WATERLOO (by Phalanx) Q & A

02-04-2003 v1.1

1. Can infantry fire artillery from a Chateaux (we assumed "YES" since they can face any direction and you could play an action card as artillery to fire)? If "Yes" then can more than one artillery card be played for that infantry if possible, since they are considered to be facing all directions? Answer from Phalanx: Yes (to both questions).

2. If a unit is declared in an attack but then the defender plays an artillery card on that unit, is the unit considered to have attacked? It is now disrupted and cannot participate in the attack. If it is not considered as having attacked, could I now play a Rally card to rally it this same round? Answer from the rules: a unit that moves or attacks in the same turn may not rally, and a unit that rallies may not move or attack in the same turn. (Close scrutiny of the rules state that a unit located anywhere may rally assuming that it has not moved or attacked yet in the round even if adjacent to the enemy; but, in order flip over from a reduced state there must be no adjacent enemy units.) Answer from Phalanx: Yes, the unit is considered to have attacked. You may play a Rally card later but not in the same round

3. If I fire artillery at a unit in a chateaux that has no more CDP's remaining, must the unit inside suffer a disruption, or is it still impossible for artillery to disrupt a unit inside a chateaux regardless of its status? Answer from the rules: artillery still has no effect on infantry in a chateaux even if there are no CDP's remaining. Cavalry gains no benefits at all from a chateaux and treats it like a village. Answer from Phalanx: It is impossible for artillery to disrupt a unit in a chateau, regardless of status.

4. If a unit inside a chateaux suffers both a hit and retreat result, does the chateaux take 2 hits of CDP, or just 1? This creates a new problem/question where a chateaux only has 1 CDP remaining and the unit inside suffers a retreat and loss result. My way of handling this would be having the chateaux take its last CDP of damage and allowing the unit to take the loss (flip if possible) rather than retreat as per normal rules. Answer from the rules: a chateaux take 1 hit for every retreat and/or loss caused by battle. So, if a retreat and loss are required, the chateau would take 2 CDP's. Answer from Phalanx: 2 hits. And you are right in handling the special case.

5. Is La Haye Sainte on a hill space? Answer from Phalanx: Yes.

6. Does one play artillery cards before an attack is declared or after? It would matter in how battle cards are played in an ensuing battle. Answer from the rules: they may be played at any time.

7. If I wait until battle cards are played, then fire artillery (play my artillery card), does the other player get to change the number of battle cards played in this battle? Whether I am the attacker or defender, it seems better for me to wait until battle cards have been played before deciding to play an artillery card. Answer from Phalanx: Cards are played at the same time, so Battle cards of the attacker may be wasted.

8. Do you play battle point cards entirely separate from using them as an action? For example: both players play two battle cards face down in a battle. When they are revealed, can one or either player state that they are using a card for an action rather than the battle points or must the action card be played separate? We play that way, but clarified first that any cards played to increase the battle points are played separate from any action cards. An alternate (house option) method we use is to play one card at a time in a battle starting with the attacker and alternating. Each player declares whether the card is played as an action or for battle point (keep battle point cards face down). When both players pass in turn, reveal any played battle point cards and resolve the battle. Answer from Phalanx: At the same time. (A suggestion from Richard Berg was to hold cards to be played as battle cards in one hand, and those to be played as actions in the other. Then all cards are revealed.) How you decide to play house rules is up to you and we can’t comment on them since they are not official game rules.

9. Can a player play more than one Command bonus action card in a battle thereby doubling (or more) the amount of battle points added to adjacent units? Answer from Phalanx: Only 1 card.

10. If cavalry enters a chateaux, can it change facing for free? (We assumed no since the rules state that cavalry gets no benefits from a chateaux and treats it like a village.) Answer from Phalanx: No. It does however get the double defense just as if it were in a village.

11. I have a question about the command benefit card, is the command benefit good for the current round of card play or just 1 battle? And if it is 1 battle, say a cavalry charge, can it be used for the charge and a 2nd additional battle allowed by the play of the cavalry charge card? Answer from Phalanx: It is good for just one battle. Answer (2nd question) from the rules: You cannot use any cards to support (or defend against) a Cavalry Charge (card) except an Elite Bonus card.

12. Do infantry units still derive benefits (doubled defense and no facing) from a destroyed chateau? Answer from Phalanx: No.

13. If a unit is disordered and reduced and I want to rally that unit, must I "un-disorder" it before returning it to full strength or does it matter in which order I do that? Answer from Phalanx: You may do it in any order. (Remember that, from the rules, a unit may not be flipped over to full strength if it is adjacent to an enemy unit. See question #2 above.)

14. Do the 2 British controlled Chateaux’s really start empty, allowing the French to walk in on Turn 1? Answer from Phalanx: Yes.

15. Is a destroyed chateaux still considered as a village for the purpose of cavalry? Answer from Phalanx: Yes.
ERRATA:

· On page 9 (battle section) after playing EACH card for movement or action, that player can additionally call for one battle anywhere on the board. So potentially a player could call up to 5 battles per player round rather than just '1' as is stated in the rules (line 7).

· In the long game, Plancenoit has French control markers placed on each square (not allied markers).

Ulrich Blennemann and Richard H. Berg provided the answers to the above on consimworld.

Errata from Norman Smith’s Waterloo preview web page.

FAQ and optional house rule for battles (see 8 above) compiled and written by Walt Mulder.

