
RULEBOOK
BROTHERS

WAR

at

Ch r i s t ophe r Moe l l e r ’ s

Rulebook

C

M

Y

CM

MY

CY

CMY

K

Front Covers.pdf 1 11/19/20 12:13 PM

BROTHERS AT WAR

2 © 2021 Compass Games, LLC.

1.0	 INTRODUCTION

1.1	 SCALE
1.11 BRIGADES: Brothers at War’s focus is the civil war infantry
brigade: how it maneuvered, how it fought and how long it could
hold out in a cauldron of fire like the cornfield at Antietam. Small
battles such as Valverde have one brigade per player, while larger
battles feature a dozen or more. Units and commanders are
members of a brigade. When a brigade activates, its component
units move and fight together. Brigades track their reserves and
casualties on a brigade display. When a brigade breaks (takes
a certain number of casualties), its commander and units are
removed from play.

1.12 UNIT SIZE: Each infantry and cavalry firepower point
represents 100 men. Each artillery firepower point represents
2 field pieces. Each skirmisher unit represents a company or
battalion. Large regiments are represented by two units. Small
regiments (those with fewer than 100 men) appear either as
skirmishers (58th Virginia), or have their manpower folded into
other regiments (Coppen’s Zouaves).

1.13 DISTANCE: A hex is 100 yards across

1.14 TIME: A turn represents 20 minutes.

1.15 LIST OF COMPONENTS

•	 520 - 3/4” counters
•	 114 - 9/16” counters
•	 Four 22”x34” maps
•	 One deck of 52 battle cards
•	 Two save roll reference cards
•	 Six off-board artillery cards
•	 Nine cardstock player aids
•	 Rulebook & scenario book
•	 Six 6-sided dice

1.2	 UNITS
Units are infantry regiments, cavalry regiments, artillery sections
or batteries and skirmishers (8.4). Units have a firepower
rating and a movement rating. Artillery units also have a range
rating. Units are double-sided, each side representing a different
formation. Infantry units have a formed side and an unformed
side. Cavalry units have a mounted side and a dismounted side.
Artillery units have a limbered side and a deployed side.

1.21 FIREPOWER RATING: Units attack by rolling dice equal
to their firepower rating. Each result of 5-6 is a success, inflicting
a hit (6.51)

1.22 MOVEMENT RATING: A unit’s movement rating governs
how many movement points it may spend when activated. In
addition to moving, movement points are spent on actions such as
firing and changing formation (5.2).

1.23 RANGE: Artillery units can attack targets up to three times
their range rating away in hexes. Other units can attack units up
to 3 hexes away.

TABLE OF CONTENTS

1.0	 INTRODUCTION
2.0	 SEQUENCE OF PLAY
3.0	 ACTIVATION PHASE
4.0	 COMMAND
5.0	 MOVEMENT
6.0	 FIRE COMBAT
7.0	 ASSAULT
8.0	 BRIGADE DISPLAY
9.0	 SPECIAL UNITS
10.0	 REINFORCEMENTS
11.0	 BATTLE CARDS

BROTHERS AT WAR

3© 2021 Compass Games, LLC.

1.3	 SKIRMISHERS
Skirmishers screen friendly forces and harass the enemy (9.1).

1.4	 COMMANDERS
Brigade commanders (4.1) help the units in their brigade move
and rally.

1.5	 MARKERS
The primary markers used in the game are Finished and Disrupted
markers. A hex will never contain more than one of these markers.
They affect all units in a hex. If a unit starts or ends its turn in a hex
containing one of these markers, it is affected by the marker.

1.51 FINISHED: When a unit
completes its activation, fires, retreats
or participates in an assault it is
Finished. A Finished unit may not move
or fire (it defends normally during
assault). Finished markers are removed during recovery. Units
which are not Finished are ready.

1.52 DISRUPTED: Units may become
Disrupted (6.53) by enemy attacks,
overstacking or as the result of a battle
card. Disrupted markers are removed
when a unit rallies (3.211). Units which
are not Disrupted are Undisrupted.

1.53 OUT OF COMMAND: When
a unit fails a command check (4.31) it
is out of command, indicating that if it
performs a move action it will become
Disrupted. Out of command markers
are removed during the Move Commander step. Units which are
not out of command are in command.

1.54 OTHER MARKERS: There is a turn marker to track the
passage of time, countdown markers (3.13), which determine
when a turn ends, control markers to show which player controls
a hex, free action markers (2.321) and reserve, exhausted and
casualty markers used to track units on the brigade display (8.0).

Turn Countdown Control Reserve

Exhausted Casualty Free Activations

1.6	 MAPS
Brothers at War: 1862 contains four maps. Terrain features are
described in detail on the Terrain Effects Chart (TEC). If a symbol
on a map does not appear on the terrain effects chart, it has no
bearing on play.

1.61 FENCES AND WALLS: These are not drawn directly along
hexsides, (see examples below for how to interpret them).

1.611 EXAMPLE

Fences and Stone Walls do not follow hexsides directly. The
fences and walls in these examples affect movement and line
of sight across the hexsides highlighted in orange.

1.62 FOREST PATHS: If a hex’s dominant feature is the woods
symbol, the hex is a woods hex. What appear to be winding paths
through the woods and thickets are aesthetic, and do not change
the nature of the hex.

1.7	 DICE
Brothers at War uses 6-sided dice (1d6), where a roll of 1-4 is a
failure, and a 5-6 is a success. Rolls may be modified in one of two
ways:

1.71. NUMBER OF DICE: The number of dice rolled may be
increased or decreased (for example, artillery firing at close range
gains +1 Firepower, meaning it rolls one additional dice).

1.72. TO HIT NUMBER: The number required to hit may be
modified (for example, Disrupted units in an assault have -1 to hit,
meaning a roll of a 5 (normally a success), becomes a 4 (a failure).

1.73 CHECKS: Units will make checks during play, such as rally
and command checks. To perform a check, one dice is rolled. If it
is a success, the check succeeds, otherwise the check fails.

1.8	 DISPLAYS
During the game, one Brigade display (8.0) is used by each player.
One Activation display (3.11) is placed between the players, used
by both of them.

1.9	 OPAQUE CONTAINER (The Cup)
An opaque container, referred to in these rules as “the cup”, must
be provided by the players.

BROTHERS AT WAR

4 © 2021 Compass Games, LLC.

2.1	 PREPARATION PHASE
Activation markers not committed to boxes on the activation
display are placed in the cup. One countdown marker is placed
in the cup.

2.11 BOXES: The activation display contains a number of
boxes: the Countdown Markers box contains countdown markers
that have not been added to the cup; the Broken Brigades box
contains activation markers of broken brigades; the Exhausted
Brigades box contains activation markers of exhausted brigades;
the Uncommitted Brigades box contains activation markers of
uncommitted brigades.

2.12 REMNANTS RECOVER: If there are remnant units (9.2) on
the map, they recover now (3.21).

2.13 FREE ACTIVATIONS: Resolve free activations (2.321).

2.2	 ACTIVATION PHASE
2.21. SELECTION STEP: Draw a marker from the cup and
place it on the activation track. The first marker goes in the space
marked “start”. Subsequent pulls are placed in the spaces that
follow. If a space contains a symbol (3.14), its effect triggers when
a marker is placed on it.

2.22 ACTIVATION STEP: When a brigade’s activation marker is
pulled in the selection step, its owner conducts the following series
of steps:

RECOVER (3.21)
ACTIVATE UNITS or PASS (3.22)
MOVE COMMANDER (4.11)

When the player Finishes these steps, return to the selection step.

2.23 FINAL COUNTDOWN: Once two countdown markers are
on the activation track, the phase ends.

2.3	 END PHASE
Players prepare for the next turn.

2.31 DISCARD AND DRAW STEP: Both players discard all
battle cards in excess of their starting hand size (players may
discard additional cards if desired), then draw to their starting
hand size. If there are no special rules, players have a hand size
of 3 cards. (11.1).

2.32 CLEAN UP STEP: All remaining activation markers are
removed from the cup.

a)	 Countdown Markers (3.13): All countdown markers except
one are returned to the countdown marker box.

b)	 Exhausted Brigades (8.111): Each exhausted brigade places
one of its activation markers in the exhausted brigades box.
Each brigade which is no longer exhausted, removes its
marker from the box.

c)	 Inactive Brigades: Each brigade that ended the turn without
one of its activation markers on either the activation track
or in the exhausted box, regains one spent reserve and
recovers. This includes divisional artillery.

d)	 Hex Control: Determine if the control of any hexes changes
(2.41).

2.321 FREE ACTIVATIONS: Occasionally, a
brigade will have only one Activation Marker
in play, as opposed to the usual two. When
such a brigade is inactive, its owner gains a
Free Activation during the next preparation
phase (2.1). To conduct a free activation, a free
activation marker is placed in the start space of
the activation track, and the brigade resolves
one complete brigade activation, as outlined in
the rules for the Activation Phase.

If more than one brigade is eligible for a free activation,
players alternate placing free activation markers. The player
holding the most free activation markers activates first*. Free
activation markers placed on spaces with symbols (3.14)
trigger them. Once all free activations are complete, proceed
to the Activation Phase. A brigade cannot gain a free activation
marker two turns in a row.

* if players hold an equal number of free activation markers,
each rolls 1 dice, with the high roll activating first.

2.0	 sequence of play
Each turn in Brothers at War contains a set of phases as outlined below

BROTHERS AT WAR

5© 2021 Compass Games, LLC.

2.33 FATE CHECK STEP: Each brigade with an activation
marker in the exhausted brigades box makes a fate check (rolls
1d6 and consults the following table). The USA player resolves
fate checks for his or her brigades first.

a)	 Break: on a roll of 1-3 the brigade breaks. Remove its units
and brigade commander from play and place its activation
markers in the broken brigades box. Place a generic
remnant unit (9.2) on the map in any one hex previously
occupied by a unit of the broken brigade.

b)	 Exhausted: on a roll of 4-5 the brigade remains exhausted.
It may:

Recover (3.21)

-or-

Disrupt all of its Undisrupted units and perform an
immediate movement action with any or all of them,
including the brigade commander. This movement may
provoke point blank fire (6.15).

c)	 Regroup: on a roll of 6 or higher, the brigade is no longer
exhausted. It gains one reserve (8.1) and recovers 3.21. If
the brigade has an activation marker in the exhausted box,
remove it.

