Scoring Die is a custom 6-sided die. Three faces of the die bear the die's associated Scoring Track while the other three faces bear the abbreviations corresponding to the three other tracks. For example, the Rural Counties Scoring Die has three Rural Counties faces, one Organizations face, one External Influence face and one Urban Counties face.

5.0 SCORING TRACKS

Four tracks are used to measure the posture of each player in relation to key issues of the conflict. Each track has an Advantage Marker showing which player is currently favored as well as a Scoring Marker that has a chance to move one box to the right every time a card is played (4.0). When the Scoring Marker reaches a Score box, it will trigger a specific sequence of activities described below. Most importantly, the player favored on the track will be awarded the corresponding number of VP.

5.1 RURAL COUNTIES

This track measures the player that controls (1.1) the most Rural Counties (note that Montréal and Québec are Urban Counties and thus do not affect the Rural Counties track). The Advantage Marker starts on the leftmost '4' box, favoring the Patriote player.

- Move the marker to the Patriote side when the Patriote player takes control of an uncontrolled Rural County or when a Rural County controlled by the Loyal player becomes uncontrolled.
- Move the marker to the Loyal side when the Loyal player takes control of an uncontrolled Rural County or when a Rural County controlled by the Patriote player becomes uncontrolled.

Example: If the Loyal player, starting the game, decides to add a Cube in the Counties of Rouville and Richelieu, the Advantage Marker should immediately be moved 2 boxes to the right, to the leftmost '3' box, still favoring the Patriote player.

If you ever need to confirm the position of the Rural Counties Advantage Marker, subtract the number of Rural Counties controlled by the player which controls the least from the number of Rural Counties controlled by the player which controls the most. Starting from the '0' space, move the Advantage Marker a number of boxes equal to the difference in favor of the dominant player.

Example: At the start of the game, the Patriote player controls ten Rural Counties and the Loyal player controls two. $10 - 2 = 8$ boxes towards the Patriote player from the '0' space.

5.1.1 SCORING SEQUENCE

Perform the following activities in order when the Rural Counties track scores:

- The Loyal player rolls a die, applies the relevant die roll modifier listed beside the Rebellious Spirit track (6.0) and references the final number on the Fear of Reprisal table (6.2) on the board. He then removes Patriote Cubes from Rural Counties based on the indicated result.

DESIGN NOTE: This represents the more moderate or peaceful inhabitants withdrawing their support for the Patriote cause.

- The player favored on the track is awarded a corresponding number of VP.
- Put the Scoring Marker back on the Start box.

5.2 ORGANIZATIONS

This track measures the player with the most Organizations (9.2). The Patriote player can create one Urban Organization, which must be in Montréal. The Loyal player can create two Urban Organizations, one in Québec and one in Montréal. The creation of an Urban Organization allows a player to move the Advantage Marker 2 boxes in his favor.

DESIGN NOTE: These urban organizations decided the key strategies for each faction.

Once a player has created an Urban Organization, he can create Rural Organizations in Rural Counties. The creation of a Rural Organization allows a player to move the Advantage Marker 1 box in his favor.

DESIGN NOTE: These committees or associations tried to follow the roadmap given by urban organizations.

5.2.1 SCORING SEQUENCE

Perform the following activities in order when the Organizations track scores:

- The player favored on the track is awarded a corresponding number of VP.
- Put the Scoring Marker back on the Start box.

5.3 EXTERNAL INFLUENCE

This track measures the support each player receives from external powers such as Britain, France, the United States and Upper Canada. The Advantage Marker starts on the '2' box favoring the Loyal player, representing Britain's natural support for its colonial administration. This track can only be influenced by Events which will specify to move the Advantage Marker a number of boxes towards a faction.

5.3.1 SCORING SEQUENCE

Perform the following activities in order when the External Influence track scores:

- The player favored on the track is awarded a corresponding number of VP.
- Put the Scoring Marker back on the Start box.

5.4 URBAN COUNTIES

This track represents the intense partisan activity of the two Urban Counties, Montréal and Québec.

- Move the marker to the Patriote side when the Patriote player takes control of an uncontrolled Urban County or when an Urban County controlled by the Loyal player becomes uncontrolled.
- Move the marker to the Loyal side when the Loyal player takes control of an uncontrolled Urban County or when an Urban County controlled by the Patriote player becomes uncontrolled.

Example: At the beginning of the game, the Patriote player controls Montréal and the Loyal player controls Québec. The Advantage Marker is on the '0' box. If the Loyal player adds 1 Cube in Montréal, it becomes uncontrolled and the Advantage Marker is moved to the '2' box, favoring the Loyal player. If the Loyal player adds another Cube in Montréal, he now controls it and the Advantage Marker is moved to the '4' box, favoring the Loyal player.

5.4.1 SCORING SEQUENCE

Perform the following activities in order when the Urban Counties track scores:

- The player favored on the track is awarded a corresponding number of VP.
- If the Mobilization Value of a player in Montréal/Québec is:
 - 1-5: Remove 1 Cube of the player.
 - 6-10: Remove 2 Cubes of the player.
 - 11+: Remove 3 Cubes of the player.

Example: If a player has 7 cubes in Montréal and 4 cubes in Québec, he loses 2 in Montréal and 1 in Québec.

- Following this attrition, each player scores 2 VP for each Urban County in which his opponent has a Mobilization Value of 0.
- Put the Scoring Marker back on the Start box.

6.0 REBELLIOUS SPIRIT

This track measures the Patriots' animosity and how close they are to an uprising. Several Events increase the Rebellious Spirit and very few lower it. Many Events also have a prerequisite that the Rebellious Spirit marker has reached a certain number. When it reaches 8, the Loyal player can actively try to increase it by recruiting Volunteer Corps (9.4). When it reaches 15, the game ends (2.4) with an armed revolt by the Patriots and the VP in the War Readiness box are awarded (6.1).

At the end of a turn, unless the Patriote player performed the Call for Composure action (9.3) during the turn, the marker moves up 1 space.

6.1 WAR READINESS

VP markers will be put in this box throughout the game but won't be awarded to their respective players unless the game ends because the Rebellious Spirit reaches 15 (2.4). Markers can be put in this box in the following ways:

- At the start of the game, add a Loyal 4 VP marker to the box (2.1).

DESIGN NOTE: This represents the readily available British soldiers stationed in the colony.

- Some Events will instruct players to add Patriote or Loyal VP markers to the box.

- Every time the Loyal player successfully creates a Volunteer Corps (9.4), he adds a Loyal 1 VP marker to the box.

6.2 FEAR OF REPRISAL TABLE

The Loyal player will roll on this table every time the Rural Counties track scores (5.1.1), applying a die roll modifier as indicated beside the Rebellious Spirit track.

-2	Die Roll Modifier... is applied here	
1		
0		

Fear of Reprisal table	
1d6±	Modifier on the left
<3	No effect
3-4	-2 Cubes, max. 1/County
5-6	-5 Cubes, max. 2/County
7-8	-7 Cubes, max. 3/County
9+	-10 Cubes

7.0 OPPORTUNITY POOL

The Opportunity Pool is an area from which cards may be played (3.1) by both players. Whenever cards are placed in the Opportunity Pool, players should group them by faction on the table below the board. Over the Opportunity Pool are two tracks where players keep track of their available Opportunity Points. Opportunity Points are used to play cards from the Opportunity Pool as well as to improve the result of a Mobilization Check (8.0). At the end of each Turn (2.3), the Patriote player gains 6 Opportunity Points and the Loyal player gains 8.

