Les Croisades

(Saladin and the Third Crusade)

A game by Nicolas Stratigos

translated by Charles fitzHarold, sieur de Vasey

This game uses the same system as Belisaire which appeared in Vae Victis 5, and requires the use of up to two six sided dice. Where one die throw is required this is referred to as 1d6, if two dice then this is shown as 2d6. One of the players controls the Crusaders, the other the Saracens.

0. General information

0.1 Game Scale

One turn is equivalent to one month of real time, a hex represents about 50 km. Each combat point represents about 200 men. One naval point represents 10-20 combat or transport vessels.

0.2 The Map

A hexagonal grid has been superimposed on the map, the better to regulate the movement of units.

0.3 Stacking

Stacking of units (leaders, combat units and naval units) in the same hex or town is without limit.

0.4 Losses

The majority of combat results are given as a minimum number of points to be eliminated. Where these are given as a percentage round the result up to the nearest whole number.

1. Games Counters

1.1 Leaders (see example) these represent the historical leaders.

1.2 Combat units (see example). To records losses from combat and attrition the players eliminate units with a value at least as great as required by the Table des resultats de combat or the Table d’attrition.

1.3 Action point markers. The action point markers (PAs) represent the activity levels of each side. Place the markers in an opaque container, which constitutes the draw pool, they are

drawn randomly before each operations phase. Depending on which side drew the marker, the PA value of each marker is different: use the blue side for the Crusaders, and the gold side for the Saracens.

2. Sequence of play.

Les Croisades is played in a series of game turns, each turn being composed of several phases. All phases are completed by both sides simultaneously, except for the operations phase where players alternate action segments.

1. Random events phase

2. Supply phase: each player checks supply for his units.

3. Reinforcement phase: each player may receive new units

4. Operations phase:

PA Pool: The Crusader player, then his opponent draw a marker at random from the pool. If a Stratagem marker is drawn, the player keeps it, without revealing its exact nature, and immediately draw a further marker, before his opponent draws a chit.

Each player adds the value of the PA marker drawn to the strategic rating of his commander-in-chief and the sum of these is the number of PAs available for use in the Operations Phase. This number is not revealed to the other player.

Determining the first player. Each player throws 1d6 and then adds the Strategic rating of his commander-in-chief (as shown in the scenario). The higher scorer has first go.

If the scores are equal, both players throw the dice again. The first player (“Player A”) may pass on his first segment, if he wishes. The second player (“Player B”) then starts. If Player B also passes then passes the phase is over.

Player A segment: Player A activates one of his leaders, and uses him for to carry out a number of actions for which he must expend PAs. A leader may use all or part of the available PAs. Once a Leader has completed the desired action, the player may activate another of his leaders or pass. If he has no PAs left or he passes then Player B begins his segment.

Player B segment: identical to that of Player A

The players alternate segments until:

· neither player has any PAs left;

· the two players pass in consecutive segments

The operations phase is then finished.
5.Siege phase and siege surrenders.

6. Turn end. Each player reveals his PA marker and places it back in the pool. One or both of the turn markers (month and year) are advanced one box.

3. Actions

After having drawn their PA marker and added the strategic rating of their commander-in-chief, each player places (out of sight of his opponent) his Points d’action marker on his Organisation sheet on the number equal to the number of PA he has available this turn.

With each action by a leader, the player pays the cost in PA (the various costs are detailed on the table de Cout des actions) and adjusts the counter to indicate the number of PA remaining.

In months marked in red on the turn record, each player subtracts 3 PAs from his total.

4. Leaders and activation

Leaders represent the barons, generals and kings of each army. Leaders are placed on the map flag side up, and are only revealed (temporarily)for combat.

Each leader has, on the Organisation sheet, a corresponding box used to store the units which are accompanying him.

4.1 Leader activation

Only leaders may take actions and then only when activated (Exception: Interception Rule 6.0). Combat units may not move without a leader.

A leader may only be activated once in the operations phase, and the activation of one leader must be completed before another leader is activated (to indicate the completion of activation, place the marker with its top facing the owning player). The leader and all the units accompanying him may only activate once per phase (Exception: Interception Rule 6.0).

An activated leader who loses in land or naval combat (except sieges), - that is, who must or chooses to break-off combat and retreating into an adjacent hex - may not use more PA that phase. The player must then choose to activate another leader or to pass play to his opponent.