FATE CHECK MODIFIER: when making a Fate Check,
add +1 to the die roll if all units in the brigade are 7 or more
hexes away from all enemy units in line of sight (6.3).

2.34 ADVANCE TURN MARKER: Move the turn marker to the
next space on the turn track. If this was the final turn of the game,
check victory conditions (2.4).

2.35 REINFORCEMENT STEP: reinforcements due to arrive
this turn are placed near their entry hex(es) and their activation
markers are added to those already in play.

2.4	 DETERMINING VICTORY
Each scenario has its own victory conditions (see the scenario
booklet). There are two types of victory conditions: instant
victory, in which the game ends the moment the condition is met,
and victory conditions that are resolved at the end of the scenario.

2.41 HEX CONTROL: Control of key hexes may be used to
determine victory. Unless scenario rules state otherwise, all such
hexes begin play in neither player’s control. A hex becomes
controlled by a player when it is occupied during a clean-up step
(2.32) by one of that player’s units (mark the hex with a control
marker). A hex remains in a player’s control until an enemy unit
gains control of it. Infantry, cavalry and artillery units may gain
control of hexes, skirmishers and brigade commanders may not.

3.0	 ACTIVATION PHASE

3.1	 ACTIVATION MARKERS
Each brigade in the game has one or two activation markers.
Divisional Artillery (9.3) has its own activation markers (labeled
USA Artillery and CSA Artillery).
When a brigade enters the game,
its activation markers enter play
as well. In certain scenarios, a
brigade’s activation markers may
enter play at different times.

3.11 THE ACTIVATION DISPLAY: This display contains the
activation track, plus boxes for countdown markers, exhausted
brigades (8.111) and uncommitted brigades. All activation
markers and countdown markers in play are either on this display
or in the cup.

3.12 THE CUP: During the preparation phase, activation and
countdown markers are placed in the cup. During the activation
phase, they are drawn out randomly, and placed on the activation
track, beginning with the space marked START.

3.13 COUNTDOWN MARKERS: Countdown markers
determine when the activation phase ends. When two of these
markers have been placed on the activation track, the activation
phase is over. One countdown marker is placed in the cup during
the preparation step. The others begin in the countdown markers
box.

3.14 ACTIVATION TRACK SYMBOLS: Some spaces on the
activation track contain symbols. When a marker is placed in one
of these spaces, it triggers one of two events:

a)	 A countdown marker is added to the cup from the
countdown markers box.

b)	 Both players draw a battle card.

3.15 UNCOMMITTED BRIGADES: Scenarios may have
instructions for uncommitted brigades. The activation markers
of these brigades begin play in the uncommitted brigades box.
During the preparation phase, an uncommitted brigade’s owner
may move its activation markers from the uncommitted brigade
box to the turn track. On the following turn, that brigade becomes
committed.

Once a brigade commits, it cannot become uncommitted. An
uncommitted brigade may support divisional artillery (8.12).
Doing so does not cause it to commit.

3.151 AUTOMATIC COMMITMENT: If an enemy unit fires
upon or moves within 3 hexes of a unit from an uncommitted
brigade, immediately move the brigade’s activation markers
from the uncommitted brigade box to the turn track. On
the following turn, the brigade becomes committed. An
uncommitted brigade will commit automatically if it conducts
opportunity fire or defends against an assault. It will not

Front Back

BROTHERS AT WAR

6 © 2021 Compass Games, LLC.

commit automatically if one of its units retreats, or it spends
reserves, including support for divisional artillery (8.12).

3.2	 ACTIVATING BRIGADES
When a brigade’s activation marker is placed on the activation
track, its units and brigade commander recover, then activate for
movement and combat following the sequence below:

3.21 RECOVERY: When a brigade’s activation marker is drawn,
units in the brigade which are Finished become ready (1.51), units
which are Disrupted (6.53) and not adjacent to enemy units make
rally checks, and then ready units not in command range make
command checks (4.2).

3.211 RALLY CHECKS: When required to make a rally check
(1.73), a unit or stack rolls 1d6, and modifies its die roll as
follows:

+1 if it is stacked with or adjacent to its brigade commander.*

+1 if it is 7 or more hexes from all enemy units in its LOS.

If the check succeeds, the unit becomes Undisrupted. If the
check fails, the unit’s owner either flips the disrupted marker
to its Finished side or leaves it in place.

* a divisional artillery unit gains this modifier if adjacent to any
friendly commander.

3.212 UNITS UNABLE TO RALLY: A unit adjacent to an
enemy unit may not make a rally check (it remains Disrupted).

3.22 ACTIVATE: Once recovery is complete, the brigade activates
its units one at a time. Activated units may move, fire and perform
other actions (5.0). A player may activate none, some, or all of a
brigade’s units.

3.221 PASS: If a brigade passes (activates none of its units), its
owner may draw a battle card (11.23) and must, if subsequently
holding cards in excess of his or her hand size, discard a card.

3.23 MOVE COMMANDER: After a player has finished
activating a brigade’s units, the brigade’s commander may be
moved (4.11) and all out of command markers are removed from
the brigade’s units. Draw another activation marker from the cup.

3.3	 ENDING THE ACTIVATION PHASE
When the first countdown marker in a turn is drawn, it is placed
on the activation track (triggering an event if appropriate), and
another marker is drawn. When the second countdown marker
in a turn is drawn, it is placed on the activation track (triggering a
card draw if appropriate), and the Activation Phase ends.

4.0	 COMMAND

4.1	 BRIGADE COMMANDERS
Brigade commanders place units from their brigade in
command and help units in their brigade rally from Disruption.
Brigade commanders move during the move commander step.
Commanders cannot be eliminated and are unaffected by markers.

Divisional artillery units (9.3) do not have a dedicated brigade
commander.

4.11 MOVING COMMANDERS: Unlike units, brigade
commanders do not have firepower or movement ratings and do
not perform actions. During the move commanders step, they
may be moved to any valid hex on the map (they may not be
placed in enemy occupied hexes or hexes prohibited to movement,
such as unfordable river hexes).

4.12 DISPLACEMENT: Brigade commanders cannot be attacked.
If an enemy unit occupies a hex adjacent to a lone brigade
commander, the commander is displaced (moved to any legal hex
on the map). When a unit stacked with a brigade commander
retreats, the commander may accompany it.

4.2	 COMMAND RANGE
A unit within 4 hexes of its brigade commander is in command
and activates normally. This 4 hex radius is a commander’s
command range. Command range may not be traced through
enemy occupied hexes or hexes prohibited to movement (such as
unfordable river hexes).

4.21 DIVISIONAL ARTILLERY AND COMMAND: Divisional
artillery units are in command if within the command range of
any friendly brigade commander. A divisional artillery unit that’s
stacked with or adjacent to a friendly brigade commander gains
+1 modifier to rally checks (3.211).

4.3	 OUT OF COMMAND
Ready units outside the command range if their brigade commander
must make a command check during recovery (3.21). If the check
succeeds, the unit may move normally. If it fails, it is marked out of
command. An out of command unit disrupts prior to performing a
move action, and may not deploy skirmishers. It may perform any
other action: change formation, fire or assault. Out of command
markers are removed during the Move Commander step.

4.31 COMMAND CHECKS: A unit making a command check
modifies its die roll as follows:

+1 if it is 7 or more hexes from all enemy units in its line of sight.

+1 if it has the cavalry symbol (including cavalry units, horse
artillery units and cavalry skirmishers).

4.32 REINFORCEMENTS: during the activation in which they
enter the map, reinforcements are automatically in command.

BROTHERS AT WAR

7© 2021 Compass Games, LLC.

5.0	MOVEMENT

5.1	 MOVEMENT IN OVERVIEW
Units move individually, or as stacks (5.32) when their brigade’s
activation marker is drawn. When a unit begins spending
movement points it becomes active. When it Finishes spending
movement points, it is Finished (1.51) and another unit in its
brigade may become active.

5.2	 ACTIONS
Movement is just one of a number of actions a unit may conduct
while active, each action costing the unit movement points. Active
units spend movement points (MP’s) up to and not exceeding their
movement rating, both to move across the map, and to perform
actions. Possible actions are:

•	 Move
•	 Change Formation
•	 Assault
•	 Fire
•	 Hold Fire
•	 Deploy Skirmisher
•	 Disband Skirmisher

5.21 MOVE: Moving into an adjacent hex costs a unit 1 movement
point, plus any additional costs for terrain; see the Terrain Effects
Chart (TEC). Costs are listed for each terrain type under “Move”.

Example: entering a Woods hex costs 2 movement points for
unformed infantry (1+1 for the Woods move penalty)

5.211 ROADS AND TRAILS: Units never spend more than 1
movement point when entering a road or trail hex, if they are
entering that hex from a hex containing a connecting road or
trail.

5.212 ROAD MARCH: Any unit which begins its activation
on a road hex, gains +1 to its movement rating. The unit must
spend its entire activation on connected road hexes in order to
gain the bonus. A unit using road march may not enter a hex
adjacent to a non-skirmisher enemy unit.

An infantry unit which begins its activation formed may not
gain the road march benefit.

5.213 RIVERS: River hexes may not be entered by any unit
except across ford hexsides. If crossing multiple river hexes, all
hexsides crossed must be ford hexsides.

5.214 EXITING THE MAP: Units may not exit the map by
moving off a map edge unless scenario instructions allow them
to.

5.22 CHANGE FORMATION: Changing formation (flipping a
unit over to reflect its new formation) costs 2 Movement Points.

5.221 FORMATION AND MOVEMENT: When a unit
changes formation, its remaining movement points are limited
by its new facing. For example, if a dismounted cavalry unit
(movement rating 4) moves two hexes (2 MP) and changes
formation (2 MP) flipping to its mounted side (movement
rating 8), it will have 4 unspent movement points remaining.
Conversely, if a mounted cavalry unit (movement rating 8)
moves 3 hexes (3 MP) and then changes formation (2 MP)
flipping to its dismounted side (movement rating 4), it is
marked with a Finished marker because the 5 movement points
it spent while mounted exceeds the movement rating 4 it has
when dismounted.