Cards are placed in the Opportunity Pool in the following situations:

- At the start of each Turn (2.2), one/two cards from the Active Deck, one/two cards from the Generic Deck as well as the Key Events of the current Turn are placed in it.
- Whenever a player plays a neutral card (3.1) from his hand for the Activity Points.
- Whenever a player plays a card from the opposing faction (3.1) and the prerequisite of this card's Event is not met when the Event would occur (reminder: the Active Player's opponent then receives half the card's Activity Points value in Opportunity Points).

Key Events are discarded from the Opportunity Pool at the end of the Turn. Other cards in the Opportunity Pool are discarded at the end of the last Turn of a deck (2.3).

During his Action Round, instead of playing a card from his hand, a player may spend x Opportunity Points to play the Event of a card (associated with his faction or neutral) worth x Activity Points from the Opportunity Pool (the prerequisite of the card's Event has to be met at the time it is played).

Note: Whenever a card is played from the Opportunity Pool, it is discarded.

8.0 MOBILIZATION CHECK

A Mobilization Check is a way of testing if the people in a County are sufficiently organized and/or enthused to perform a certain action. It involves luck, but players have some control over the outcome. There are two types of Mobilization Checks.

Event-triggered

Some Events require the player to make one or more Mobilization Checks. The Event's effect will depend on the result(s) of the check(s). When an Event requires a Mobilization Check, the check's bonus will always be specified on the card. For example, the Patriote Event *Patriotic Unions and Associations of Reform* states 'Perform a +4 Mobilization Check in 2 Rural Counties containing a Patriote Organization...'

Action-triggered

Some actions available to players require a Mobilization Check. In such a case, the number of Activity Points (9.0) dedicated to the action (minimum 2) will be the check's bonus. For example, if a player decides to use 3 Activity Points out of the 6 Activity Points provided by a card to create a Rural Organization, the check's bonus will be +3.

Success/Failure

To perform a Mobilization Check, a player adds the check's bonus to his Mobilization Value in the targeted County. That becomes the target number. He then rolls 3 dice and compares the sum to the target number. If the result is:

- Less than or equal to the target number, the check is a success.
- Greater than the target number, the player has two options:
 - Confirm the check is a failure OR
 - Spend Opportunity Points to increase the target number until it is equal to his result, turning the would-be failure into a success.

Examples

The Patriote Mobilization Value in Chambly is 7. The Patriote player must perform a +4 Mobilization Check there. The target number is thus 11. He rolls three dice and gets a sum of 10. Since this is less than or equal to the target number, the check is a success.

Later in the turn, the Loyal player must perform a +2 Mobilization Check in Drummond. The Loyal Mobilization Value in Drummond is 8. The target number is thus 10. The Loyal player rolls 3 dice and gets a sum of 12. He now has the option to confirm the check is a failure or spend 2 Opportunity Points (if he still has enough) to increase the target number from 10 to 12 and turn the check into a success.

9.0 ACTIVITY POINTS

When a player plays a card for its Activity Points (AP), he receives the card's Activity Points value and may spend it to perform one or more of the following actions (it's possible to perform more than one type of action in the same Action Round).

9.1 MOBILIZATION

Mobilization is the most common action and is used to increase Mobilization Value in Counties. Players must always place their Cubes from bottom to top in a County. The Activity Point cost for placing a Cube in a County will depend on whether it's a Rural or Urban County and the next free Mobilization Box in it.

9.1.1 MOBILIZATION IN RURAL COUNTIES

The base cost for Mobilizing a Rural County's box is 1 AP. A white number beside a Mobilization Box is an additional cost necessary to Mobilize that box. It costs a player -1 AP (to a minimum of 1) to Mobilize a box if his Mobilization Value in the County is lower than his opponent's at the time the Cube is added.

DESIGN NOTE: Even in counties strongly favoring one faction or the other, not much happened historically until the other side started mobilizing. It's easier to rally people when you feel a sense of urgency and watch your opponents attend meetings, sign petitions, etc.

Example: Assuming there are 2 Patriote Cubes in Laprairie, it would cost the Loyal player 1 AP to Mobilize the first box (base 1, +1 for the white number, -1 for catching up). It would then cost him 2 AP to Mobilize the second box (base 1, +2 for the white number, -1 for catching up). Then, if he wants to pull ahead, it would cost him 2 AP to Mobilize the third box (base 1, +1 for the white number) and it would cost him 3 AP to Mobilize the fourth box (base 1, +2 for the white number).

Rural Mobilization
Base/Minimum cost: 1 AP

+X +X Additional AP cost

-1 AP if MV lower than opponent's

LAPRAIRIE

+1		
+1		
		
		
		
		
+1		
		
		
		

9.1.2 MOBILIZATION IN URBAN COUNTIES

The base cost for Mobilizing an Urban County's box is 2 AP. A white number beside a Mobilization Box is an additional cost necessary to Mobilize that box. There is no cost reduction for catching up with your opponent in Urban Counties.

Example: Assuming there are 3 Patriote Cubes in Montréal, it would cost the Patriote player 2 AP to Mobilize the fourth box, 2 AP to Mobilize the fifth box and 3 AP to Mobilize the sixth box.

Urban Mobilization
Base cost: 2 AP

+X +X Additional AP cost

MONTRÉAL

		
		
		
		
+1		
		
		
		
		
		

9.2 CREATING ORGANIZATIONS

To create an Organization, a player must spend a minimum of 2 Activity Points. The number of Activity Points dedicated to the action will become the Mobilization Check's bonus to create the Organization. **If a player fails a check to create an Organization, he can't attempt to create Organizations for the rest of his Action Round.**

Each player can only have one Organization in a County (place the relevant counter on the player's Organization placeholder as a reminder).

9.2.1 URBAN ORGANIZATION

Each player must have an Urban Organization before creating Rural Organizations. The Patriote player can only create an Urban Organization in Montréal while the Loyal player can create one in Montréal and/or Québec.

To create an Urban Organization, a player targets a legal Urban County and performs a Mobilization Check (8.0) using a bonus equal to the number of Activity Points dedicated to the action (minimum 2). A success allows him to move the Organizations Advantage Marker two boxes in his favor and now allows him (for the rest of the game) to create Rural Organizations in Rural Counties.

9.2.2 RURAL ORGANIZATION

To create a Rural Organization:

1. The player chooses how many Activity Points he will dedicate to this action (minimum 2).
2. The player targets a Rural County that does not already contain a Rural Organization for his faction.
3. The player selects an Urban Organization with which to affiliate the Rural Organization. If this is the Loyal player and both his Urban Organizations have been created, he still has to select a single Urban Organization with which to affiliate the Rural Organization.
4. The player then performs a Mobilization Check (8.0) in the targeted Rural County using a bonus equal to
 - The number of Activity Points dedicated to the action.
 - An additional +1 if his Mobilization Value in the affiliated Urban County is 6-10 OR +2 if his Mobilization Value in the affiliated Urban County is 11+ (there is no additional bonus if his Mobilization Value in the affiliated Urban County is lower than 6).
5. A success allows the player to move the Organizations Advantage Marker one box in his favor.

Example: The Loyal player wants to create a Rural Organization in Sherbrooke. The Urban Organizations of Québec and Montréal have been created. The Loyal Mobilization Values are 7 in Sherbrooke, 8 in Québec and 5 in Montréal. He thus decides to affiliate the new Organization with Québec's.