4.2 Multiple Activations
When several leaders are in the same hex, a leader may be activated with a higher ranked leader as shown on the Organisation sheet. The leader, and forces which accompany him are subordinated to the higher ranked leader, and PAs are only spent for an action by the higher ranked leader, and the lower ranked leader loses the opportunity of independent activation later. One uses the ratings of the highest ranked leader for all resolutions (for example, combat, interception etc.).

If two leaders of identical rank are in the same hex, they must be activated separately with their respective forces.

4.3 Reorganisation of forces.

Leaders in the same hex (including the town) at the beginning of the operations phase of the player, may reorganise freely their respective forces and pass or receive units. (NB: this reorganisation requires no PAs to be spent, but it can only be carried out before the start of the operations phase).

4.4 Death of leaders

A leader is killed when all units with him are eliminated, either in combat or the surrender of a town (either by siege or betrayal), or he is intercepted when alone. The order of succession provided for each scenario applies to replace the Commander-in-Chief.

5.0 Land movement.

5.1 General rules
Only leaders may move on land. Combat units cannot move unless stacked with leader. In such a situation they are placed on the Organisation sheet in the corresponding box..

Movement is from adjacent hex to adjacent hex and finishes as the player’s choice, or on the sixth hex which has been entered by that leader.

A force can only travel up to six hexes per turn (excluding retreat after combat). Movement may be temporarily in the case of an interception or siege, but the leader is free to resume his movement after any combat or assault in which he is victorious. Where the battle or assault is lost or fails, the leader’s turn must finish.

5.2 Unit movement.

A leader may leave in a hex (or in a town in that hex) which he has entered, one or more units or leader of lower rank. In addition, a leader may pick up units or lower-ranking leaders in a hex (or town) which he enters, but he may continue moving or fighting with these units only if they have not already been activated in this operations phase.

When a leader finishes his movement in a hex with a town which is not occupied by the enemy, he has the choice of placing some of his units in the town and outside, and may place himself in either (in a town he is placed under a en ville counter). Passing from a town into its hex and back costs no movement points.

5.3 Attrition after movement.

At the end of each movement or at the a temporary halt, but before any combat, the player checks against the Table d’attrition, checking the result against the number of hexes moved by his leader. The result is given as a number of unmodified combat points to be eliminated. These attrition losses must be taken from units moved with that leader in that phase.

6. Interception

Interception is the only action which may be undertaken by a player when it is not his segment of the Operations Phase. It is the only method of engaging in combat in the same hex. Whether or not it is the interceptor’s segment interception costs 1 or 2 PA. Interception is available to a Leader who has already been activated.

6.1 Procedure

A non-phasing player may attempt interception when an enemy Leader enters the hex which he occupies whether plain or mountain (1 PA) or in an adjacent plains hex (2 PA). If that player does not attempt interception, or the attempt fails, the other Leader (who is activated and entered the hex) may, before restarting movement, attempt an interception himself. After a successful interception combat occurs immediately.

A stack may attempt many interceptions in a turn, but only one attempt against the same force. If the two players seek combat but neither intercept they may by common agreement engage in formed battle in the hex of the phasing player.

6.3 Resolution.

The difference in Strategic Value between the Leader attempting the interception and the enemy Leader is calculated, the intercepting player then throws a dice on the Table d’Interception. If this succeeds, the type of battle is as indicated (Formed Battle or Ambush).

Add one to the dice in a mountain hex and from adjacent hexes

6.3 Multiple interceptions.

If several interceptions are possible in the same hex (there are a number of forces present at the same time) the intercepting player may decide, before he throws the dice, whether

· to gather all his forces into one stack under the highest ranking Leader,

· intercept with each force separately and in succession (interception one and combat one, followed by interception two and combat two), or

· use a mixture of the previous two options.

The player must also state a single enemy force which is to be the target before an interception dice is thrown.

6.4 Interception on leaving a town
A Leader stacked in a Town when an enemy force enters that hex has two options.

· He may chose not to intercept and remain in the Town. He may not be intercepted in return by the moving Leader, who may either commence a Siege or continue with his movement.

· He may chose to attempt interception. If this attempt fails for both sides he may be replaced in the Town. If the interception succeeds (for either side) and the type of combat is a Formed Battle will be fought, he may be replaced in the town (whether he wins or breaks off the combat). However, if the combat is an ambush he will be obliged to retreat after combat into an adjacent zone with those of his units which survive.