5.222 DEPLOYING AND LIMBERING ARTILLERY:
As its first action when activated, a deployed artillery unit
may spend 2 movement points to flip to its limbered side
(gaining the movement rate printed on that side of the counter,
minus 2). A limbered artillery unit may spend 2 movement
points to flip to its deployed side, at which point it becomes
finished (its deployed movement rating being 0).

5.23 ASSAULT (7.0): If a unit enters an enemy occupied hex, an
assault occurs. After resolving the assault, the unit is Finished.

5.24 FIRE (6.0): Firing costs 2 movement points. After resolving
the fire attack, the unit is Finished. Artillery units which begin
their activation deployed may fire at no cost in MP’s.

5.25 HOLD FIRE: A unit may spend 3 movement points to end its
activation without a Finished marker. This may not be combined
with an assault or fire action.

5.26 DEPLOY SKIRMISHERS (9.13): A unit may use its
activation to deploy one of its brigade’s skirmishers.

5.27 DISBAND SKIRMISHERS (9.14): A deployed skirmisher
may disband instead of activating.

5.3	 STACKING
A maximum of two units may occupy the same hex (called
stacking). Brigade commanders and markers do not count toward
stacking limits.

5.31 STACKING DURING MOVEMENT: If the 2-unit-per-hex
limit is exceeded during movement or retreat, any Undisrupted
non-moving units in the hex are Disrupted (formed infantry
becomes unformed). Skirmishers are ignored for stacking
purposes during movement.

BROTHERS AT WAR

8 © 2021 Compass Games, LLC.

5.32 FORMING A STACK: A stack is formed when two units
end their activation in the same hex. Only units from the same
brigade may form a stack. Divisional Artillery (9.3) counts as its
own brigade for stacking purposes. Skirmishers may not end an
activation stacked.

5.33 ACTIVATING AS STACKS: Two units may activate together
if they begin their activation stacked. Stacks have the movement
rating of the slowest unit in the stack. A unit may be dropped off
as a stack moves, but the dropped unit is Finished. While active,
units spend movement points as a stack rather than individually.

5.34 MIXED STACKS: Different unit types/formations may stack
and activate together, as long as they are from the same brigade.
Mixed stacks only gain a formation save roll if all units in the hex
are unformed infantry or dismounted cavalry. When a formed
infantry unit ends its activation in a hex with a disrupted marker,
it becomes unformed. When a mixed stack containing infantry
takes a hit, formed infantry becomes unformed before the hit is
assessed. When assaulting with a mixed stack, make assault rolls
for units individually. When moving as a stack, costs are paid
by both units, using the highest movement cost of the two when
entering a hex. Movement points are spent as a stack rather than
individually, meaning if one unit spends points to perform an
action that the other unit does not, the stack’s movement point as
a whole is reduced.

Example: a hex contains an unformed and a formed infantry unit
(each with 4 movement points). The unformed infantry changes
formation (2 MP) so that both units are now formed. The stack fires
using combined fire (2MP). The stack ends its activation.

5.35 REGIMENTAL STACKS: When two units with the same
regimental or battery name stack, they count as a single unit for
purposes of rule 5.31 (only). Units capable of regimental stacking
have an “a” or “b” notation beside their unit symbol.

Example: The two 28th Pennsylvania units at Antietam can form
a regimental stack. McRae and Mishler’s artillery units from 2nd
& 3rd Cavalry at Valverde can form a regimental stack as well.
Normally, if a stack moves through a hex occupied by a single unit,
the inactive unit will become Disrupted, but because a regimental
stack counts as 1 unit while moving, the unit moved through remains
unaffected.

5.36 STACKS AND COMBINED FIRE: Formed infantry units
may combine fire when activated as a stack (6.14), as may artillery
units. Artillery may not combine fire with formed infantry. All
other units/formations may only fire a single unit when activating
as a stack.

5.37 HITS, MARKERS AND CHECKS: Stacks making a
command check (4.31) or rally check (3.211) roll once, affecting
both units in the stack.

When one unit in a stack is Disrupted, both units are Disrupted.
If an Undisrupted unit and a Disrupted unit form a stack, both
become Disrupted (5.31). If the stack splits up, the Disrupted
status goes with each unit. If a stack containing both formed and
unformed infantry units takes a hit, the formed unit unforms, and
the stack is Disrupted.

When a unit or stack fires, it’s marked with a Finished marker.
Once a Finished marker is present in a hex, no additional fire can
come out of that hex until the Finished marker is removed.

Example: an infantry unit moves to hex A and fires. Later, another
infantry unit from the same brigade ends its move in hex A, forming
a stack. The second unit may not fire (because the hex already
contains a Finished marker).

5.38 ELIMINATION: If a Disrupted stack takes a hit (6.51), one
unit will be eliminated. If the stack takes two hits, both units will
be eliminated.

5.39 RETREAT: Stacks cannot split up when retreating (6.7).
Stacking limits apply during retreats.

5.4	 LIST OF FORMATIONS AND
THEIR EFFECTS

Units have different capabilities and limitations depending on
their formation:

5.41 INFANTRY

a)	 FORMED (front)

•	 May not enter a woods hex except along a road or trail
•	 May conduct combined fire
•	 Gains +1 to hit when making assault rolls
•	 Becomes unformed when hit (instead of Disrupted)

b)	 UNFORMED (back)

•	 Gains 1 save roll when targeted by enemy fire.

5.42 ARTILLERY

a)	 DEPLOYED (front)

•	 A unit which begins its activation deployed may fire once
at no cost in MP’s.

•	 May spend 2 movement points to limber
•	 May conduct combined fire
•	 Fires at close range (3 hexes or less) with +1 firepower

(including doing assault if Undisrupted).
•	 Fires at long range (2x printed range or more), with -1 to

hit penalty.
•	 Fires at extreme range (3x printed range), inflicting a

maximum of 1 hit.
•	 Target does not gain save rolls due to range.
•	 May not fire at skirmishers.

BROTHERS AT WAR

9© 2021 Compass Games, LLC.

b)	 LIMBERED (back)

•	 May move
•	 May not assault
•	 Horse artillery (artillery unit with the cavalry symbol)
may retreat up to 4 hexes (6.72).

5.43 CAVALRY

a)	 DISMOUNTED (front)

•	 Gains 1 save roll when fired upon
•	 Gains +1 modifier when rolling command checks (4.31)
•	 May retreat up to 4 hexes (6.72)

b)	 MOUNTED (back)

•	 May retreat up to 4 hexes (6.72)
•	 Gains +1 modifier when rolling command checks (4.31).

5.44 SKIRMISHERS

a)	 Infantry / Dismounted Cavalry (front)

•	 May not end its move stacked
•	 May not move adjacent to enemy units (including other

skirmishers)
•	 Pays no terrain costs when moving
•	 Disbands when:

•	 Disrupted
•	 An enemy unit enters an adjacent hex

•	 Gains 1 save roll when fired upon
•	 May not be the target of artillery fire
•	 May be eliminated from its brigade’s display to regain one

spent reserve
•	 Exerts a skirmish zone (6.36)
•	 A skirmisher with the sharpshooter symbol can fire at
targets 4 hexes away

•	 Conducts point-blank fire (6.15) any time a unit enters an
adjacent hex

•	 May not retreat
•	 Cavalry gains +1 modifier when rolling command checks
(4.31)

b)	 Mounted (back) identical to dismounted skirmishers
except:

•	 Pays terrain costs as mounted cavalry when moving
•	 Gains +1 modifier when rolling command checks (4.31)
•	 Does not exert a skirmish zone.

5.45 REMNANTS

•	 Cannot activate, move, retreat or spend reserves
•	 Recover during the preparation phase

6.0	 FIRE COMBAT

Most combat in Brothers at War is resolved using the fire combat
rules. When conducting a fire action (5.24), the firing unit targets
one enemy occupied hex within range (1.23), to which it can trace
an unblocked line of sight (6.3). It rolls dice equal to its firepower,
with every success scoring one hit. The opposing player rolls dice
to generate saves (6.6), with every success negating one of the hits
scored by the firing player. If more hits than saves are scored, the
difference will affect the target.

6.1	 TYPES OF FIRE
Fire is conducted by ready, Undisrupted units while active
(standing or moving fire), or when an opponent’s unit is active
(opportunity fire). Conditions may allow standing or moving
fire to be conducted as pass-through fire. Finished and Disrupted
units may conduct point blank fire. Pairs of formed infantry and
artillery units may conduct combined fire.

6.11 STANDING AND MOVING FIRE: An active unit spends 2
MP to fire. After firing, the unit is marked with a Finished marker,
even if it has unspent movement points remaining. A unit which
conducted a move action prior to firing conducts Moving Fire. A
unit which did not conduct a move action before firing conducts
Standing Fire (changing formation does not count as movement).

6.12 OPPORTUNITY FIRE: Opportunity fire is conducted
by inactive units, targeting enemy units as they move. A ready,
Undisrupted unit may conduct opportunity fire when an active
unit performs a Move action (5.21) within its range and line of
sight. The unit conducting opportunity fire interrupts the active
player’s turn, resolves fire, and becomes Finished. If the targeted
unit has movement points remaining, it may continue to act; if
Disrupted, its movement must conform to those rules (6.53); if it
retreats (6.7) it becomes Finished.

a)	 A unit may be the target of one opportunity attack per move
action. If there are multiple units eligible to fire, the owner
chooses which to use.

b)	 Units may combine fire (6.14) when conducting opportunity
fire.

c)	 Opportunity fire cannot be conducted as pass-through fire
(6.4).

d)	 Artillery units cannot conduct opportunity fire attacks at
targets more than 9 hexes away.

e)	 Opportunity fire is not allowed into a hex that contains
friendly units.

f)	 Ignore non-moving units and/or markers when conducting
opportunity fire. Only the moving unit/stack is affected.