The Loyal player decides to use 4 Activity Points for this action. The target number for the check is 12 (Sherbrooke's Mobilization Value of 7 + the 4 Activity Points spent on the check + 1 because Québec's Mobilization Value is between 6 and 10). He rolls 3 dice and gets a sum of 13. The Loyal player decides to spend 1 Opportunity Point to add 1 to the target number and turn the check into a success. The Loyal player then moves the Organizations Advantage Marker one box in his favor and places a Loyal Organization counter on Sherbrooke's Rural Organization placeholder.

9.3 CALL FOR COMPOSURE

This action may only be performed by the Patriote player, once per turn.

For a cost of 2 Activity Points in 1834, 4 Activity Points in 1835-36 and 6 Activity Points in 1837, the Patriote player can prevent the Rebellious Spirit marker (6.0) from increasing by 1 at the end of the current turn (2.3). As a reminder, flip the Rebellious Spirit marker.

9.4 VOLUNTEER CORPS RECRUITMENT

This action may only be performed by the Loyal player.

If the Rebellious Spirit marker (6.0) is at 8+, the Loyal player can recruit Volunteer Corps in Rural Counties in which there is a Loyal Rural Organization (9.2.2) and in which no Volunteer Corps has already been recruited.

To do so, the Loyal player targets a legal Rural County and performs a Mobilization Check (8.0) in the target County using a bonus equal to the number of Activity Points dedicated to the action (minimum 2). If the check is a success:

- The Loyal player flips the county's Organization counter on its Volunteer Corps side as a reminder that he can no longer recruit Volunteer Corps there.
- The Loyal player rolls a die: on a 4+, the Rebellious Spirit marker increases by 1.
- The Loyal player moves one Loyal 1 VP marker from the Volunteer Corps boxes to the War Readiness box (6.1).

The Loyal player can create up to 5 Volunteer Corps.

DESIGN NOTE: Historically, the volunteers made quite an impact on the military aspect of the conflict.

9.5 SPECIAL ACTIONS

Once per Turn, each player can use one of the Special Actions available on the relevant player board associated with their faction, La Tête à Papineau for the Patriote player and Governor's Privileges for the Loyal player. Each Special Action may only be used once per game. Move the counter beside a used Special Action to the current Action Round on the Turn track as a reminder that this Special Action is no longer available for the remainder of the game and that the player used his Special Action for the Turn.

To play a Special Action, a player must spend the required number of associated AP.

9.5.1 GOVERNOR'S PRIVILEGES

- **x AP** – Pulling the Strings: Roll x Scoring Dice (4.0) of your choice. The player first decides the number of dice he will roll and then spends the required amount of AP. Each die is then rolled and resolved one at a time. If a track scores (5.0), scoring occurs before the remaining dice are rolled.
- **2 AP** – Strategic Realignment: After your Action Round, exchange your cards in hand with those of the Patriote player.
- **4 AP** – Non-Issue: Reset a Scoring Track (5.0). Put the track's Scoring Marker back on the Start box, without actually scoring the track.
- **4/6 AP** – Looking for Trouble: +1/+2 to the Rebellious Spirit (6.0).
- **2 AP** – Le Canadien: The next time you play a card of the opposing faction from your hand (3.1), ignore the Event (you play the AP, roll the Scoring Die and then discard the card). Even if the Event's prerequisite is not met, the opposing player does not get Opportunity Points and the card is not put in the Opportunity Pool. Flip the marker to its Spent side after the player plays a card from the opposing faction from his hand.
- **2 AP** – Partisan Media: The next time you play a card of your faction from your hand, you play the AP and then the Event. If the Event's prerequisite is not met, the Special Action is wasted. Flip the marker to its Spent side after the player plays a card from his faction from his hand.

9.5.2 LA TÊTE À PAPINEAU

- **4 AP** – Our Moment: Gain 6 Opportunity Points.
- **4 AP** – Overwhelming Support: Score 1 VP for each of your fully Mobilized Patriote-Biased Counties (1.1). That would be 1 VP for each Rural County with a Patriote Mobilization Value of 9.
- **4 AP** – No Matter the Cost: The next time the Rural Counties track scores, the Loyal player doesn't roll on the Fear of Reprisal table (6.2). Flip the marker to its Spent side after the Rural Counties track scores.
- **2/4/6 AP** – Various Angles: Exchange 1/2/3 cards from your hand with 1/2/3 non-Key Event cards from the Opportunity Pool. You must have at least the chosen amount of cards in hand and there must be at least the chosen amount of eligible cards in the Opportunity Pool.
- **2 AP** – Le Canadien: See the Governor's Privileges Special Action of the same name.
- **2 AP** – Partisan Media: See the Governor's Privileges Special Action of the same name.

10.0 PARLIAMENTARY SESSIONS

Some Action Rounds are Parliamentary Sessions.

DESIGN NOTE: Just like today, these are times when deputies are busy debating in Québec.

An Event can have the prerequisite 'Parliamentary', which means it has to be played during a Parliamentary Session. If played outside of a Parliamentary Session, the prerequisite is not considered to be met.

After the last Action Round of a Parliamentary Session (contiguous or individual Action Rounds with the Parliamentary Session icon), the Patriote player:

- Adds 1 Cube in Québec.
- Scores 2 VP.

DESIGN NOTE: This represents the proselytizing work done by Patriote politicians while attending Parliament in Québec and the fact that some of the little leverage Patriote deputies had was to consistently vote against subsidies, depriving officials of their pay and paralyzing colonial projects.

Example: The first and second Action Round of the 'Early 1834' Turn are considered to be a single Parliamentary Session. During these two Action Rounds, Events with the 'Parliamentary' prerequisite can be played. At the end of the second Action Round, the Patriote player adds 1 Cube in Québec and scores 2 VP.

These icons represent
Parliamentary Session
Action Rounds

11.0 RANDOM COUNTIES

Some Events involve picking a random County. To do so, the player activating the Event rolls one green die and one red die and cross-references the result in the following table.

	1	2	3	4	5	6
1	D-Montagnes	Terrebonne	Lachenaie	L'Assomption	Berthier	St-Maurice
2	Vaudreuil	Beauharnois	Laprairie	L'Acadie	Chambly	Rouville
3	Verchères	St-Hyacinthe	Richelieu	Yamaska	Nicolet	Missisquoi
4	Shefford	Drummond	Stanstead	Sherbrooke	Mégantic	Beauce
5	Montréal			Québec		
6	Player's choice					

12.0 CARD CLARIFICATIONS

Card #3 – *The Select General Committee*: The Loyal player decides if he wants to perform a Mobilization Check in Québec or Montréal first. If the check is a success, he would then perform a check in the other Urban County.

Card #4 – *The Russell Resolutions*: For example, if the External Influence track's Advantage marker is on the '3' box favoring the Loyal player, the Patriote player adds a Patriote Cube in 3 Rural Counties with a Patriote Organization and gains 3 Opportunity Points. The Loyal player scores 3 VP.

Card #5 – *The St-Ours Declaration*: Going through a Scoring Sequence includes resetting the Scoring Marker by putting it back in the Start box.

Card #7 – *The Assembly of the Six Counties*: The Patriote player decides the order in which he wants to perform the Mobilization Checks. Theme-wise, the number chosen is the number of influential leaders presiding the assembly.

Card #8 – *Arrest Warrants against Patriote Leaders*: If the roll is successful and the Loyal player decides to trigger the end of the game, the RC Scoring Die associated with this card would not be rolled.

Cards #9-10-11-12-13-33-34-57-58 – *Loyal Activities*: If playing the card from his hand, remember the Loyal player can choose to use the card's AP value to perform actions, as usual.

Cards #14-15-16-17-18-35-36-59-60 – *Patriote Activities*: If playing the card from his hand, remember the Patriote player can choose to use the card's AP value to perform actions, as usual.