7. Combat

Combat may only occur following an interception (save by mutual agreement Rule 6.1). Each

player deploys the units which were stacked with the leader on the Module Tactique, which is to be found on the game map.

The battle in composed of a number of “passages of arms”, each of which consists of a

fire phase followed by a melee phase. The battle finishes at the end of a “passage of arms”:

· when one of the players decides to break off combat (and so exposing his force to pursuit, Rule 7.6)

· when one of the forces is eliminated

· by mutual agreement of the two players

7.1 Combat Procedure

The type of battle is determined by the Table d’Interception (see Rule 6.2); either Formed Battle or Ambush. The ambush rules are set out in Rule 7.7. During each “passage of arms”, each player carries out the following phases:

1. Fire: the units of both players which may fire, do so, and the results are applied simultaneously.

2. Discipline Check: This is undertaken by the Crusader Chevaliers if the enemy fire causes five or more losses

3. Melee: the units of both players which may melee do so, and the results of the combat are simultaneously applied.

If one of the sides breaks off combat, the other side then has one phase, and one only, of pursuit (see Rule 7.6). The battle is then finished.

7.2 Combat Resolution

Fire: The totals of the combat factors of all missile units involved is taken for both sides. Each player throws 1d6, and consult the combat table against the number of points used, and applies the losses immediately and simultaneously.

Melee: The procedure is identical , with all combat units (who survived fire) fight in the melee. Certain units benefit from an increase (by a factor) in their combat value.

· Chevaliers: x3

· Cavalry and heavy infantry: x2

The Fire and melee modifiers are as follows:

+ tactical rating of a leader present in the battle

-1 if the battle is occurs in a mountain area (hex)

+1 for a Morale Class A unit

7.3 Combat results

2, 3 etc: The number of combat factors eliminated (rounding up to the next highest whole number). The choice of eliminated units is left to the owning player but, where losses are seven or more at least one third of them must come from cavalry units, and for losses of ten or more at least one fifth from Chevaliers. In melee, the units which had their combat values multiplied in attack also use them in defence. For example; a unit of heavy infantry of strength 4 counts as 8 combat points for losses.

T : Morale test. The player throws 2d6 for each of his units (or for each class of morale). The morale test is performed after losses have been suffered.

7.4 Morale Tests and Rallying

To pass a morale check, a unit must score, on 2d6, the less than or equal to the number of his Morale class (A=5, B=6, C=7, D=8). [CHV: Better units disorganise faster, that’s what I think it says!]

A units which fails its test is disorganised. It may not fight further, and is immediately placed in the Unites desorganisees box. Disorganised units stay there for the remainder of the battle. They are not taken into account for the rest of the combat, including the calculation of strength or losses, but if the result calls for a Morale Test they must take it. In this case, a disorganised unit which fails a second test is eliminated.

Demoralised units which survive through pursuit return to normal status at the end of the battle. If attacked in their retreat hex they fight normally.

If at the end of a battle, the units of one side are demoralised, they must break off from combat and suffer pursuit. If both sides’ units are demoralised, both must halt combat but there is no pursuit.

7.5 Leaders in combat

Leaders use their tactical rating as a die modifier

· during combat;

· and when units test for morale

for a single class, and only a single class, chosen by the player.

If several leaders are present, the highest ranked leader is used.

A leader will not affect combat only if all of his units are eliminated. If such a situation, each and every leader present is/are also eliminated.

7.6 Pursuit and retreat

The pursuit phase occurs only when combat is broken off:

· because one player breaks off voluntarily;

· one side has lost at least 30% of its initial unmodified strength

· all the units of one side are demoralised

All the pursuing units fight with the following modifiers:

· Heavy cavalry and chevaliers: x2

· Light cavalry: x3

After the pursuit phase, the force which broke off combat retreats into an adjacent hex (if outside a town), or into a town in the combat hex if it is controlled by that player.

Note: if an enemy force is in the retreat hex it may attempt to intercept the retreating force.

7.7 Ambush combat resolution

Ambush is resolved in the same way as a Formed Battle, but the number of “passages of arms” is limited to two, followed automatically by a pursuit by the ambushing force. Combat is not simultaneous, with the Ambusher making his attacks (fire and melee) before the other player in each phase.

