CWB Movement Tables

Terrain Effects on Movement Chart

MA
Form

Change
Clear

Orchard
Prim

Road
Sec

Road
Trail
Town
Woods
Stream
Ford
Up

Elev
Up

Slope
Ext

Slope

Infantry, Line
6
1
1
-
-
-
2
2
+1
+2
+1
+1
+4

Infantry, Column
6
1
1
1/2
1/2
1
1/2
2
-
+1
-
+1
+3

Cavalry, Dismounted
6
1
1
-
-
-
2
2
+1
+2
+1
+1
+4

Cavalry, Mounted
12
2
1
1/2
1/2
1
1/2
3
+1
+2
-
+1
+4

Artillery, Limbered
7
3
1
1/2
1/2
2
1/2
3
+1
+2
-
+1
P

Wagons & Trains
6
-
1*
1/2
1
2
1
3*
+1*
+2
+1*
+1*
P

Leaders & HQs
13
-
1
1/2
1/2
1/2
1/2
2
-
+1
-
-
+3

Notes

P = Prohibited

* = Army Supply Trains are not allowed to move “off-road.” Corps Supply Wagons may move off-road.

Formation Effects
Stacking

Unit Type
Formation
Fire Combat?
Movement?

Max Fire
1 x A Fire Level and/or

5 gun points

Infantry
Line
Yes
Yes

Column
No
Yes, may use roads

Max Stacking
3 x A Fire Levels and/or

10 Gun Points

Cavalry
Dismounted
Yes
Yes, as infantry line

Mounted
No
Yes, may use roads

Max Road Stacking
1 x B Fire Level in Column, or

5 x Gun Points, or 1 Wagon

Artillery
Unlimbered
Yes
No

Limbered
No
Yes

Morale State Effects

 Low Ammo Effects

State
Fire
Movement
Close Combat?

 Units marked as Low Ammo:

 (
may not fire at two-hex range.

 (
have a two-column negative shift on the Fire Table

 (
have a one-row negative shift on the Morale Table

 (
may resupply at the end of the Movement Phase if

a Supply Wagon is within two hexes.

Blood Lust
NE
NE
Yes

Normal
NE
NE
Yes

Shaken
NE
NE
No

Disorganized
1/2
1/2
No

Routed
No
Special,

see 24.1b
No

Extended Movement Point Accumulation Table

of Turn Being Attempted

Table DRMs:

+1 at Night or Dawn/Dusk

Notes:

P = Pass, MPs for this turn are accumulated.

F = Fail, the Surprise Move must be revealed.

Die Roll

1
2
3
4+

1
P
F
F
F

2
P
P
F
F

3
P
P
P
F

4-6
P
P
P
F

Player Turn Sequence of Play
Close Combat Subsequence

Command Phase
1.
Attacker enters hex at +1 MP cost

1. Order Issue
2.
Defender’s Fire Combat, apply losses and stragglers

2. Initiative
3.
Attacker’s Fire Combat, apply losses and stragglers

3. Delay Reduction
4.
Attacker checks morale at –6. If required to retreat,

4. New Order Acceptance

combat ends.

5. Corps Attack Stoppage
5.
Attacker checks morale at –4. If required to retreat,

6. Random Events

combat ends and defender takes an additional morale

Movement and Close Combat

check.

1. Straggler Recovery Marking
6.
If neither side retreats, determine who wins the Close

2. Movement and Close Combat

Combat by using the Odds Table. The loser retreats

3. Ammo Resupply

one hex (if the attacker) or two hexes (if the defender).

Fire Combat Phase

The defender must also take an additional morale check

1. Non-Phasing Player Fire

if he is the loser.

2. Phasing Player Fire

Rally Phase

1. Straggler Recovery

2. Rally