Card #23 – *The 'St-Jean-Baptiste' Society*: When in play, that Event triggers right before the Patriote player plays a card in a 'St-Jean-Baptiste' Action Round (see Turn track).

Card #28 – *The 92 Resolutions in London*: The Opportunity Points are spent for the sole purpose of the Event and can't be used to purchase cards in the Opportunity Pool.

Card #37 – *Caron Resigns*: If the end of Turn VP brings a player to 20 VP or more, finish going through the end of Turn sequence before determining a winner.

Card #40 – *De Bleury Hanged in Effigy*: Even though this is a Loyal card, the Patriote player is the one who gets to decide whether or not he wants to spend Opportunity Points when he performs his Mobilization Check.

Cards #42-43 – *By-Election*: If the end of Turn VP brings a player to 20 VP or more, finish going through the end of Turn sequence before determining a winner.

Card #48 – *Gosford's Charm Offensive*: The 'Partisan Media' and 'Le Canadien' Special Actions would work just like the ones from 'La Tête à Papineau'. Their effect would not be cumulative.

Card #49 – *La Banque du Peuple*: These Opportunity Points are over and above the Opportunity Points the Patriote player gains if the Event's prerequisite is not met.

Card #56 – *Papineau Shipped Overseas*: The Patriote player can still add Cubes to Rural Counties over the Mobilization Value limit of 5 through an Event. He just can't do it through a Mobilization action using AP.

Card #68 – *Beyond Regional Leadership*: This basically means that the Patriote player will never spend more than 1 AP to mobilize a box in a Patriote-biased County until the end of the game.

Card #70 – *Tumult against Colborne*: The Opportunity Points are spent for the sole purpose of the Event and can't be used to purchase cards in the Opportunity Pool.

Card #75 – *A Permanent Committee in Québec at last!*: Some players like to keep this card in play as a reminder in case they need to confirm the position of the Organizations Advantage Marker.

Card #76 – *Skirmish with the Doric Club*: Even though this is a Loyal card, the Patriote player is the one who gets to decide whether or not he wants to spend Opportunity Points when he performs his Mobilization Check.

Card #77 – *Gosford Forbids Dissident Meetings*: For example, the Loyal player gains 1 VP if the Patriote player spends 4 AP in a single Action Round to perform the Mobilization action.

Card #84 – *Bishop Lartigue's Command*: Even though this is a Loyal card, the Patriote player is the one who gets to decide whether or not he wants to spend Opportunity Points when he performs his Mobilization Checks.

Card #85 – *Lafontaine's Plan*: For example, if this Event is played in the 4th Action Round of the Early 1837 Turn, treat the 5th Action Round of the Early 1837 Turn as if it was a Parliamentary Action Round for all purposes. Events with the 'Parliamentary' prerequisite can thus be played in the 5th Action Round and at the end of the 5th Action Round, the Patriote player scores 2 VP and places 1 Cube in Québec.

Card #88 – *The Septembrokers*: Even though this is a Loyal card, the Patriote player is the one who gets to decide whether or not he wants to spend Opportunity Points when he performs his Mobilization Checks.

Cards #92-93 – *Loyalty Oaths*: For example, if the Rebellious Spirit is at 11, the Loyal player adds 1 Cube in 6 Rural Counties.

Card #94 – *Victoria*: For example, if the External Influence Advantage Marker is on the '2' box favoring the Loyal player, the Loyal player gets a +2 bonus on his die roll.

Card #107 – *Family in the Countryside*: For example, in his next Action Round after playing this Event, the Patriote player could use the 4 AP provided by a card to add 8 Cubes in Rural Counties, regardless of the boxes the Cubes go into. This can possibly carry over into the next Turn if the Event was played on the 8th Action Round.

Card #108 – *Overseas Business*: This can possibly carry over into the next Turn if the Event was played on the 8th Action Round.

Card #129 – *A Ragtag Coalition*: For example, if the Rural County of Richelieu had a Patriote Mobilization Value of 3 and a Loyal Mobilization Value of 2 when the Event is played, it would be legal for the Loyal player to add 2 Cubes in Richelieu.

Card #130 – *The Mentor and his Apprentices*: Spending 2 AP to Mobilize is the same as using a card's AP to perform the Mobilization action.

Card #131 – *Spontaneous Mobilization*: The Patriote player rolls for Counties one at a time so that he can reroll if he rolls the same County twice. Even if he rolls 'Player's pick' more than once, he can't pick the same county a second time.

Card #134 – *You go, we go*: In a legal Rural County where the Patriote player has a Mobilization Value of 8 or 9, the Loyal player's Mobilization Value would top at 7.

Card #138 – *Prorogued Session*: The Patriote player immediately gains the usual benefits for the end of a Parliamentary Session (he scores 2 VP and adds 1 Cube in Québec). If the Parliamentary Session was more than 1 Action Round long, treat the contiguous Action Rounds normally identified as Parliamentary Session Action Rounds on the Turn track as non-Parliamentary Session Action Rounds instead.

13.0 EXTENDED EXAMPLE OF PLAY

This section will provide a detailed play-by-play of a whole Turn (Early 1834). It is recommended that players go through this example with the physical components of the game for a better understanding of the rules.

Make sure to go through the steps outlined in section 2.1. Then select the following cards to form both players' hands:

Patriote player

From the 1834 Deck:

- Card #13 – *Loyal Activities*,
- Card #16 – *Patriote Activities*,
- Card #22 – *The Aylmer-Glenelg Letters*,
- Card #27 – *L'Écho du Pays*.

From the Generic Deck:

- Card #123 – *'La Minerve'*,
- Card #134 – *You go, we go*,
- Card #146 – *A Nationalist Seminar*.

A decent hand for the Patriote player, good amount of AP and only *You go, we go* is truly troublesome.

Loyal player

From the 1834 Deck:

- Card #15 – *Patriote Activities*,
- Card #23 – *The 'Saint-Jean-Baptiste' Society*,
- Card #24 – *Concerned Reformists at Étienne Parent's*,
- Card #28 – *The 92 Resolutions in London*.

From the Generic Deck:

- Card #108 – *Overseas Business*,
- Card #141 – *The Montreal Herald*,
- Card #147 – *Patriotic Unions and Associations of Reform*.

AP-wise, this is also a good hand, even though it's a bit trickier to play. *Overseas Business* is always nasty and ideally, the Loyal player will want to hold *The 'Saint-Jean-Baptiste' Society* to deny the Patriote player the potential 4 uses of the card's ongoing effect.

Put the following cards in the Opportunity Pool:

- Card #142 – *The Morning Courier*,
- Card #9 – *Loyal Activities*,
- Card #21 – *BALC: British American Land Company*,
- Card #120 – *La Petite Famille*.

Prelude to Rebellion

The Patriote player decides to be the First Player for the Turn.

ROUND 1

Patriote Action

Spending 2 Opportunity Points to play Card #142 – *The Morning Courier* from the Opportunity Pool. 1 Patriote Cube is added to Montréal. The UC Scoring Die is rolled and the result is UC, advancing the UC Scoring Marker one space on the UC Scoring Track.

If the Patriote player didn't go first, there was a pretty good chance the Loyal player would've played that card, since the Event is even stronger for him. And the fact that there are no Patriote cards in the Opportunity Pool made that decision even easier.

Loyal Action

Spending 4 Opportunity Points to play Card #120 – *'La Petite Famille'* from the Opportunity Pool. Since the Event is played during a Parliamentary Session, 2 Loyal Cubes are added to Québec and 1 Patriote Cube is removed. The UC Scoring Die is rolled and the result is UC, advancing the UC Scoring Marker one space on the UC Scoring Track.