The following modifiers are used :

On the table de combat

+2 columns to the right for the ambushing force

-2 columns to the left for the opposing force

In Morale tests

+1 for the ambushing force

-1 for the force suffering the ambush

7.8 Discipline

To simulate the propensity for the frankish chevaliers to charge unordered, the Crusader player must undertake a discipline test after a fire phase that results in losses of at least 5 combat point. The crusader player throws 2d6 and adjusts the score:

+1 if a morale class A unit is present

- the tactical value of a leader who is present

If a 7 or less is obtained, the test has been passed and no charge occurs, but on a score of 8 or more the test is failed and the chevaliers will charge.

During the following melee phase, only the units of chevaliers are counted for combat, and all the losses are taken from the chevaliers. However, in any subsequent pursuit phase all the Crusader units are used. The procedure is repeated each time the fire combat losses reach 5 or more.

8.0 Besieging Towns

When a force enters a hex containing a town, it may decide to besiege it or to assault it. To capture an enemy town, it is necessary to besiege it.

8.1 Procedure

To besiege a town, the besieging player places his leader in a hex not covering the town icon (this is a leftover from the Belisare game where each town has two boxes), declares the siege and reveals his leader and army (starting a siege costs 1 PA). A siege duration marker is placed on the town in position 1 (with the 1 figure on top of the counter) on the besieged town.

A force without a leader may maintain a siege, but it may neither start one nor launch an assault. A besieger may attempt to intercept with part of its force, while maintaining the siege with the rest of the force.

8.2 Defence rating

Each town has a rating, which represent the strength of its fortifications.

Fortifications. this rating, printed on the map in red for each town, represents the fortifications inherent in the town. This factor will be used to modify an assault (see Rule 8.4). The factor may be augmented by defence works, or reduced to zero by destruction (see Rule 8.9)

8.3 Siege duration

At the moment of the declaration of a siege a duration marker is placed on the besieged town with a value of 1. In each following game turn, in the siege phase, the marker’s value is increased by 1 by turning it through 90 degrees. When the marker is at 8 (each marker has two sides 1 to 4 and then 5 to 8), the town automatically falls into the hands of the besiegers. The occupying units and leaders are eliminated.

8.4 Assaulting a town

If a besieger is not content to merely besiege a town he may decide to storm it by an assault:

· at the declaration of a siege,

· on any subsequent turn or turns, by activating a leader (at the cost of PA per assault)

Assault procedure. An assault marker is placed on the town and the odds ratio calculated between the units of the besieger and the besieged, this uses the unmodified combat points of each type of unit.

The besieger throws 2d6, modified by siege works, leaders present, etc (the modifiers are listed on the Table de siege). The result is given as a percentage of combat points lost together with whether the town falls or not. If the town falls, the besieged leaders and units are all eliminated.

8.5 Sorties and reinforcements

The besieged may in the course of a siege attempt a sortie by activating a leader in the town, at a cost of 2 PA. He uses in combat only those units with which he sorties. The combat consists of a single “passage of arms”. The besieger may only respond with the same number of combat points (unmodified) of his choice. Combat values are modified as normally

A besieged port may be reinforced by sea if it is not under naval blockade, but it can in no circumstances by reinforced by a land route.

8.6 Attempts to disengage

If the besieger is attacked by a force attempting to lift the siege (interception in this case is automatic), it cannot use all its units in that battle. At least the number of unmodified combat points equal to half those of the besieged forces must remain to maintain the siege. If all the units of the besieger are used , the siege is immediately broken (see Rule 8.7)

If as a result of the battle the besieger is defeated (and must retreat to an adjacent hex), the troops left behind for the siege may withdraw with the defeated army.

It is possible to have several sorties or relief attempts during the same turn, but each must be resolved separately.

8.7 Ending a siege.

A siege ends when:

· the town falls

· the town is captured in an assault

· the besieger retires voluntarily or following a battle.

The duration and siege works markers are removed. However, defence works may be retained or destroyed at the discretion of the victor (see Rule 8.9).

If a port was under siege, the remaining besieged troops (or part thereof) may be embarked to avoid destruction if a sufficiently large naval force is sufficient in the sea coast zone (NB, a Belisare term, presumably the same hex??).

8.8 Siege attrition

Units in a besieged town are automatically out of supply, and the player must throw on the Table d’attrition during the supply phase using the “Siege” column. The result gives a percentage of non modified points (garrison included) which must be eliminated.

8.9 Engineering works in a siege

Siege works. The besieging force may construct siege engines to assist in the taking of the town by spending the necessary PAs. These works are shown by the markers. The level of such works is limited to 2 for each leader present and gives modifiers for the dice in assaults.