6.13 SKIRMISHERS: Skirmishers (8.47) may conducted standing,
moving or opportunity fire, with the following modifications:

6.131 ONE HIT MAXIMUM: Skirmishers never inflict more
than one hit per fire attack (6.5).

BROTHERS AT WAR

1 0 © 2021 Compass Games, LLC.

6.132 LIMITED SAVES: The only save rolls that a unit targeted
by skirmishers may make are those generated by moving fire
(6.11) and retreats (6.7).

6.133 NO PASS-THROUGH FIRE: Skirmisher fire is not
pass-through fire, nor does the presence of a skirmisher trigger
enemy pass-through fire (6.4).

6.134 SHARPSHOOTERS: Skirmisher units with the sharp-
shooter ability may target units up to 4 hexes away.

6.135 VERSUS ARTILLERY: Skirmishers may not be the
target of artillery fire.

6.14 COMBINED FIRE: Two formed infantry units from the
same brigade may conduct combined fire, totaling their firepower
and making one attack. Two artillery units may do the same. Units
combining fire must be stacked, or in adjacent hexes. Units may
combine fire using standing, moving, opportunity or point blank
fire. When combining the fire of adjacent units, both must have a
clear LOS to the target. If ranges to the target are different, use the
longer of the two. The firing player may choose either firing hex
from which to determine pass-through fire (6.4).

6.141 EXAMPLE OF COMBINED FIRE

A.	The 6th Wisconsin is unformed, so may not combine fire
with the 2nd Wisconsin. Only formed infantry units may
combine fire.*

B.	 The 2nd Wisconsin and 19th Indiana may combine fire.
The range is 3 (the longer of the two ranges).

C.	The 19th Indiana and 30th New York are from different
brigades. Units must be from the same brigade to combine fire.*

D.	The 30th New York and one of the units in 0707 may combine
fire (not both, a maximum of two units may combine fire).
Both units in 0707 are finished after the fire is resolved.

E.	 The 22nd and 84th New York may combine fire as a stack.

*	 Artillery may combine fire like formed infantry. All friendly
divisional artillery units are considered members of the same
brigade

6.15 POINT BLANK FIRE: If a unit enters a hex adjacent to
an enemy unit, and, in the same activation attempts to leave that
hex using a move action, the enemy unit is eligible to make an
opportunity fire attack, regardless of its status (Disrupted or
Finished). This is the only way such a unit can fire. Units may
conduct point blank fire any number of times.

6.151 SKIRMISHERS AND POINT BLANK FIRE: A
Finished skirmisher may conduct point blank fire any time an
enemy unit enters a hex adjacent to it. After resolving fire, the
skirmisher disbands.

6.16 ARTILLERY FIRE: Artillery is the only unit type with a
printed range. Artillery which fires at close range (0-3 hexes) gains
a +1 firepower rating. Artillery which fires at long range (up to
twice printed range), has a -1 to hit penalty. In addition to the long
range penalty, artillery which fires at extreme range (up to three
times printed range) will do a maximum of 1 hit to the target (6.5).

Ordinarily, an artillery unit’s line of sight is not blocked by friendly
and enemy units at lower elevations (6.34), however friendly units
cast LOS shadows which do block such fire (6.35).

Artillery fire is unaffected by skirmish zones (6.36).

Artillery may not fire at skirmisher units.

Targets of artillery fire do not gain save rolls due to range (6.62).

Artillery may conduct combined fire.

6.161 OFF-BOARD ARTILLERY FIRE: Scenarios may have
artillery units firing from outside of the play area (9.4).

6.2	 RANGE
Artillery units may target units up to 3 times their range rating
away in hexes (6.14). Skirmishers with the sharpshooter symbol
may target units up to 4 hexes away. All other units may fire at
targets up to 3 hexes away.

Sharpshooter
Symbol

6.3	 LINE OF SIGHT (LOS)
Units making a fire attack must trace a clear line of sight (LOS) to
their target. A line of sight is an imaginary line, traced from the
center of a firing hex to the center of a target hex. Line of sight is
blocked if any hex the sight line crosses contains a LOS obstacle
(a unit, an elevation change or certain terrain features). Note
that there are also terrain features called hindrances (6.33) which
hinder but do not block line of sight.

6.31 TERRAIN FEATURES: The Terrain Effects Chart (TEC)
indicates which types of terrain affect LOS, and in what way (as
obstacles or hindrances). Artwork on the game map identifies a
hex or hexside’s terrain type. The artwork itself does not interact
with line of sight.

BROTHERS AT WAR

1 1© 2021 Compass Games, LLC.

Example: A line of sight, traced through a woods hex, is blocked
even if it does not touch any part of the woods symbol in the hex.
Conversely, a line of sight, traced through a level 1 hex, is not blocked
even if it passes through part of a level 2 elevation symbol that
extends into that hex.

6.32 HEXSIDES AND LINE OF SIGHT: When tracing a sight
line precisely along one or more hexsides, the presence of blocking
hexes on both sides of the line will block the LOS. If hexes on only
one side of the line block LOS, the LOS is open (line of sight is
effectively traced through the open hexes). The firing player may
choose which side of the sight line to use to trace LOS (i.e. if one
hex contains hindering terrain and the other does not, the player
can choose to ignore the hindering terrain).

6.321 See EXAMPLE OF HEXSIDES AND LINE OF SIGHT
on following page.

6.33 HINDRANCES: Terrain classified as a hindrance is not an
obstacle and does not block LOS. If a firing unit traces its line
of sight through (not just into) a hex containing a hindrance, the
target gains one save roll for each different type of hindrance the
line of sight crosses. IMPORTANT: multiple incidences of the
same type of hindrance do not give the target additional save
rolls. Hindrances other than those casting LOS shadows (6.35)
are ignored when attacker and target are at different elevations.

6.34 ELEVATION: Maps in Brothers at War contain multiple
elevation levels, where level 2 is higher than level 1, level 3 is
higher than level 2, and so forth. When the firing unit and target
are at different levels, there are three rules to remember:

Elevation rule 1: Line of sight is blocked by hexes between the
units that are higher than both.

Elevation rule 2: Line of sight is blocked by hexes between the
units that are at the same level as the higher unit.

Elevation rule 3: Line of sight is not blocked by hexes between
the units that are lower than the higher unit (exception LOS
shadows (6.35))

Example: a LOS exists between observers at level 2 and level 1
regardless of obstacles at level 1.

6.341 See EXAMPLE OF ELEVATION AND HINDRANCES
on page 13.

6.35 LOS SHADOWS: While LOS between units at different
elevations is not affected by terrain lower than the higher unit
(Elevation Rule 3), there is an exception. Any hex containing a
terrain feature or friendly unit affects LOS into the hex directly
behind it. It casts a “shadow” into that hex, but only if the
shadowed hex is not higher than the hex with the terrain feature
or friendly unit (i.e. shadows do not go “up”). If the lower unit
is in the “shadow” hex, LOS is affected by the terrain casting the
shadow (i.e. if it is an obstacle, the LOS is blocked, and if it is a
hindrance the defending unit gains save rolls)

Terrain features (woods, cornfields, etc…) cast LOS shadows.
Elevation changes (slopes) do not.

6.351 See EXAMPLE OF LOS SHADOWS on page 14.

6.36 THE SKIRMISH ZONE: Skirmishers do not block line of
sight, but they generate a skirmish zone that may. All hexes in and
adjacent to a skirmisher comprise its skirmish zone.

6.361 EFFECTS: If a firing unit traces its line of sight through
(not just into) an enemy skirmish zone hex, the LOS is blocked
if:

•	 The target of the attack and the skirmisher generating
the zone are from the same brigade, or

•	 The target of the attack is an artillery unit.

When LOS is blocked in this way, the skirmisher itself becomes
the target of the attack. The attacker must be able to trace line of
sight and range to the skirmisher generating the zone in order
to conduct the attack. If the skirmisher cannot be targeted,
neither it nor the unit its zone is protecting may be fired
upon. Opportunity fire is permitted against units protected
by a skirmish zone, however the fire targets the skirmisher
generating the zone, not the moving unit.

6.362 EXCEPTIONS: Artillery fire ignores skirmish zones,
and mounted cavalry skirmishers do not generate skirmish
zones.

6.363 See EXAMPLE OF SKIRMISH ZONE on page 14.

6.37 FRIENDLY UNITS: Friendly units block LOS through a
hex, regardless of elevation, with two exceptions:

a)	 Skirmisher units do not block LOS (but their skirmish zone
may).

b)	 LOS for artillery fire is not blocked if either the firing unit
or target hex is higher than the intervening unit’s hex.
Recall however that friendly units cast LOS “shadows”
which can block this type of fire (6.35).

6.4	 PASS-THROUGH FIRE
When conducting standing or moving fire, if the LOS traced from
the firing unit’s hex through the target hex would enter an enemy
occupied hex directly behind the target hex, the fire is conducted
as pass-through fire and the firing unit gains +1 firepower. Range
to the second hex is not a limiting factor when determining pass-
through fire. If the LOS through a target hex lies precisely along
a hexside, use rule 6.32 to determine if pass-through fire occurs.

6.41 MASSED TARGET: If both hexes in a pass-through fire
calculation contain stacks, the attacker gains an additional +1
firepower.

6.42 EXCEPTIONS FOR ARTILLERY AND SKIRMISHERS:
Artillery and skirmisher units are ignored when calculating pass-
through fire.

6.43 EXCEPTIONS FOR TERRAIN AND ELEVATION: Pass-
through fire is negated if the LOS to the second hex is blocked by
an obstacle other than the target unit (if both hexes were woods
hexes for example) or if the hexes are at different elevations.

6.431 See EXAMPLE OF PASS-THROUGH FIRE on page 15.

BROTHERS AT WAR

1 2 © 2021 Compass Games, LLC.

6.321 EXAMPLE OF HEXSIDES AND LINE OF SIGHT

When a line of sight is traced precisely along one or more hexsides, the firing player decides which side of the sight line to trace the LOS
through.

1.	Patterson’s battery is firing precisely along a series of hexsides at the 19th Indiana. It can trace along the hexes on the left side of the sight
line (A), or the right side (B). Option A (0613-0712-0813-0912-1013) is blocked by the 84th NY in 0912. Option B (0613-0713-0813-
0913-1013) is open. The 19th Indiana gains 1 save roll for the fence hexside between 0913 and 1013.