The Loyal player is already planning the creation of his Urban Organization in Québec. With a Mobilization Value of 6 there and 4 Opportunity Points left, it seems like it would be worth a shot to try it with 4 AP during his next Action Round.

ROUND 2

Patriote Action

Playing Card #123 – *'La Minerve'* from his hand for the Event. 2 Patriote Cubes are added to Montréal and 1 Cube is added to Lachenaie and Berthier. The RC Advantage Marker is adjusted 2 boxes towards the Patriote player, to the leftmost '5' box on the Patriote side. The RC Scoring Die is rolled and the result is RC, advancing the RC Scoring Marker one space on the RC Scoring Track.

Seems like the Patriote player is preparing his counterpunch, the nice thing with this Event is that he is keeping the pressure on the Rural Counties front as well, helped by his advantageous starting position and the Scoring Die. The fact the UC track is still 2 boxes away from scoring guarantees him he will get a shot at creating his Urban Organization in Montréal before Cubes are removed to attrition (part of this track's Scoring Sequence).

Loyal Action

Playing Card #24 – *Concerned Reformists at Étienne Parent's* from his hand for AP. Spending all 4 AP to create the Urban Organization in Québec. Mobilization Value of 6 + 4 AP = target number of 10. Rolling 3 dice for a sum of 9. The Organization's creation is a success, the Organizations Advantage Marker is moved 2 boxes towards the Loyal player. The O Scoring Die is rolled and the result is EI, advancing the EI Scoring Marker one space on the EI Scoring Track..

Gaining 3 VP is nice but improving your board position is usually better. The Loyal player expected to roll higher than 10 and have to spend Opportunity Points so he caught a nice break there.

The Parliamentary Session ends. The Patriote player scores 2 VP and adds 1 Patriote Cube in Québec.

ROUND 3

Patriote Action

Playing Card #16 – *Patriote Activities* from his hand for the AP. Spending all 4 AP to create the Urban Organization in Montréal. Mobilization Value of 6 + 4 AP = target number of 10. Rolling 3 dice for a sum of 12. Spending 2 Opportunity Points to raise the target number to 12. The Organization's creation is a success, the Organizations Advantage Marker is moved 2 boxes towards the Patriote player. The Patriote player chooses to roll the RC Scoring Die and the result is O, advancing the O Scoring Marker one space on the O Scoring Track.

The Patriote player is not so lucky. With the same odds, he has to spend 2 Opportunity Points to create his Organization in Montréal. The RC Scoring Die also didn't cooperate and moved the Organizations Scoring Marker forward.

Loyal Action

Playing Card #108 – *Overseas Business* from his hand for AP. Adding 1 Cube in Deux-Montagnes (base cost 1 AP, +1 cost, -1 for catching up) and 1 Cube in Sherbrooke (base cost 1 AP). The RC Advantage Marker is adjusted 2 boxes towards the Loyal player, to the leftmost '4' box on the Patriote side. The Patriote player plays the Event: The Loyal player has to skip his next Action Round. The EI die is rolled and the result is EI, advancing the EI Scoring Marker one space on the EI Scoring Track.

Prelude to Rebellion

Here the Loyal player sees an opportunity to get rid of *Overseas Business*. He regains some ground on the Rural Counties track just before granting the Patriote player 2 Action Rounds in a row. The timing is good as no track is less than 2 boxes away from scoring. Thanks to the Event, he will only play 7 Action Rounds during the Turn. As he already played a card from the Opportunity Pool, he will thus be able to hold a troublesome Patriote card in his hand for next Turn (he has 4 Action Rounds remaining and 5 cards left in hand). Additionally, the Scoring Die is on his side, rolling the only track currently favoring him.

Round 4

Patriote Action

Playing Card #27 – *L'Écho du Pays* from his hand for the Event. Adding 3 Patriote Cubes in Richelieu and 1 Patriote Cube in St-Hyacinthe and Yamaska. The RC Advantage Marker is adjusted 1 box towards the Patriote player, to the rightmost '5' box on the Patriote side. The RC die is rolled and the result is RC, advancing the RC Scoring Marker one space on the RC Scoring Track.

The Cube in St-Hyacinthe allows the Patriote player to bypass a Mobilization Box with an extra cost. With 4 cubes in Richelieu, he can slowly start thinking about creating an Organization there.

Loyal Action

Skipped because of the *Overseas Business* event.

Round 5

Patriote Action

Playing Card #13 – *Loyal Activities* from his hand for the AP. Adding 2 Cubes to St-Hyacinthe (base cost 1 AP for both) and 2 Cubes in Montréal (base cost 2 AP for both). The Loyal player plays the Event: He decides to gain 3 Opportunity Points and put the *Loyal Activities* card in the Opportunity Pool. The Loyal player asks the Patriote player to roll the EI Scoring Die and the result is EI, advancing the EI Scoring Marker one space on the EI Scoring Track.

No immediate benefit for the Patriote here but he's in a nice position now. Even if the Urban Counties track scores, he will still have over 5 cubes in Montréal following the attrition, to keep his bonus to create Rural Organizations. And he won't have to pay the extra cost again to get in the 6-10 Mobilization Value bracket. The Loyal player chose to gain 3 Opportunity Points instead of spending 3 AP because he has a plan in mind.

Loyal Action Round 5

Spending 4 Opportunity Points to play Card #21 – *BALC: British American Land Company* from the Opportunity Pool. 1 Loyal Cube is added in Stanstead, Sherbrooke and Shefford. The Rebellious Spirit is increased by 1. The RC Advantage Marker is adjusted 2 boxes towards the Loyal player, to the rightmost '4' box on the Patriote side. The EI die is rolled and the result is UC, advancing the UC Scoring Marker one space on the UC Scoring Track.

The 3 Opportunity Points the Loyal player received during the previous Patriote Action Round allow him to play another card from the Opportunity Pool which will in turn allow him to hold 2 cards. The Event itself is pretty good too, grabbing 2 Rural Counties and moving the Rebellious Spirit closer to the '5' box, where the Fear of Reprisal table starts to get interesting.

Round 6

Patriote Action

Playing Card #22 – *The Aylmer-Glenelg Letters* from his hand for the Event. The EI Advantage Marker is adjusted 1 box towards the Patriote player. The EI die is rolled and the result is EI, advancing the EI Scoring Marker one space on the EI Scoring Track. The track scores, 1 VP is awarded to the Loyal player and the EI Scoring Track resets.

Good timing here, it's always nice to improve your position on a Scoring Track right before it scores.

Loyal Action

Playing Card #147 – *Patriotic Unions and Associations of Reform* from his hand for the AP. Adding 1 Cube in Vaudreuil, Lachenaie, Berthier and Yamaska. Despite the fact these boxes are all '1' Mobilization Boxes, the Loyal player is catching up in these Counties, allowing him to add the Cubes for a 1-AP cost apiece. The RC Advantage Marker is adjusted 4 boxes towards the Loyal player, to the rightmost '2' box on the Patriote side. The Patriote player now tries to play the Event but the prerequisite isn't met. He thus gains half the card's value in AP (2) as Opportunity Points and the card is placed in the Opportunity Pool. The O die is rolled and the result is O, advancing the O Scoring Marker one space on the O Scoring Track.

The Loyal player has an easy time keeping up with the Patriote player in Rural Counties until the latter distances himself. The Patriote player will probably be able to play the card that was just placed in the Opportunity Pool at some point next Turn if he can manage to follow through with his plan to create Rural Organizations in Richelieu and St-Hyacinthe.