Defence works. A player may reinforce a town's defences, even during a siege, by spending the necessary PAs. The maximum defence value of a town is 5 (including any inherent fortifications).

Destroying fortifications. A player may decide to destroy the supplementary defences of a town, and even to reduce its inherent fortifications to nil. The destruction is left to the player, but he must spend 2 PA whatever slighting is undertaken.

9.0 Naval operations.

Like land units, naval units are activated in order to carry out actions, paying the cost in PAs. Unlike land units, they do not require a leader. They are not therefore treated as being activated and may be used several times in a turn in an aperiodic fashion.

A naval operation may be undertaken during the activation of a friendly leader.

Example: It is possible to activate a leader, commence a siege with this leader and use PAs to move a fleet to support an assault on the town.

Each ship piece represents a number of naval points (PN) from one to four. Units may be freely grouped together in fleets without limitation. For each fleet, place the corresponding naval pieces on the organisation sheet.

9.1 Naval movement and attrition.

Ships or fleets are moved from sea hex to sea hex, up to a maximum of ten hexes.

It costs 1 PA to move a single naval unit or a fleet (irrespective of numbers of units in the fleet).To be moved as a fleet, units must be stacked together, and marked with, a fleet marker (place the Ship units on the Organisation sheet).

A fleet may leave ship units in each zone that it enters, and it may similarly pick up one or more units in a zone which it passes through, even if these units have already been activated.

A player may temporarily halt the movement of a fleet and recommence it later in the turn.

At the end of naval movement, and before combat, the player throws 1d6 on the Table d’ attrition, for each fleet or unit moved (see random events). The result is applied immediately. All land units transported on an eliminated ship unit are similarly destroyed.

9.2 Naval interception.

When a fleet enters a sea hex containing an enemy naval force, or is adjacent to an enemy fleet it can be intercepted. As with interception of a land force, the enemy force may attempt interception. If it fails, the moving force may attempt its own interception or continue its movement. An interception succeeds on 7 or more on 2d6. If a Leader is present his tactical rating adjusts the dice.

9.3 Naval combat

Naval combat always occurs after a successful interception.

Procedure Each player subtracts the enemy strength from his own. He then throws 1d6 and applies the result from the Naval CRT for the relevant differential column. These losses, given in terms of PN of the opposing side are immediately inflicted.

The players continue the combat until one side is destroyed or retires to an adjacent zone. A naval battle always has at least one “passage of arms”.

9.4 Troop transport

A naval force may embark or debark land units either in a port or a coastal hex (the PA cost differs). Embarkation, transport and debarkation may all occur in the same phase if the player spends the required PAs.

In order to embark or debark, units must be with a leader. A Ship unit may embark 10 combat points of infantry or 5 cavalry combat points. Leaders do not count against transport capacity.

9.5 Naval blockade and naval supply.

A port is automatically subject to a naval blockade if the sea hex is controlled by the player who is besieging the port. This blockade intervenes only alongside the land siege by increasing the attrition losses of the besieged (the siege die roll is adjusted by 1). Contrariwise, one or more ships belonging to the besieged in the same hex will ameliorate attrition losses of the besieged by a reduction to the attrition roll of 1.

A sea hex is controlled by a player if he is the only one with ships units in the hex.

9.6 Naval support of a siege.

A fleet or ships units may participate in the assault on a port (cost, 1 PA), by giving an adjustment to the combat dice. This bonus is +1 for every 3 PN in support.

9.7 Sanctuary

A fleet besieged in a port may not be intercepted (and therefore attacked). They may not be attacked until they leave the port for the adjacent sea hex. However, if in the course of a joint naval and land siege, the port falls into enemy hands, the naval points are available to them. A fleet taking refuge in a port is placed in the port under an En Ville marker.

10.0 Supply

In each supply phase, the players must check whether their units are in supply. If a force is not supplied, then the player throws 1d6 on the Table d’attrition using the non-ravitaillement section, compared with the force’s geographical location, and suffers any losses immediately.

To be supplied a force must be able to trace a continuous line of hexes outside the range of enemy interception of three hexes maximum to

· a friendly unbesieged town

· a coastal hex either under friendly control, or occupied by a friendly fleet

This line of supply may pass through friendly units which could be under enemy interception, the friendly force acts as a protection.

A force in fertile terrain, or an unbesieged town is automatically in supply.