2.	Here, Patterson’s battery is firing precisely along a series of hexsides at the 19th Indiana. Tracing along the right side of the sight line
(Option C: 0709-0809-0808-0907-0906), the 84th New York in 0809 blocks LOS. Tracing along the left side of the sight line (Option D:
0709-0708-0808-0807-0906), the 22nd New York in 0807 blocks LOS. Patterson cannot fire at the 19th Indiana, because both sides of the
sight line are blocked.

3.	Here, Patterson’s battery is firing along a series of hexsides at the 30th New York. It could trace along the hexes to the left side of the line
(Option F: 0511-0411-0410-0309-0308), but that is blocked by a higher elevation hex in 0309. Tracing along the right side of the line
(Option E: 0511-0510-0410-0409-0308) there are no obstructions. Patterson’s fire is unblocked.

4.	Finally, the 11th Mississippi is firing precisely along a hexside at the 2nd Wisconsin. There is nothing to block line of sight, so the fire may
take place. Tracing along the left side of the line (Option G: 0313-0413-0513) gives the 2nd Wisconsin one save for the fence between 0413
and 0513. Tracing along the right side of the line (Option H: 0313-0414-0513) ignores the fence. The CSA player chooses to trace its LOS
through the hexes on the right.

BROTHERS AT WAR

© 2021 Compass Games, LLC.

6.341 EXAMPLE OF ELEVATION AND HINDRANCES

Figure 1 shows lines of sight from Patterson (level 4) to a variety of targets.
Lines of sight B and D are both blocked because of Elevation Rule 2 (Line of sight
is blocked by hexes between the units that are at the same level as the higher
unit.) If Patterson were at level 3, LOS C would be blocked in the same way, but
because Patterson is at level 4, the elevated hexes at level 3 don’t affect its LOS.

Figure 2 shows the effects of multiple hindrance terrain types on a fire attack.
Patterson rolls 3 dice. If any of them hit, the 19th Indiana will make save rolls.
These will be (a) 1 from the cornfield hexes (hindrance), (b) 1 from the D.R.
Miller Farm (hindrance), (c) 1 from the orchard hexes (hindrance) and (d) 1
for the wooden fence that the 19th is directly behind (cover), for a total of 4 save
dice. Note that each type of hindrance gives the defender one save roll, not each
incidence of such a hex. Also note that the only fence that grants a save roll is
the one that the 19th Indiana is directly behind.

Figure 2

Figure 1

1 3

BROTHERS AT WAR

1 4 © 2021 Compass Games, LLC.

6.351 EXAMPLE OF LOS SHADOWS

Patterson’s Georgia battery is on a level 4 elevation at Antietam. All of its potential targets are at level 2.

A)	Blocked LOS: the 30th New York is in the shadow of the 11th Mississippi (a friendly unit).
B)	Open LOS: elevation changes do not cast LOS shadows
C)	Blocked LOS: the 84th New York is in the shadow of the woods hex in 0406
D)	Open LOS: the 22nd New York would be in the shadow of the 84th New York if it were a CSA unit (only units friendly to the firing

unit cast LOS shadows).
E)	 Open LOS: the 6th Wisconsin is in the shadow of the Dunker Church which doesn’t block, but will affect Patterson’s fire (the building

is a Hindrance).

6.363 EXAMPLE OF SKIRMISH ZONE

The 2nd U.S. Sharpshooter skirmisher exerts a
skirmish zone into all of the shaded hexes. These
affect fire as follows:

A)	Blocked LOS: a skirmish zone protects units
from the skirmisher’s brigade (the 11th
Mississippi must target the skirmisher if it
fires)

B)	Blocked LOS: a skirmish zone protects
friendly artillery (the 11th Mississippi must
target the skirmisher if it fires).

C)	Open LOS: the skirmisher is from Phelps’
brigade, the 6th Wisconsin is from Gibbon’s
brigade. Skirmishers only protect units from
the same brigade.

D)	Open LOS: Artillery fire ignores skirmish
zones.

BROTHERS AT WAR

1 5

6.5	 COMBAT RESULTS
Regardless of the number of successes rolled, an attack will never
score more hits than the maximum allowed. An assault will inflict
a maximum of 4 hits, a fire attack 3 hits, skirmish fire (6.131) and
extreme range artillery fire (6.16) 1 hit.

Assault 4 Hits

Fire 3 Hits

Skirmish Fire 1 Hit

Extreme Range Artillery Fire 1 Hit

Example: Two 5 Firepower Union regiments conduct combined fire,
rolling six successes. This results in 3 hits (the maximum for a fire
attack).

6.51 HITS: Each hit inflicted on a target causes the following:

Target Type Effect

Formed infantry unit unit is Unformed

Undisrupted unit unit is Disrupted

Disrupted unit unit is Eliminated

Skirmisher unit is Disbanded

Multiple hits cause multiple effects.

Example: three hits on a formed infantry unit will cause it to
unform, then Disrupt, then be eliminated.

6.52 HITS ON FORMED INFANTRY: If a hex contains formed
infantry, the first hit causes it to flip to its unformed side. In a
mixed stack of formed and unformed infantry, a hit causes the
formed unit to flip, and Disrupts both units. A second hit would
eliminate one of the infantry units.

6.53 DISRUPTION: Place a Disrupted marker on a unit or stack
when it becomes Disrupted (if marked with a Finished marker,
flip the marker over to its Disrupted side). A Disrupted unit is
eliminated if Disrupted again.

6.531 EFFECTS: A Disrupted unit suffers the following
penalties:

•	 May not perform actions other than Move (5.21)
•	 In assault, suffers -1 to hit
•	 Eliminated if hit
•	 May not close distance to an enemy unit that is 7 or

fewer hexes away, and in its line of sight (except when
retreating)

•	 May not move into a hex adjacent to an enemy unit
(except when retreating).

6.54 ELIMINATION: When a Disrupted unit receives a hit, its
owner must either eliminate it or spend reserves to cancel the hit
(8.11). When a unit is eliminated, it is removed from play and a
casualty marker is placed on the left-most space of its brigade’s
reserve track (8.1). When a Disrupted stack receives a hit, it
eliminates one unit, not both units.

© 2021 Compass Games, LLC.

6.431 EXAMPLE OF PASS-THROUGH FIRE

A)	Patterson’s Georgia battery (0408) fires at the New York regiments in 0607.
Its firepower is 3, increased to 4 because the target is at close range (0-3
hexes). The Wisconsin regiments in 0706 trigger pass-through fire, bringing
Patterson’s firepower to 5. Because both hexes contain stacks, this is increased
to 6.

B)	Patterson fires at the 84th New York in 0506. Base firepower is 4 (close
range). Because the line of sight is being traced exactly along a hexside, the
firing player chooses which hexes to use when determining pass-through fire.
Both sides have open lines of sight: the right side through hexes 0507 & 0606,
and the left side through hexes 0407 & 0505. Patterson selects the right side,
triggering pass-through fire to the 19th Indiana in 0606, and increasing its
firepower to 5.

C)	The 11th Mississippi fires on the 84th New York. Its line of sight, traced from
the center of its hex to the center of 0506 continues into 0606, which contains
the 19th Indiana. Its base firepower of 2 becomes a 3.

BROTHERS AT WAR

1 6 © 2021 Compass Games, LLC.

6.541 ELIMINATING SKIRMISHERS: A skirmisher which
receives a hit is disbanded rather than eliminated (disbanded
skirmishers are placed on the brigade display (8.0)).

6.6	 SAVE ROLLS
When a target of enemy fire receives hits, its owner has an
opportunity to cancel them by making save rolls (6.6) and/or
spending reserves (8.11).

A save roll is the roll of one dice, which, if successful, cancels
one hit (a “save”). The target gains save rolls depending on the
following factors:

1.	 Did the Attacker Move?

•	 Moving fire grants the target 1 save roll.
This is the only save roll granted when hit by skirmisher fire

2.	 Is the Attacker Far Away?

•	 Each hex between the attacker’s hex and and target hex
grants the target 1 save roll.

For example, a target 2 hexes away from the attacker gains
1 save roll. No save rolls for intervening hexes are granted
to a target of artillery fire.

3.	 What is the Target’s Formation?

•	 1 save roll is gained if any of the following is true: the target
of the fire is unformed infantry, dismounted cavalry, a
skirmisher, or Disrupted.

4.	 Is Terrain Involved?

•	 Each different hindrance (6.33) the attack’s line of sight
traverses grants the target 1 save roll.

•	 Each type of cover in the target hex (fence, woods) grants the
target 1 save roll.

•	 Each type of heavy cover in the target hex (wall, depression
slope) grants the target 2 save rolls.

A hexside feature only grants save rolls if the LOS both
crosses that hexside, and is part of the target hex. Hexside
cover is ignored when attacker and target are in adjacent
hexes (including heavy cover).

•	 If the firing unit and target are at different elevations, the
target gains 1 save roll.

This save roll is ignored if the firing unit is artillery firing at
a lower elevation target.

•	 If the target is a skirmisher in a building hex, it gains 1 save
roll.

5.	 Does the defending unit retreat?

•	 The defending unit may retreat to gain 1 additional save roll
(6.7).

See 6.341, Figure 2 for an example of how saves are calculated.

6.7	 RETREATS
When making save rolls, the defending player may choose to
retreat to gain one roll (after the unit rolls for saves, it conducts
its retreat). A Unit may also be forced to retreat by card play, or by
losing an assault. Stacks retreat together (they may not split up).

6.71 RETREAT DISTANCE: A unit must retreat exactly 2 hexes
if possible. A retreating unit may not enter prohibited or enemy-
occupied hexes, and may not end the retreat illegally stacked.
Formed infantry may retreat into woods, but unforms at the end
of the retreat. If it is impossible for a unit to retreat the required
2 hexes, it retreats 1 hex, and becomes Disrupted at the end of
the retreat if not Disrupted already (formed infantry becomes
unformed). A unit may not opt to retreat, or be forced to retreat
by a battle card, if it cannot retreat legally. If a unit loses an assault
and cannot retreat, it is eliminated.