Round 7

Patriote Action

Playing Card #146 – *A Nationalist Seminar* from his hand for the Event. 3 Patriotes Cubes are added to St-Hyacinthe. The RC die is rolled and the result is UC, advancing the UC Scoring Marker one space on the UC Scoring Track. The track scores, no VP are awarded because each player controls a County. The Patriote player loses 2 Cubes in Montréal and 1 Cube in Québec to attrition. The Loyal player loses 1 Cube in Montréal and 2 Cubes in Québec to attrition. Then, since the Patriote Mobilization Value in Québec is 0, the Loyal player scores 2 VP. The UC Scoring Track resets.

Québec is a tough nut to crack for the Patriote player, especially in the early going. The 3 Parliamentary Sessions in 1835-36 and some 1837 Events will help him gain some ground. In the meantime, he's usually happy with the Urban Counties track scoring 0.

Loyal Action

Playing Card #141 – *The Montreal Herald* from his hand for the Event. The Rebellious Spirit is increased by 2. The UC die is rolled and the result is RC, advancing the RC Scoring Marker one space on the RC Scoring Track.

The Loyal player continues to push the Rebellious Spirit, hoping he can dodge a scoring of the Rural Counties track until he can get the marker to the next bracket.

Round 8

Patriote Action

Playing Card #134 – *You go, we go* from his hand for the AP. He spends 2 AP to perform the Call for Composure action, flipping the Rebellious Spirit marker to its 'No +1 EoT' side. He spends the remaining 2 AP to try to create his Rural Organization in St-Hyacinthe. Mobilization Value of 8 + 2 AP +1 (bonus from Montréal) = target number of 11. Rolling 3 dice for a sum of 10. The Organization's creation is a success, the Organizations Advantage Marker is moved 1 box towards the Patriote player. The Loyal player plays the Event: 3 Loyal Cubes are added in L'Acadie and 2 Loyal Cubes are added in Terrebonne. The RC Advantage Marker is adjusted 2 boxes towards the Loyal player, to the rightmost '1' box on the Patriote side. The RC die is rolled and the result is RC, advancing the RC Scoring Marker one space on the RC Scoring Track. The track scores, the Loyal

player rolls a 4 on his Fear of Reprisal roll, modified by -2 for the Rebellious Spirit value. The end result is 2, which amounts to no effect. The Patriote player scores 1 VP. The RC Scoring Track resets.

Quite a busy Action Round! Sensing the Rebellious Spirit awakening, the Patriote player wisely spends 2 AP to prevent it from increasing at the end of the Turn. Always a good idea to try and spare these AP in 1834 as the Call for Composure action is cheap. The odds were good for the Organization creation in St-Hyacinthe, especially with 6 Opportunity Points remaining. Unfortunately for the Patriote player, the event is quite powerful and the Loyal player is able to break the Patriote player's control of L'Acadie and Terrebonne, right before the RC track scores. While the Rebellious Spirit is at 0-4, the Loyal player needs a 5 or a 6 on his Fear of Reprisal roll to be able to remove the Patriote Cubes. He missed by a pip.

Loyal Action

Playing Card #23 – *The 'Saint-Jean-Baptiste' Society* from his hand for the AP. He spends 6 AP to play the Special Action 'Looking for Trouble', raising the Rebellious Spirit by 2. The Patriote player plays the Event: the card is set aside for the rest of the game and its effect will trigger at the start of each of the future 'St-Jean-Baptiste' Patriote Action Rounds (see Turn track). The O die is rolled and the result is O, advancing the O Scoring Marker one space on the O Scoring Track.

At least the Loyal player dodged the first 'St-Jean-Baptiste' but he just gave the Patriote player a delayed 3 VP and 6 Cubes if the game lasts until Fall 1837. He could have tried to keep that card until the end of the Late 1834 Turn but he really wanted 6 AP to play the stronger effect of 'Looking for Trouble'. He is now threatening to remove quite a bunch of Patriote Cubes in the future when the Rural Counties track scores.

END OF TURN

The Patriote player gains 6 Opportunity Points and the Loyal player gains 8. The Rebellious Spirit marker is flipped but does not move up. The Loyal player keeps the two 1834 cards he still has in hand: he will draw only 2 cards from the 1834 Deck and 3 cards from the Generic Deck next turn to bring his hand back to 7 cards. Everything is in place for a nail-biting duel!

14.0 DESIGNER NOTES, STRATEGY PRIMERS & CREDITS

14.1 DESIGNER NOTES

Ask an average Quebecer about the 1837-38 Patriotes in Lower Canada and he will probably tell you about how they tried to take arms against the colonial authority and got crushed mercilessly. Beyond that, it just gets murky for most people. Even if some of today's hardline nationalists will still wave the Patriote flag or wear their famous costume at events such as the Saint-Jean-Baptiste (Quebec's National Holiday), the fundamental reasons behind the uprising are known only to a handful of enthusiasts.

Being as blissfully ignorant as the masses when I started reading on the topic, I was focused on finding a way to create a traditional wargame where the Patriotes would have a fighting chance. Surely, there was a way to twist history just enough to have a balanced game, right? After all, since they did try to fight their oppressors, the Patriotes must have had a master plan that somehow went wrong along the way and could be corrected with a clever game mechanic.

But the more books I read, the more it became obvious that this was a lost cause beyond salvation by a game designer, unless willing to stretch history into serious 'what-if' cases bordering on fantasy. American support for instance, something the Patriotes hoped for and dreamed about during the months leading to the rebellion. But our southern neighbors, despite being open for discussions, never truly had the will to fight the British once again.

The Wargame That Never Was

So where did that leave me? Well, the fact I started reading from ~1830 onward gave me some insight on what brought the Patriotes to the brink and I have to say I was fascinated. Many historians agree that the Patriotes were very close to obtaining real answers to their requests and that pushing them to acts of violence was actually a strategy put together by the coalition loyal to the Crown. They very well knew a quelled rebellion would bury the movement once and for all.

So, backing off a bit, I realized that from 1834 to 1837, there was a real ideological conflict going on across Lower Canada. On one side, the Patriotes, trying to get the colony's inhabitants to realize they were being abused and that even though they elected deputies every 4 years, the real people in charge were hand-picked by the Governor and enjoyed privileges and powers beyond what was tolerable in a democracy. On the other side, well, you would find pretty much everyone who had an advantage in the status quo. This idea was galvanized by an excellent book called 'Patriotes et Loyalistes', by Gilles Laporte (published by Septentrion). It had detailed maps of every electoral county back then along with pictograms representing the number and type of Patriote/Loyal events that occurred in them. Anyone with half a designer's mind can't look at this without a game idea popping up. Thanks to Mr. Laporte's unbelievable research, I now had the foundations for what could be a good area-majority game on what eventually led to the Patriotes' uprising.

A CDG With Necessary Twists

One of the first concepts I implemented, still reeling from the original idea of this being a wargame, was to have a track representing how close the Patriotes were to take arms. I really

liked the fact this could become a tangible source of tension like it was in 1837. Will the Patriote player win the game before hot-headed leaders convince people to attack the British soldiers? But I didn't want this to be a linear track, I wanted it to be influenced by the events that progressively angered the Patriotes. I also wanted the track to have gradual consequences. The Patriotes didn't go from peaceful to rioters in a day: as tempers flared, most of the colony's inhabitants withdrew their support, fearing some retaliation from the colonial authority when all would be said and done. And one final design decision was that the 'Rebellious Spirit' marker reaching the end of its track would not mean an auto-loss for the Patriote player: after all, if his support (a.k.a. VP) at this point is overwhelming, it means there could be a chance the rebellion would be successful, not so much by decimating the colonial army but by finally getting Britain to listen. Actually, the worst scenario for the Patriote player is to have this marker remain high for a few turns without ever reaching the end of the track: ordinary people can only remain mobilized for so long.