11.0 Special counters

11.1 Decoys

Decoy units are phantom leaders and fleets which serve to create strategic uncertainty. Decoy markers move like genuine units and pay the necessary PA while remaining with their decoy face hidden. Other than movement Decoys cannot undertake any other action. If a Decoy is intercepted successfully the Decoy is immediately removed from the game. A Decoy which is out of play is returned at the beginning of the next operations phase and may be stacked with a leader or a fleet anywhere on the map.

A decoy leader marker (with the grey bust) has a strategic value of 3, which may only be used for interception. A fleet decoy marker (with clear sea) has no values.

11.2 Stratagem markers

The Stratagem markers are mixed with the PA markers in the pool, according to the scenario rules. In addition, certain markers are given to the players at the beginning of the game.

Once drawn the Stratagem counters may be kept by the player and used at any stage of an operations phase. Once used a Stratagem markers is removed from play for the remainder of the game.

The strategy markers are as follows:

Assassin: This counter, placed during the turn, allows the assassination of an enemy leader of the score of 9 or more on 2d6. The target is designated by the player (and may prove to be a Decoy). When trying to assassinate Saladin, or a King (French or English), deduct one from the score.

Betrayal (Trahison): This counter, played during a siege, will allow the capture of the town without fighting on the score of 9 or more on 2d6. The leader who plays this marker may adjust the score by his tactical value.

Reconnaissance: this marker allows the Player to know the composition of an enemy force (land or sea) on the map (a Decoy is considered intercepted and therefore removed) OR to receive a shift of 2 columns to the right (when using the Table d’interception) for any one interception attempt.

13 Reinforcements

All reinforcements are received as noted in the scenario notes, during the Reinforcement Phase, and are placed in any friendly controlled hex by the player or as indicated in the notes.

Control of Towns: A town is controlled by the player whose units were last to occupy it.

14 Random events.

Each turn, one of the players throws 2d6 and consult the Table d’evenements to determine if a random event has occurred. (Events noted in red can only occur once a game). These events must be immediately played and take effect that turn.

The random events are described in detail in the following pages.

15.0 Scenarios.

15.1: Saladin’s Reconquest

Length: 11 turns

Start February 1187

End December 1187

The following Stratagem markers are in the pool: one each of Assassin, reconnaissance, and Treason

The Crusaders control all the good towns on the coast from Antioch to Gaza, the castle of “Krak des chevaliers”, and Krak de Montreal, and the good towns of Tiberiade and Jerusalem. The Byzantines control the Island of Cyprus, the Armenians control Adana, Tarse, and Seleucie. The Saracens control all other towns.

Crusaders:

The Crusaders have one reconnaissance, two dummies, two fleets and one a dummy fleet. The order of command succession is Guy, Renaud, Raymond

Jerusalem: Guy de Lusignan, Renaud de Chatillon, 1 x (1A), 5 x (2B), 5 x (4C) 3 x (4*C)

Tripoli: Raymond, 3 x (2B), 4 x (4C0, 2 x (4*C), 4 PN

Ascalon; Balian d’Ibelin , 1 x (2B), 2 x (4C), 2 x (2*C)

Acre: 4 PN

Saint-Simeon: 2 PN

The Crusader player also has the following troops which he may place (at his choice) in any of the towns under his control: 4 x (2*C), 4 x (2C)

Armenia: 1 x (2B), 2 x (4C)

Cyprus: The Isaac Comnenus unit

Saracens (cavalry in bold type face)

The Saracens start with 2 reconnaissance, 2 betrayal, 4 decoys, 2 fleets and one decoy fleet. The order of succession is Saladin, Saphadin, Taki, Zengi

Damas: Saladin, Taki, 1 x (2A), 3 x (3B), 4 x (3C), 3 x (3*C), 3 x (4*C), 3 x (3*C).

Le Caire: Saphadin, Zengi II, 1 x (3B), 3 x (3C), 1 x (3*C), 5 x (3*C), 4 x (4*D).

Homs: Salah ad Din, 1 x (3C), 1 x (3*C), 2 x (3*C).

Hamah: Al Mansur, 1 x (3C), 1 x (3*C), 2 x (3*C).

