

Lincoln Sequence of Play

1) Perform 2 Actions

- May perform any number of *Free Actions*

a) Deploy Unit

Permanently remove card with the appropriate symbol (**Exception: 1-strength Army cards**) and discard additional # of cards shown

• Army / Fort

Place in any controlled (*not contested*) location which can trace supply (may discard 1 Ship card to instead place army in a controlled Port)

Supply is traced via friendly occupied rail links to:

- **Union** = Washington
- **Confederates** = Richmond or Atlanta

You may trace through contested locations as long as no enemy units block the relevant rail links

• Ship

Move Blockade marker 1 space

• Politician

Move European influence marker 1 space

b) Move Army

Discard a Train card to move either:

- Any number of armies from one location to an adjacent location
 - 1 Army to any friendly controlled location via rail links *but must stop* if entering an enemy occupied or enemy controlled (*half*) location
 - Union only** may instead discard Ship cards to move 1 army per discarded card between any 2 Ports
- Begin Combat if moving into an enemy occupied (*half*) location
 - Forts cannot move
 - Confederates cannot enter top 3 Union locations

c) Declare Attack

In a contested location, no discard is required

d) Discard 1 or more Cards

e) Perform a Card Action

f) Pass

2) Draw Cards

Union draws up to 6 cards

Confederate draws cards up to Blockade Track value

- Add I cards of 1st reshuffle
- Add II cards on 2nd reshuffle
- Game ends immediately on 3rd **Union** reshuffle (**Confederates** may continue to reshuffle indefinitely)

Combat

- If attacker entered location by rail, move all armies to location half with rail link (*Forts cannot move*)
- Attacker **must** play (*any*) 1 card facedown
- Defender may **Withdraw** or **Stand and Fight**: Defender **may** play 1 *Leadership* card facedown

- Total strength** = Armies + Card Leadership + 3 per defending Fort + Rail defense (*if attacker crossing rail link in your colour*)

- Highest total **wins**, defender wins ties

- Winner** chooses losses = ½ counters (round down), *but never more losses than loser*

Loser chooses losses = ½ counters (round up), *Forts can be taken as casualties*

- Losing defender** retreats to nearest connected location – *may split forces, but location(s) must have friendly control or friendly units in connected half*
- Losing attacker** retreats to connected friendly controlled location (*same location entered from if they moved*) *Units eliminated if cannot retreat*
- Winner** gains control of the location *if sole occupant*
- Europe Track** = +/- Loser losses (+/- 1 if **Confederates** gain / lose control of a **Blue** location)

Withdrawal

If defender originally controlled whole location, withdraw to half away from direction of attack. If location originally contested, withdraw to a connected location.

- May only withdraw to controlled locations, or half locations with a friendly unit
- May split forces and withdraw to different locations
- Forts cannot withdraw but still fight if left behind

**Union only may play a Ship card to retreat or withdraw entire force from a Port to Washington*

Victory Conditions

- 1st Union reshuffle: **Confederates** win if Union has < 2 VP
 - 2nd Union reshuffle: **Confederates** win if Union has < 5 VP
 - 3rd Union reshuffle: **Confederates** win if Union has < 12 VP
- Union** wins otherwise

- **Confederates** win immediately if they control **Washington** or **Europe Track** reaches end
- **Union** wins immediately if they control **Richmond** and **Vicksburg**

Special Cards Notes

- **Blockade Runner / Draft:** Free Action; You are *not* forced to discard excess cards at the end of your turn
- **Cavalry Raid:** Immediately draw 1 card if used to interrupt opponent Cavalry Raid
- **High Ground:** Benefit – May be played in addition to a Leadership card; Defender only
- **Paper Money / Cotton Bonds:** Do not discard additional cards to pay for these units, but the played (*non 1-strength*) cards are permanently removed as normal
- **Rail Movement:** Units may start and end in different locations (*including empty enemy controlled locations*), but may *not* move into enemy occupied (*half*) locations to start combat; Units are moved one at a time, so it is possible to capture and move through an empty enemy controlled location on the same move
- **Reinforcements:** *Benefit* – May be played in addition to a Leadership card; May use *any* rail link if attacker just entered the location, only friendly controlled rail links otherwise;
May not be played by the attacker!

Clarifications

- A location is **controlled** if:
 - It is your colour and no enemy units are present
 - You have units / a control flag and no enemy units are present
 - You only receive VP for a location if it is *controlled*, not if it is *contested*
- A location is **contested** if it has units from both sides
- While a location is controlled, armies are considered to be in both location halves, but forts must be placed explicitly in one half and can never move
- You may *not* examine your opponent's discarded / permanently removed cards
- You *may* examine opponent's army / fort counters
- You redraw cards only at the end of *your* turn (*except Cavalry Raid*)
- **Union** VP total = All *controlled Confederate* location VP values + current Blockade Track VP value