6.72 CAVALRY RETREAT: Cavalry units and horse artillery
units (artillery with the cavalry symbol) may choose to retreat
exactly 4 hexes instead of 2, gaining 2 save rolls instead of the
usual 1. If it is impossible for a unit to retreat the required 4 hexes,
it may retreat 3 hexes, but becomes Disrupted at the end of the
retreat if not Disrupted already. A dismounted cavalry unit that
retreats more than 2 hexes becomes mounted.

6.73 RETREAT DIRECTION: Each hex moved during a retreat
must close the distance to one of the owning player’s rally points,
marked on the map, by one hex. Where more than one rally point
is present, the closest rally point has priority (retreating player’s
choice if rally points are equidistant). If it is impossible to move
closer to the nearest rally point during a retreat, movement that
closes the distance to any friendly rally point is legal. A retreating
unit may move through friendly-occupied hexes, possibly
inflicting overstacking penalties (5.31). For each hex a retreating
unit enters that is adjacent to an enemy unit or skirmisher, one
additional hit is inflicted (skirmishers disband after inflicting such
an extra hit).

Indicates Rally Point

6.731: See EXAMPLE OF RETREAT on page 17.

6.732 PROHIBITIONS: Units may not:

a)	 retreat voluntarily if enemy fire inflicts no hits,
b)	retreat off the map,
c)	 retreat out of a rally point hex,
d)	end a retreat overstacked,
e)	 retreat into or through prohibited terrain or enemy units,
f)	 retreat into a hex that does not close distance to a rally

point.

6.74 RETREATING ARTILLERY: After retreating, surviving
artillery becomes limbered.

6.75 BRIGADE COMMANDERS: A brigade commander
stacked with a retreating unit will accompany that unit.

6.76 SKIRMISHERS AND REMNANTS: A retreating unit may
choose to end its retreat in a hex containing a friendly skirmisher
(the skirmisher disbands). Skirmishers and Remnants (9.2) may
not retreat. If a Remnant loses an assault, it is eliminated.

6.77 READINESS: Ready units that retreat become Finished.

BROTHERS AT WAR

1 7

6.8	 UNSAVED HITS
All hits not negated by saves affect the defending unit(s). If the
hits inflicted do not eliminate any units, defending units are
Disrupted or un-formed as appropriate and play proceeds. If the
hits threaten to eliminate one or more units, those “killing” hits
may be negated by spending reserves. Rules for spending reserves
are detailed in 8.11.

6.731: EXAMPLE OF RETREAT:

The 19th Indiana has been hit by fire from the 11th Mississippi
and wants to retreat to gain a save roll. The green hexes in the
example are the only hexes available for retreat (each bringing
the 19th closer to the USA rally point in 1903). If the 19th
retreats into 1703 or 1804 it will receive an additional hit for
retreating adjacent to an enemy unit (6.73). The optimal move
leaves the 19th in 1803. If the 19th were a cavalry unit, it could
choose to retreat 4 hexes to gain 2 saves. In this case, the most
it could retreat would be 3 hexes (to 1903), so after making its
save rolls, it would end its retreat mounted and Disrupted in
hex 1903 (6.72).

7.0	 ASSAULT

7.1	 INITIATING ASSAULT
When a unit enters an enemy occupied hex, it initiates an assault.
During an assault, both players’ units roll dice equal to their
firepower, with the effects applied simultaneously. Each success
results in one hit on the opposing unit/stack (no save rolls are
made). Artillery units and skirmishers may not initiate assaults.

7.11 ASSAULT MODIFIERS: Assault combat has its own set of
modifiers, distinct from fire combat.

•	 Formed units: +1 to hit

•	 Disrupted units: -1 to hit

•	 Attacker moved upslope immediately prior to entering the
assault hex: attacker -1 to hit

Note: Undisrupted artillery gains its Close Range bonus to Firepower
during assaults.

7.12 MANDATORY RETREAT: The side that scores the most
hits wins the assault and remains in the contested hex. If both
sides score the same number of hits, the defender wins. The side
that loses the assault retreats. Retreat from an assault does not
generate a save roll. Eligible units may opt to retreat 4 hexes
(6.72). All participants in the assault are Finished.

7.13 SAVES IN ASSAULT: There are no save rolls in assaults.
After the loser retreats, both players may spend reserves (8.11) to
cancel hits.

7.2	 TERRAIN EFFECTS ON ASSAULT
Formed units may not assault into woods hexes. If an attacking
unit moves upslope immediately prior to initiating an assault, it
suffers -1 to hit.

7.3	 RETREAT BEFORE AN ASSAULT
When a unit enters an enemy occupied hex, the inactive unit(s)
may be able to retreat before the assault is resolved (6.7). Eligible
units may opt to retreat 4 hexes (6.72). If the target of an assault
retreats, the assaulting unit wins the assault and occupies the
vacated hex. It may continue to perform actions if it has movement
points remaining.

7.31 READY UNITS: After retreating before an assault, ready
units become Finished.

7.32 FINISHED UNITS: After retreating before an assault,
Finished units become Disrupted, and formed infantry units
become unformed.

7.33 DISRUPTED UNITS: Disrupted units that retreat before an
assault suffer one Hit.

© 2021 Compass Games, LLC.

BROTHERS AT WAR

1 8 © 2021 Compass Games, LLC.

8.0	 BRIGADE DISPLAY

Each player has a brigade display, used to track reserves, casualties
and skirmishers. Skirmishers deploy from the brigade display and
return to it when they disband.

8.1	 RESERVES
Reserves are tracked by brigade. Each brigade has its own reserve
track on the brigade display. A reserves marker is placed in the
space marked START for each brigade in play.

8.11 SPENDING RESERVES: Whenever a unit takes a hit that
would eliminate it, the hit may be canceled by spending a reserve
on its reserve track (move the reserve marker one space towards
the end of the track marked EXHAUSTED). Important: Reserves
may only be spent to negate hits that would eliminate a unit.

8.111 EXHAUSTION: When a reserve marker enters the
space marked exhausted, flip it and the brigade’s commander
to their exhausted sides. An exhausted brigade has one of its
activation markers placed in the exhausted brigades box on
the activation display during the cleanup step, and rolls a fate
check (2.33) during each fate check step to see if it breaks,
remains exhausted, or returns to normal. If a brigade becomes
unexhausted during the Activation Phase, its activation marker
remains in the exhausted box until the clean up step (2.32b).

8.112 BRIGADES WITH ONE ACTIVATION MARKER:
If a brigade with one activation marker becomes exhausted,
flip its brigade commander to its exhausted side, but do not
place its activation marker in the exhausted brigades box (the
brigade does make a fate check at the end of every turn as if
it had a marker in the exhausted brigades box). Also see Free
Activations (2.321).

8.12 ARTILLERY SUPPORT: Divisional artillery does not have
a reserve track on the brigade display, but it can gain support from
nearby brigades. If a divisional artillery unit is threatened with
elimination, any friendly brigade with a unit 1-2 hexes from the
threatened unit may spend reserves to prevent its elimination
(when a unit retreats, use its location prior to the retreat to
determine which brigades may offer support). Off-board artillery
units have a limited form of artillery support (9.44).

8.13 RECOVERING SPENT RESERVES: Brigades may be able
to recover spent reserves during the game. When this happens,
the reserve marker is moved one space back towards the end of
the track marked START. If the marker is already on the START
space, or if the space it would move to contains a casualty marker,
the brigade cannot recover the reserve. There are three ways that
a brigade can recover a reserve:

8.131 INACTIVE: If a brigade does not have an activation
marker on either the activation track or the exhausted box
at the end of a turn, it recovers one spent reserve during the
cleanup step (2.32).

8.132 FATE CHECK: If a brigade rolls the regroup result
when making a fate check (2.33), it recovers one spent reserve.

8.133 ELIMINATE SKIRMISHER: A disbanded skirmisher
on a brigade’s display may be eliminated at any time to recover
one reserve for that brigade.

8.2	 CASUALTIES
When a unit is eliminated, place a casualty marker in the left-
most space of its reserve track, beginning with the space marked
START. If there is a reserve marker in the space, move it one space
to the right.

When a skirmisher is eliminated, flip it over to its casualty side.
Cavalry skirmishers do not have a casualty side. When eliminated,
they are removed from the display and replaced with a casualty
marker.

Eliminated artillery units do not create casualty markers.

8.3	 BROKEN BRIGADES
When all of the dark gray spaces on a brigade’s display are filled with
casualty markers, the brigade breaks. remove its units, skirmishers
and commander from the game and place its activation markers in
the broken brigades box.

8.31 DIVISIONAL ARTILLERY: If all of a player’s divisional
artillery units have been eliminated, place both artillery markers
in the broken brigades box until reinforcing artillery units arrive
or the game ends.

Design Note: exhaustion represents total commitment of a
brigade’s manpower, limiting its ability to respond to unforeseen
events and emergencies. Breaking represents the brigade’s collapse
as a fighting unit.

BROTHERS AT WAR

1 9© 2021 Compass Games, LLC.

9.0	 SPECIAL UNITS

Skirmishers in the civil war were detached units that fanned out in
front of a brigade to protect it from enemy fire, to fix the location
and strength of opposing brigades, and to drive in their skirmishers.
Skirmish companies, often formed from the best shots in the regiment,
were dangerous to enemy officers, and to unprotected artillery crews.
They tended to be most important as brigades moved to contact.
Once the battle lines were engaged, they would be recalled to bolster
the brigade’s firing line.

9.1	 SKIRMISHERS
Skirmishers in play are either on the brigade display or on the map.
Each brigade in the game can deploy one or more skirmishers.
There are two types: cavalry skirmishers and infantry skirmishers.
Skirmishers may be deployed (placed on the map), disbanded
(placed on the brigade display), or eliminated (removed from the
game).

9.11 MOVEMENT: Cavalry skirmishers have a mounted side and
a dismounted (infantry) side. They flip between their mounted
and dismounted sides by paying the formation change cost (2 MP).
Infantry and dismounted cavalry skirmishers pay 1 MP per hex
entered, regardless of terrain or elevation. Mounted skirmishers
pay cavalry movement costs for terrain entered. Skirmishers may
not move adjacent to enemy units or skirmishers and may not end
their activation stacked.