Alexandrie: 8 PN

15.2 The Third Crusade

Duration: 17 turns

Start: April 1191

End: August 1192

The following Stratagem markers are placed in the pool: 2 assassins, 2 reconnaissance, 2 betrayal

The Crusaders control Antioch, Saint-Simeon, Tripoli, Tortose, Tyre and the “Krak des chevaliers”. The Byzantines control the island of Chypre, the Armenians control Adana, Tarse, and Selucie. The Saracens control the other good towns and castles.

Crusaders
Until the arrival of Richard in the Holy Land, the PAs drawn are added to the strategic rating of Philippe. Until Philippe leaves use the average value of the two leaders (Philippe and Richard) After Philippe leaves use Richard’s strategic value. The order of succession after the Kings of France and England is: Guy, Conrad, Philippe of Flanders. The Crusaders have one reconnaissance and one assassin Stratagems. They also have three decoys, three fleets and one naval decoy.

Antioch: 1 x (2C)

Tyre: Conrad de Montferrat, Balian d’Ibelin, 1 x (2B), 1 x (4C), 1 x (4*C)

In Tyre’s hex: Philippe, King of France, Hugues III, Duke of Burgundy, 3 x (2B), 3 x (4C) 3 x (2*C), 2 PN

Besieging Acre: Guy de Lusignan, Henry II, Count of Champagne, Philippe, Count of Flanders, Frederick, Duke of Swabia, 2 x (1A), 4 x (2B), 8 x (4C) 4 x (4*C), 8 PN

Armenia: Leo II, 1 x (2B), 2 x (4C)

Chypre: Isaac Comnenus
Reinforcements: Richard the Lion Heart, 2 x (2B), 3 x (2C) 3 x (2*C), 4 PN in May 1191 on the coast of Chypre (Cyprus).

The Saracens (cavalry marked in bold) [Translator’s Note: My counter-mix did not extend to cover what is below].

The Saracens have three decoy leaders, two fleets and one naval decoy. The order of succession The order of succession is Saladin, Saphadin, Taki, Zengi

Le Caire: Al Aziz, 2 x (3C), 1 x (3*C)

Acre: Kara-Kush, 1 x (3B), 2 x (3C), 3 x (3*C)

Jerusalem: 1 x (3C), 1 x (3*C)

Hamah: Al Mansur, 1 x (3C), 1 x (3*C)

Damas: Al Afdal, 1 x (3C), 1 x (3*C)

Damiette: 4 PN

Jaffa: 6 PN

Homs: Salah ad Din, 1 x (3C), 1 x (4*D)

Alep: Ghazi, 1 x (3*C), 1 x (3*C)

Ascalon: 1 x (3*C), 1 x (4*D)

1619: Saladin, Saphadin, Taki, 1 x (2A), 3 x (3B), 3 x (3C), 3 x (3*C), 3 x (4*C)

Reinforcements; Zengi II, 1 x (3C), 2 x (4*D), June 1191 at Damas

Izz ad’ Din: ditto, July 1191 at Damas

Victory conditions:

Towns carry a certain number of points when captured or if they remain under the control of their owner:

· If the difference in the victory points totals is less than or equal to five, the result is a draw

· If the difference in the victory points totals is more than five, the result is a victory

· if the winner controls Jerusalem, it is a great victory

Random events:

A Byzantine intervention (first scenario only) the following troops are received as reinforcements in any coastal port controlled by the crusaders. 1 x (2B), 3 x (4C).

B Arab support: The Arab player receives additional troops at Damas: up to 2 x (3C), 3 x (3*C) if these units are not available at this time the event is ignored.

C The departure of Philippe Augustus (second scenario only) the king is removed from the game together with 2 x (2B), 2 x (4C).

D Disputes between the Crusaders: The following leader may not stack together or reorganise their troops together

First Scenario: Guy, Renaud

Second Scenario: Guy, Conrad, Raymond

Clarification: if these forces start the turn stacked, the first Crusader move must rectify the situation.

E Arab revolt: The following Muslim troops are removed from the game and return three turns later at Damas: 1 x (3B), 2 x (3C), 2 (3*C).

F Peace is agreed between Saladin and the Crusaders. Automatic end to the second scenario.
G Disputes between the Kings: the Crusader PAs are halved.

H Storms: When dicing on the Table d’attrition use Column 3 for each fleet or ship unit moving (lasts for this turn only).

I Severe storms: (only in those months marked in red on the map). No naval activity may be undertaken this turn. All ships are moved to the nearest friendly port (owners choice).

J: Boso de Vasey arrives at Antioch with 1 x (2B) (“the mesnie of Foppington”)