Speaking of mobilization, the Cube tracks came next. Some counties were easier to mobilize than others (the eventful Richelieu valley comes to mind) and I didn't want a system where each area would be cookie-cut and 'samey'. And thus the mechanic where 1 Activity Point does not necessarily equal 1 Cube was born. I also settled on the fact that adjacency was irrelevant in my game, as the local leaders would often take matters in their own hands to rally the people of their counties to their ideas instead of being influenced by their neighbors. And the catch-up mechanic was also a must, as history clearly demonstrated that it was actually easier to mobilize a county 'controlled' by the opposing faction.

Finally, the scoring system is perhaps what I am the most proud of. During early development, all scoring tracks were yielding their VP at the end of a turn, which led to pretty boring and scripted Action Rounds. The start of a turn was always quiet and the end was always a scramble as your opponent sprang his best cards and nasty surprises at you. Quite frankly, it was hard to replicate the tension found in games like *Twilight Struggle* and *1989* without the scoring cards. I'm almost ashamed to admit that the Scoring Dice were designed in a matter of minutes: as is often the case, creativity struck at the weirdest moment (I was in the shower or on my way to work, not even thinking about the game). Even though I toyed with a few adjustments, they ended up pretty much as they were when the idea first dawned on me.

The End of a Long Journey

My girlfriend was pregnant with my first son when I started jotting down some notes on this game. Jerome is now 4½ years old (and has a younger brother to eventually play with) so it's easy for me to remember when it all started. Of course, there were some dry spells along the way and some more intense playtesting marathons and now that we are about to send everything to the printer, another wait begins but at the end of this one, eager players like you will be holding the game in their hands. Time to stop reading: invite a friend over and reenact a huge slice of history for a somewhat small country.

Marco Poutré

September 1st 2017

St-Jean-sur-Richelieu (near the Chambly county)

14.2 PATRIOTE STRATEGY PRIMER

1834

Creating the Urban Organization in Montréal should be a top priority. You also want to make sure you retain control of Montréal since Québec is pretty much a lost cause until 1837 and the best you can probably hope is for the Urban Counties Scoring Marker to remain at 0. Consider using the 'Our Moment' Special Action early on to fight the Loyal player on more equal terms on the Opportunity Points front. Make sure you can spend the points though, you regain 6 at the end of a Turn and you can't have more than 12!

Go 'wide' on the Rural Counties: when the Rebellious Spirit is at 0-4, being ahead by 1 or 2 Cubes in a County is more than enough. Focus on the Patriote-Biased Counties: at some point, the +2 cost will be very prohibitive for the Loyal player trying to keep up with you. Push that RC track forward the best you can because it will get ugly once the colony's inhabitants grow restless. Don't fight too much for the General Elections: You should be happy to score ~4 VP off of it. You should definitely pay 2 AP/Turn to play the Call for Composure action on the first 2 Turns of the game: the tricky part is to squeeze it when there's no fire to put out somewhere.

1835-36

Just like in real life, this is a rough patch for you. Both Key Events for these turns belong to the Loyal player. At some point, you might be behind on 3 Scoring Tracks out of 4. Minimize the damage. The one bright spot is that there are 3 Parliamentary Sessions during these 2 Turns: That's 6 VP and 3 Cubes in Québec. Keep an eye on the Rebellious Spirit and consider gradually shifting your strategy from 'wide' to 'high' for the Rural Counties. When the Loyal player starts removing 5 Cubes or more thanks to the Fear of Reprisal table, you're better off focusing on adding more Cubes to less Counties, allowing you to create Rural Organizations in these Counties to gradually take control of the Organizations track. The By-Election cards, though neutral, favor you thanks to the 17-7 ratio of Patriote vs Loyal-Biased Counties.

1837

Usually, the Early 1837 Turn starts with the Rebellious Spirit around 8, the RC track still favoring you but by a lesser margin than at the beginning of the game and the Organizations track about to shift on your side. If you can bring the Organizations track to '4' or '6' in the green, the St-Ours Declaration Key Event can be very powerful, allowing you to score that track twice in successive Action Rounds.

Fall 1837 gives you 2 of the most powerful Key Events of the game so do everything you can to make it there. The Sons of Liberty Society is potentially worth 7 VP while The Assembly of the Six Counties can net you 6 if the Richelieu valley is as packed with Cubes as it was historically. This can give you the padding you need to offset the 'usually brimming with red VP markers' War Readiness box.

The 'No Matter the Cost' Special Action is also very important, allowing you to temporarily relive the 1834 joy of not having to worry about the Fear of Reprisal table for a while. You can even try to time it so that it triggers during the final scoring, when the

Loyal player usually has a big modifier on that table. Most nasty Loyal Events have a prerequisite that the Rebellious Spirit is at 8, 10 or 12 so if you're holding one of the rare Events that lower the marker, use them to try to stay below these levels if possible. Your worst nightmare is probably for the Rebellious Spirit to remain between 12 and 14 for an extended period of time: your support will erode quickly. Always remember you still have a shot even if the marker reaches 15: actually, during playtesting, many Loyal players were caught off-guard trying to end the game too quickly. If you have the lead in VP and a favorable position on the Scoring Tracks, you can pull that always satisfying 'We rebelled and still won' scenario!

14.3 LOYAL STRATEGY PRIMER

1834

If you can create your 2 Urban Organizations, you will have a jumpstart on the Organizations track even if the Patriote player manages to create his Organization in Montréal. Keep an eye on the Rural Counties track: there are quite a few you can tie pretty easily (for 1 AP) to bring that track closer to 0. Also consider using the 'Non-Issue' Special Action to reset that track and give the Rebellious Spirit a chance to go up and allow you to remove Cubes. It's nice to keep Montréal within striking distance (2 or 3 Cubes) so you can threaten to tie it or even take control of it right before the Urban Counties track scores.

Try to get rid of the '78,000 Names' cards (there are 2) by all means possible if you draw them as they will give the Patriote player a serious foothold in the Rural Counties. Take advantage of the 8 Opportunity Points you get every turn to play 2 cards from the Opportunity Pool and hold the nastiest Patriote card you have in hand. Whenever you're ahead on 3 Scoring Tracks, consider using the 'Pulling the Strings' Special Action. And whenever you draw a troublesome hand (pay attention not so much to the flags as to the AP values), go for a 'Strategic Realignment'.

1835-36

You might think you do not have enough Cubes in Rural Counties to take advantage of the Key Event 'The Loyal Answer to the Elections' but you'd be surprised how a reroll and 10-12 Opportunity Points can go a long way. You could try in a County with as few as 4 Cubes with a 4-AP card. At least one of the cities should have over 5 Cubes so that makes for a decent target number of 9. Even if you manage to create only 2-3 Rural Organizations, it should allow you to remain ahead on that track and keep the Patriote player in defensive mode. 'The Select General Committee' can have a nice payout if you kept investing in Montréal and Québec (it is indeed a reason to do so). Adding Cubes to Counties where you already have a Rural Organization might seem like a waste but remember that you will probably want to recruit Volunteer Corps in those Counties soon.