9.12 DISRUPTION: A skirmisher that becomes Disrupted
disbands.

9.13 DEPLOYING SKIRMISHERS: An infantry or cavalry unit
may deploy one of its brigade’s skirmishers by performing the
deploy skirmishers action (5.26). The skirmisher is moved from
the brigade display to the active unit’s hex (the skirmisher may not
end its activation stacked). The deployed skirmisher is activated
and the unit that deployed it is Finished. Infantry skirmishers
must be deployed by infantry units, and cavalry skirmishers by
cavalry units. Cavalry skirmishers may enter the map mounted
or dismounted.

9.14 DISBANDING: A skirmisher that receives a Disruption,
is adjacent to an enemy unit, or ends an activation stacked with
another unit is disbanded. Skirmishers may disband voluntarily
instead of activating. Disbanded skirmishers are removed from the
map and placed on their brigade’s display. A skirmisher may not
re-deploy during the same activation in which it was disbanded.

Design Note: This rule means that a unit which is adjacent to an
enemy unit cannot perform the deploy skirmishers action (because
the skirmishers would disband upon entry).

9.15 SKIRMISH ZONES AND POINT BLANK FIRE:
Skirmishers that aren’t mounted generate skirmish zones that
block line of sight under certain conditions (6.36). A skirmisher
may conduct point blank fire at any enemy unit that enters a hex
adjacent to it (6.151).

9.16 STACKING: A unit may move freely through a hex
containing a friendly skirmisher (and vice versa). If a unit ends
its activation in a hex with a skirmisher, the skirmisher disbands.

9.17 ELIMINATION: A disbanded skirmisher may be eliminated
at any time to recover one of its brigade’s spent reserves (8.13).

9.18 VERSUS ARTILLERY: Skirmishers may not be the target of
artillery fire.

9.19 INDEPENDENT SKIRMISHERS: Some scenarios include
independent skirmishers. When these units enter play, they are
placed on the owner’s brigade display. They interact with the
brigade like a regular skirmisher, with the following exceptions:

a)	 They may not be eliminated to recover a spent reserve.

b)	 One independent skirmisher per activation may deploy
when its brigade recovers, by being moved from the brigade
display to a hex adjacent to the brigade’s commander (it is
ready when deployed).

c)	 When disbanded, an independent skirmisher is placed on
the turn track, 2 turns from the current one. It returns to its
brigade display during the reinforcement step of that turn.

d)	 Deployed and Disbanded independent skirmishers are
permanently eliminated when the brigade to which they’re
attached becomes exhausted (not just when it breaks).

9.2	 REMNANTS
Remnants are unformed infantry units that do not belong to any
brigade. They may be set up at the start of a scenario, or created
during play as the result of a fate check (2.33). Remnants do
not activate and cannot retreat or spend reserves. They recover
during the preparation phase. They may conduct point blank fire,
opportunity fire, and defend normally during assaults. The owner
of a remnant may remove it from play at any time.

9.21 COMMAND AND STACKING: Remnants do not have a
brigade commander. Units may not end their activation stacked
with a remnant.

9.22 GENERIC VS. NAMED REMNANTS: Named remnants
(such as the 5th Texas), are used when placed at the beginning of a
scenario. Fate checks (2.33) create generic (un-named) remnants.
These are placed in any hex previously occupied by a regiment of
the broken brigade. The counters provided in the game are not a
limit on how many remnants may be created. If a player runs out
of generic remnants, named remnants may be used.

9.3	 DIVISIONAL ARTILLERY
Most artillery units in the game are not part of a brigade. They
are termed divisional artillery units (identified by their lack of a
colored brigade stripe and brigade commander). All of a player’s
divisional artillery forms an ad hoc brigade for game purposes,
with its own activation markers but without a brigade commander
or reserve track. Divisional artillery units are in command if they
are within 4 hexes of a friendly brigade commander (4.21) and
may be supported by a friendly brigade’s reserves (8.12).

BROTHERS AT WAR

20 © 2021 Compass Games, LLC.

9.4	 OFF-BOARD ARTILLERY (OBA)
Certain scenarios include off-board artillery cards on which
off-board artillery units are placed. OBA cards indicate where
units on the card can fire, how many save rolls they receive when
targeted by enemy fire, and what their elevation level is. Off-
board artillery units are treated like on-board artillery units, but
are permanently deployed, are considered unstacked and cannot
move or retreat. Any two units on the same OBA card may
combine fire (6.14). OBA units may be Disrupted or eliminated
by fire from opposing on-board or off-board artillery fire. OBA
units are divisional artillery. They are always in command (4.2).

9.41 DETERMINING RANGE: Range to on-board targets
is governed by fire points, printed on the map. The range of an
OBA attack equals the number of hexes between the fire point
(exclusive) and the target hex (inclusive), plus the range number
beside the fire point.

Fire Point symbol

Example: if an OBA target is 5 hexes away from a fire point with a
value of 10, range to that target is 15 hexes.

9.42 DETERMINING LINE OF SIGHT (6.3): Line of sight is
measured from the edge of the map where the unit’s fire point is
located, not the fire point. LOS is blocked by terrain features along
that LOS. The Off-board artillery box will contain information
about the elevation level of the firing artillery. Only on-board LOS
obstacles will interfere with LOS to and from off-board units.

9.421 See EXAMPLE OF OFF-BOARD ARTILLERY below.

9.43 TARGETING OBA UNITS: Off-board artillery units may be
targeted by units on the map. Such fire is resolved normally with
the following modifications:

9.431 ON-BOARD ARTILLERY: Off-board artillery units
may be targeted by units on the board by reversing the process
in 9.41 and 9.42 (the firing unit traces LOS to the map edge,
and counts range to the target’s fire point)

9.432 COUNTER-BATTERY FIRE: Off-board artillery units
may only target other off-board artillery units if text on the
firing unit’s card allows it.

9.433 SAVE ROLLS: Off-board
Artillery units targeted by enemy
fire gain one save roll if disrupted
and one if their elevation is
higher than that of their attacker.
They may gain additional save
rolls as indicated on their OBA
card. This represents prepared
positions, local hindrances,
etc…

55

4 hexes to Fire
Point.

13 hexes to
J. Poffenberger
Farm OBA card.

9 9

92 0

3 0 1 0Allegheny Danville

Pelham/VA

Carpenter/VA Wooding/VA

Antietam: Miller’s Cornfield

Nicodemus Hill

Level
3

Level 3 hex

of
f-
b
oa

r
d
 a

r
t
il
le
r
y

�2 Save Rolls

C

M

Y

CM

MY

CY

CMY

K

OBA Card antietam 1.pdf 5 1/8/21 4:18 PM

Save Roll symbol

9.421 EXAMPLE OF OFF-BOARD ARTILLERY

Example 1: Langner’s Off-Board artillery battery fires at
Brockenbrough’s Maryland battery. The range is 24 hexes
to the Pry House fire point plus 4 hexes from the fire point
to Brockenbrough (total of 28 hexes range). The line of sight
is measured from 0714 (the map edge containing the Pry
House fire point) to 0712. It is unblocked (Pry House is Level
4, 0712 is level 3). Brockenbrough gains 1 save dice for the
fence. Langner will fire with 3 dice, It’s range of 10 means that
it is firing at more than double its printed range (extreme).
That means it will have -1 to hit, and cannot inflict more than
one hit after saves (6.61). The Union player could conduct
combined fire with both batteries (6 dice), or fire once with
each unit.

Example 2: Brockenbrough wants to fire at Langner’s
battery. The same determination is made: 28 hexes of range,
with line of sight traced from 0712 to 0714. Unfortunately,
Brockenbrough’s printed range is 9, which means that the Pry
House is beyond its maximum range of 27. If Brockenbrough
was in hex 0613, the range would be 27 hexes and it could fire:
Langner would gain 1 save for being at a higher elevation than
Brockenbrough, and fire would be 2 dice at -1 to hit, inflicting
a maximum of 1 hit on the Union battery.

BROTHERS AT WAR

2 1© 2021 Compass Games, LLC.

9.44 ARTILLERY SUPPORT FOR OBA: Off board units have a
limited form of artillery support (8.12). When an off-board unit
takes a hit that would eliminate it, flip it to its reverse side. This
indicates that it has spent a reserve from its local support. If it
suffers an additional hit, it is eliminated. Flipped OBA units are
turned face-up when they recover.

10.0	REINFORCEMENTS

10.1	 GENERAL RULE
Reinforcements enter play on the turn and hex specified on the
turn track, paying the movement point cost of the entry hex.
Reinforcements entering along a road may use road march.
Reinforcing brigades add their activation markers to the cup
during the reinforcement step (2.35) and enter when their marker
is drawn. Reinforcements entering along a road may use road
march. Reinforcements are always in command when they first
enter the map. Reinforcements may enter play stacked, and in any
formation.

10.11 BLOCKED ENTRY: If an entry hex is occupied by a friendly
or enemy unit, or is adjacent to an enemy unit, reinforcements
may enter on the hex nearest to the entry hex which is neither
occupied by, nor adjacent to, an enemy unit.

10.12 DELAYED ENTRY: Reinforcements may remain off-map
when their activation marker is pulled. They may remain off-map
indefinitely, entering any time their brigade activates.

11.0	BATTLE CARDS

Battle cards are drawn from a common deck, kept hidden from the
opponent while in a player’s hand, and form a discard pile once
played. Cards have text in bold type that dictates when the card
can be played (Timing) and text in regular type that determines
the Action or Effect of the card. Text in italics is either descriptive
or incidental. While the effect of a card is meant to be self-
explanatory, this section of the rules offers additional guidance.

11.1	 THE DECK
Prior to play, the 52 card deck is shuffled and placed face down.
Both players will draw cards from the same deck. Before turn one,
each player draws a number of battle cards equal to their hand size.
If there are no special rules, players have a hand size of 3 cards.
Hand size is important at different times during the game, but,
unless the rules state otherwise, players may hold any number of
cards during the game. Cards need not be drawn sequentially, as
in poker. One player may draw cards first, followed by the other.