1837

This is where you need to keep a close eye on the VP and the Rebellious Spirit tracks. Try to hold the cards you have that can increase the Rebellious Spirit until you have a clear idea whether or not you will win the game if it reaches 15. The 'Looking for Trouble' Special action might help to get that marker up just enough to enable other events but watch out because, like what

happened historically, things can spiral out of control real fast! The 'Arrest Warrants against Patriote Leaders' Key Event is another option you have at ending the game. It's completely risk-free to play since even if you succeed at the roll, you can always decide whether or not you want to trigger the card's effect.

If you managed to hang on to 'Non-Issue', you will probably want to use it to reset the Organizations track now as it usually favors the Patriote player at this point. The Volunteer Corps can help

you make sure you win the game if there's an uprising but they don't have an immediate effect on the Scoring Tracks so make sure you recruit them while nothing pressing is going on. They are also sometimes your only way to reach the other echelons of the Rebellious Spirit (10 and 12), where the truly violent or war-related Events can trigger. More than ever in 1837, you dictate the pace of the game and get to decide whether this conflict will end peacefully or painfully!

14.4 CREDITS

Designer: Marco Poutré

Developer: Curtis Kitchens

Graphic Designer: Marc Rodrigue

Box Design: Marc Rodrigue and Brien Miller

Produced by: Ken Dingley and Bill Thomas for Compass Games, LLC.

Box Side Image:

Le Patriote. 1904. Artist: Henri Julien

Portraits:

L'Honble L.J. Papineau. 1832. Artist: Robert Auchmuty Sproule. Mikan 2909179. Library and Archives Canada

Gosford. Mikan 2904985. Library and Archives Canada

The designer would like to thank:

Gilles Laporte, by far the most knowledgeable historian on the topic and always ready to help.

Marc Guénette, for putting me in touch with Ken.

Matthieu Gadrat, for his graphic design during the prototyping phase.

Pierre-Emmanuel Choquette, for the post-1989 game chat that sparked the idea.

Gold Playtester: Simon Beauregard, fearsome opponent every step of the way.

Silver Playtesters (a.k.a. The gauntlet): Jonathan Lefebvre, Marc-André Boucher, Matthieu Gadrat, Vincent Rémillard.

Bronze Playtesters: Benoit Larose, Bruno Lafrance, Guillaume Cusson. Rami Sader, Thomas Niksa, Tim Gagnon.

And the countless other playtesters, mostly from the "Stack Académie" gaming group.

Box Cover Image:

Charles Alexander, *Demonstration of Canadians against the English Government, at Saint-Charles, in 1837*, also called *The Assembly of the Six Counties* (detail), 1891. Oil on canvas, 300 x 690 cm. Collection of Musée national des beaux-arts du Québec. Acquisition around 1930 and the Hôtel du Parlement, 1937. Conservation treatment by the Centre de conservation du Québec with financial assistance from the Amis du Musée national des beaux-arts du Québec (1937.54). Photo: Musée national des beaux-arts du Québec, Jean-Guy Kérouac

B
M **A**
N **Q**
Musée national
des beaux-arts
du Québec
Québec

ACTION ROUND — CHOOSE BETWEEN:

1. Play a card from your hand:

- If a card from your faction, choose between:
 - Play the card's Event (if prerequisite is met). The card is then discarded unless the Event states otherwise.
 - Play the card for its AP (see 'Spending AP', below). The card is then discarded.
- If a neutral card, choose between:
 - Play the card's Event (if prerequisite is met). The card is then discarded.
 - Play the card for its AP (see 'Spending AP', below) and place it in the Opportunity Pool.
- If a card from the opposing faction:
 - Play the card for its AP (see 'Spending AP', below) and,
 - a) If the Event's prerequisite is met, the Event happens (opponent makes all relevant decisions). The card is then discarded unless the Event states otherwise.
 - b) If the Event's prerequisite is not met, place the card in the Opportunity Pool and your opponent receives half the card's AP value in Opportunity Points.

2. Play a card from the Opportunity Pool:

Spend x Opportunity Points to play the Event from a card of your faction or a neutral card worth x AP from the Opportunity Pool. The Event's prerequisite has to be met. The card is then discarded.

3. Pass - (only if you have no cards in hand).

SPENDING AP — YOU CAN SPLIT YOUR AP BETWEEN DIFFERENT ACTIONS:

Mobilization

Creating Organizations

Perform a Mobilization Check. Target number = Targeted County's MV + x AP spent (minimum 2) + Rural Organization bonus (1/2 if associated Urban County's MV is 6-10/11+).

Call for Composure

Prevent the Rebellious Spirit from increasing at the end of the Turn.
Costs 2 AP in 1834, 4 AP in 1835-36 and 6 AP in 1837.

Volunteer Corps Recruitment (Rebellious Spirit at 8+)

Perform a Mobilization Check:
Target number = Targeted County's Mobilization Value + x AP spent (minimum 2).

La Tête à Papineau/Governor's Privileges

Maximum once/Turn, each Special Action once/game - Spend the Special Action cost in AP to perform it.

START OF TURN

1. Place cards in the Opportunity Pool:

- Early 1834: Top 2 cards of the 1834 and Generic Deck.
- Late 1834: Top card of the 1834 and Generic Deck + *General Elections* Key Event.
- 1835: Top 2 cards of the 1835-36 and Generic Deck + *The Loyal Answer to the Elections* Key Event.
- 1836: Top card of the 1835-36 and Generic Deck + *The Select General Committee* Key Event.
- Early 1837: Top 2 cards of the 1837 and Generic Deck + *The Russell Resolutions* and *The St-Ours Declaration* Key Events.
- Fall 1837: Top card of the 1837 and Generic Deck + *The Assembly of the Six Counties*, *The Sons of Liberty Society* and *Arrest Warrants against Patriote Leaders* Key Events.
- Winter 1837: Top card of the 1837 and Generic Deck.

2. Draw Cards:

Each player draws cards from the Active Deck until he has 4 cards from the Active Deck in hand and draws cards from the Generic Deck until he has 3 cards from the Generic Deck in hand (for a total of 7 cards in hand).

3. Choose First Player:

The Patriote player decides who will be the First Player for the turn.

END OF TURN

- Card effects lasting until the end of the Turn either end or are resolved.
- The Key Events of the current Turn, if any remain, are discarded from the Opportunity Pool.
- The Patriote player gains 6 Opportunity Points (maximum of 12) and the Loyal player gains 8 Opportunity Points (maximum of 16).
- If the Rebellious Spirit marker is on its 'No +1 EoT', flip it. Otherwise, the Rebellious Spirit marker moves up 1 space. If this brings the marker to 15, the game ends.
- Late 1834 or 1836: All cards in the players' hands and in the Opportunity Pool are discarded.
- Otherwise, each player keeps the card(s) he's still holding.
- If this is the end of the Winter 1837 Turn, the game ends.

EASILY OVERLOOKED RULES

- At the end of a Parliamentary Session, the Patriote player scores 2 VP and adds 1 Cube in Québec.
- If a player fails a check to create an Organization, he cannot attempt to create Organizations for the rest of his Action Round.
- Rural Organization creation: A player receives an additional bonus if the Urban County containing the Organization with which the Rural Organization is affiliated with has 6-10 Cubes (+1) or 11+ Cubes (+2).
- When a player plays a neutral card from his hand for the AP, the card is then placed in the Opportunity Pool.
- When a player plays a card of the opposing faction for which the Event's prerequisite is not met, the card is then placed in the Opportunity Pool and that player's opponent receives half the card's AP value in Opportunity Points.
- Players can't play more than 1 Special Action/Turn.
- Key Events are discarded from the Opportunity Pool at the end of the Turn during which they were placed.