Title

Timing

Action or Effect

11.11 TIMING: Each card instructs players when it can be played
(bold text), and what its effect is. If players attempt to play cards
that say “Play at Any Time” simultaneously, roll a die to determine
which card takes effect first (an odd number means the CSA player
plays first, an even number, USA player plays first).

11.12 UNUSABLE CARDS: It is possible that a player will draw
a card that is impossible to use (for example the card Double-
Shotted when the player has no artillery). Such cards, like the
Carte de Visite cards (11.3), cannot be played, only discarded.

11.2	 DISCARDING AND DRAWING
A discard pile is formed next to the deck where played cards are
placed face up. The card “God Wills This Contest” causes the deck
and discard piles to be recombined and shuffled. There are several
different times during a turn when a player may draw cards from
the deck:

11.21 DRAWING DURING THE DISCARD & DRAW STEP:
As the first step of the end phase, players must discard to their
hand size or less. Then, players with fewer cards than their hand
size draw cards up to their hand size.

BROTHERS AT WAR

22 © 2021 Compass Games, LLC.

11.22 DRAWING DURING THE ACTIVATION PHASE:
The activation track has spaces marked with a “draw
cards” symbol. When an activation marker is placed in
one of these spaces, both players draw a card (hand size
is disregarded).

11.23 DRAWING WHEN PASSING AN ACTIVATION: When
an activation marker is drawn, the owner may choose to pass
(3.221). Passing allows the player to draw a card. If the draw
results in the player holding more cards than his or her hand size,
one card is discarded.

11.24 DRAWING AS A RESULT OF CARD PLAY: Cards may
instruct players to draw cards during the Activation Phase (hand
size is ignored).

11.3	 BATTLE CARD CLARIFICATIONS
Cards are listed here in their card number order along with some
clarifications. Also acts as a card inventory.

1-2 QUICK FIRE: This card may be played to increase firepower
during assault.

3-4 POINT BLANK FIRE: Play of this card allows a unit to
conduct point blank fire any time an enemy unit enters a hex
adjacent to a friendly unit (in the same way that skirmishers
conduct point blank fire).

5-6 SKEDADDLE: This card is played when a friendly unit/stack
is targeted, but before dice are rolled. Play of this card bypasses
assault or fire resolution altogether, so subsequent play of a card
like Slip the Bridle or Fire and Close is not allowed. A skirmisher
or remnant may not be targeted by Skedaddle.

7-8 STAMPEDE: Resolve the stampeded unit’s retreat after the
first unit’s retreat is complete. The stampeded unit does not gain
a save from its retreat.

9-10 VETERAN SKIRMISHERS: This card may be played any
time a skirmisher is about to disband, fire, or deploy.

11-12 DOUBLE SHOTTED: If firing more than two dice, roll the
additional dice separately. When two artillery units are combining
fire, this card affects one of them. Hits inflicted on the firing unit
by this card cannot be prevented by save rolls or reserves.

Double shotting was the practice of loading an artillery piece with
two projectiles (or rounds of cannister) on top of one powder charge.
This could inflict heavy casualties at short range, but because of
added pressure, increased the risk of the barrel of the weapon
exploding.

13-14 WELL DRILLED: This may be played when a unit/stack
changes formation, or when it over-stacks during movement/
retreat.

15-16 STAND READY: This is one of those play any time cards
that literally can be played any time. It removes the Finished
marker from a unit/stack. Note that this card does not give an
active unit more movement points. It may be played after a unit
fires, for example, to allow it to fire again, provided it has sufficient
movement points remaining.

17-18 DEAD GROUND: This card is played after an opposing
unit scores hits with a fire attack, but before any save rolls are
made. Dead Ground may generate save rolls versus skirmish fire.

19-20 “UP MEN! TO YOUR POSTS!”: This card may be played,
even if a brigade commander opts not to move. It may not target
a brigade that doesn’t have a commander in play. Disrupted units
are unaffected by play of this card.

21-22 SLIP THE BRIDLE

23-24 RESILIENCY

25-26 RALLY ROUND THE FLAG: This can be played in any
creative way a player can imagine. Say a unit takes 2 hits: the first
Disrupts the unit, the second eliminates it. Play this card after
the first hit to possibly remove the Disruption. If successful, the
unit would take the second hit, Disrupting it (again) instead of
eliminating it. Of course, if the check failed, the unit would take
a third hit…

27-28 CUSSEDNESS: Save Rolls generated by the canceled retreat
are negated. Play of Cussedness may not cancel the mandatory
retreat that results from losing an assault. This card may be played
to cancel the effects of Cowardly Legs.

29-30 PANIC: a brigade may become exhausted due to play of
this card. Panic has no effect on an exhausted brigade.

31-32 FIRE AND CLOSE: The assault is mandatory. If a unit
cannot perform an assault, the card may not be played. This card
may not be played when performing Opportunity Fire (note the
word “active” in the timing sentence).

33-34 FASTEST WITH THE MOSTEST

35-36 LADY LUCK: This can be any dice roll made for any
reason. Apparently the term Lady Luck wasn’t used during the
1860’s, and I was encouraged to hunt for a more period-appropriate
card title. I couldn’t find one that matched the artwork as perfectly,
so the anachronism stands. The image is from a civil war poker deck.

37-38 THE SLOWS: If drawn during the Activation Phase, this
card cannot be played to cancel the activation that caused it to be
drawn.

39-40 COWARDLY LEGS: This is a normal retreat (6.7). The
defender gains a save roll, and may choose to retreat 4 hexes if a
cavalry or horse artillery unit. A skirmisher or remnant may not
be targeted by Cowardly Legs. This card may be played to cancel
the effects of Cussedness.

41-42 FIGHTING MAD: During an assault, the extra hit inflicted
on the unit re-rolling its dice is inflicted after determining the
winner.

43-44 OUT OF AMMUNITION

45 “GOD WILLS THIS CONTEST”: This card’s effect happens
the moment it’s drawn. The player drawing the card must
immediately reveal it, shuffle the discard pile into the draw deck,
and draw an additional card.

46 “A GREAT HORROR OF THESE SHELLS”: When played,
remove the brigade commander from the map and place it on the
turn track for the following turn. When it reappears, it can be
placed anywhere on the map by the owning player.

BROTHERS AT WAR

23© 2021 Compass Games, LLC.

47 “IN GREAT DEEDS SOMETHING ABIDES”: If there
is no activation marker in the exhausted brigades box, ignore
instructions to move it. This card may be played when a brigade
exhausts to see if it regroups immediately.

48-52 CARTE DE VISITE: The five cards marked “Carte de
Visite” have no effect and cannot be played. They can only be
discarded.

The abolitionist movement in the North became concerned about
salacious, mass produced photographs and literature that circulated
in the army camps during the civil war. Efforts to preserve the
innocence of young Union soldiers gave birth to the anti-pornography
and abortion crusades in post-war America. Like so many things
that we take for granted today (paper money, the income tax), this
is another powerful force in modern American society that had its
roots in the conflict of 1861-5.

63 01st Lt.
Btty. C

Kenny/OH

2 4
Early

52nd Virgina 2 8
Scurry

4th Texas

0 9
Frazier

Independent

Sharp-
shooters2 4
Phelps

2nd U.S. SS

2 0
Remnant

8th Penn. Res

2 4
Carroll

5th Tennessee

b

2nd Minnesota
McCook

44

0 4

Wetmore/OH

Arizona
Guards1 3
Frazier

Independent

�
���

5.4 LIST OF FORMATIONS AND THEIR EFFECTS

Units have different capabilities and limitations depending on their formation:

FORMED (front)
• May not enter a woods hex

except along a road or trail
• May conduct combined fire
• Gains +1 to hit when making

assault rolls
• Becomes unformed when hit
(instead of Disrupted)

UNFORMED (back)
• Gains 1 save roll when targeted

by enemy fire.

DEPLOYED (front)
• A unit which begins its activation

deployed may fire onceat no cost
in MP’s.

• May spend 2 movement points to
limber

• May conduct combined fire
• Fires at close range (3 hexes or

less) with +1 firepower(including
doing assault if Undisrupted).

• Fires at long range (2x printed
range or more), with -1 tohit
penalty.

• Fires at extreme range (3x
 printed range), inflicting a
 maximum of 1 hit.
• Target does not gain save rolls due

to range.
• May not fire at skirmishers.

LIMBERED (back)
• May move
• May not assault
• Horse artillery (artillery unit

with the cavalry symbol)
 may retreat up to 4 hexes
(6.72).

ARTILLERY

infantry cavalry

skirmishers

remnants

DISMOUNTED (front)
• Gains 1 save roll when fired upon
• Gains +1 modifier when rolling command

checks (4.31)
• May retreat up to 4 hexes (6.72)

b) MOUNTED (back)
• May retreat up to 4 hexes (6.72)
• Gains +1 modifier when rolling command

checks (4.31).

INFANTRY and
DISMOUNTED CAVALRY (front)
• May not end its move stacked
• May not move adjacent to enemy units
(including other skirmishers)

• Pays no terrain costs when moving
• Disbands when:
• Disrupted
• An enemy unit enters an adjacent hex
• Gains 1 save roll when fired upon
• May not be the target of artillery fire
• May be eliminated from its brigade’s

display to regain one spent reserve
• Exerts a skirmish zone (6.36)
• A skirmisher with the sharpshooter

symbol can fire at targets 4 hexes away
• Conducts point-blank fire (6.15) any time

a unit enters an adjacent hex
• May not retreat
• Cavalry gains +1 modifier when rolling

command checks (4.31).

MOUNTED (back)
identical to dismounted skirmishers
except:
• Pays terrain costs as mounted cavalry

when moving
• Gains +1 modifier when rolling com-

mand checks (4.31)
• Does not exert a skirmish zone.

• Cannot activate, move, retreat or
spend reserves

• Recover during the preparation
phase

C

M

Y

CM

MY

CY

CMY

K

Back Covers.pdf 1 1/26/21 3:20 PM

© 2021 Compass Games, LLC.

