[image: image1.png]

Battle at Salem Church,[image: image2.png]

May 3rd, 1863

Location:

Southwest of Fredricksburg

Date:

May 3rd, 1863

Time of Day:

Late Afternoon
Number of Turns:
Basic Scenario, 6; Extended Scenario, 9

Rain:

1D6, On a 1 or 2, only Orange Plank Road is Usable
Historical Background
As part of Hooker’s grand plan at Chancellorsville, General John Sedgewick was to advance the VI Corps down from Fredericksburg Heights, Sedgwick’s three divisions moved south towards Salem Church and Chancellorsville. By late afternoon, at Salem Church, Wilcox’s Confederate Brigade, which had been fighting a delaying action, was joined by reserves from McLaw’s division and the Rebels became determined to hold.
After a cautious advance, the lead Federal division, Brooks, deploying from march-column, attacked with two brigades but was driven back by Wilcox and Semmes. The rebels, having been reinforced by additional brigades from McLaw’s and Anderson’s division, counterattacked across the valley but were themselves checked by the arrival of fresh Union troops. At this point, the battle ended with neither side desiring to commit additional forces. The next day, having received news of Hooker’s defeat at Chancellorsville, Sedgewick ordered the VI Corps to fall back to the Rappahannock River.

Modifications for This Scenario
This scenario assumes that the Federals were more aggressive, advanced quicker, and were willing to fully commit the lead division of IV Corps—under General W.T.H. Brooks—to push the Confederates off Salem Church ridge before the Rebels could bring up additional troops. The next day, however, little would have changed, as the growing Confederate strength facing VI Corps would have still forced Sedgwick to backpedal to safety.

[image: image3.png]

Confederate Only Materials
Confederate Setting
[image: image4.png]

You are Brigadier General Wilcox. Your brigade made camp last night to the southwest of Fredricksburg, Virginia, along Marye’s Heights. Early this morning the front elements of a Union division assaulted your position. From what you can piece together from your scouts, a large Union corps (consisting of about 4-6 divisions) has swung around the Confederate left flank off to your west. Your brigade (five regiments and a cavalry battalion), has been fighting a delaying action all day against superior numbers. It is now 3:00 p.m., and the numerically superior Union corps (you believe it is the VI Corps, led by Gen. John Sedgewick) has dislodged your division from Marye’s Heights, pushing an aggressive southerly advance towards Chancellorsville. A slight delay in the fighting has given your brigade a breather while you retreat to the next ridge—Toll House. It appears that your attempt to delay has caused the Union to proceed more cautiously, buying more time. Just as your orders to fall back to Toll House Ridge are dispatched to your regimental commanders, a courier from the Army HQ at Chancellorsville arrives:
General, greetings.
Battle has joined at Chancellorsville. Your engagement to delay the progress of the Union corps to your west (and now, perhaps, north?) has gone awry. While I applaud your valiant effort, the Yank numbers are too great. Fall back to Salem Church and hold that position. Semmes’s and Mahone’s brigades are on their way. It is paramount that you prevent the Union corps from advancing to the main battle today—a breach to the left flank will undoubtedly cost us the field. Take your brigade, and any other elements dispatched to help you, and stop the Union advance at Salem Church. While I do not desire to belabor the point, you must hold that position as long as humanly possible. Each second of delay will help frustrate Hooker’s flanking maneuver, and perhaps buy us time to carry the day at Chancellorsville. While I understand the numbers facing your brigade are insurmountable, delay their advance. Hold Salem Church.
Godspeed and God bless,

Divisional Commander Buell,

Army of Northern Virginia

Confederate States of America

P.S.—Salem Church constitutes the lynch-pin of the Union advance. If you hold them there, our flank cannot be turned. Without doubt, the Yanks are aware of this.
Obeying your orders, you take up a position around Salem Church to protect the single road heading southeast toward Chancellorsville—Orange Plank Road. You may deploy your troops anywhere within A-4, A-5, A-6, B-4, B-5, and B-6. The Union corps, though advancing slowly in the wake of your delaying action, is close by.
Confederate Command Rules
(1.) There are no Confederate Divisional Command levels.

(2.) If Wilcox’s Brigade loses 4 elements, it withdraws. Your information only.
(3.) If Semmes’s or Mahone’s Brigade loses 3 elements, it withdraws. Your information only.
(4.) If any Confederate brigade is forced to withdraw, the Confederates have lost the scenario. Your information only.
(5.) All Confederate officers are Level Two leaders.
Confederate Order of Battle
Brigadier General C. Wilcox
8th Alabama

12 figures

Veteran

Smoothbore

9th Alabama

12 figures

Veteran

Smoothbore

10th Alabama

16 figures

Veteran

Riflemen

11th Alabama

16 figures

Veteran

Riflemen

14th Alabama

16 figures

Veteran

Riflemen

1/15th VA Cavalry
8 figures

Elite

Carbine

Brigadier General P.J. Semmes (In Transit)
10th Georgia

12 figures

Elite

Riflemen
50th Georgia

16 figures

Veteran

Riflemen

51st Georgia

16 figures

Veteran

Riflemen

53rd Georgia

16 figures

Veteran

Riflemen

Manley’s NC Bat.
2 sections

Veteran

Napoleons

Lewis’s Virginia Battery
2 sections

Veteran

10 lb. Parrots

Brigadier General W. Mahone (In Transit) (Extended Scenario Only)
6th Virginia

12 figures

Elite

Riflemen

12th Virginia

16 figures

Veteran

Riflemen

16th Virginia

16 figures

Veteran

Riflemen

41st Virginia

16 figures

Veteran

Riflemen

61st Virginia

20 figures

Green

Riflemen

[image: image5.png]

Union Only Materials

Union Setting
You are brigadier general William T.H. Brooks, commanding officer of the First Division, VI Corps. Your corps commander, General John Sedgewick, received orders last night to attempt to turn the Confederate left flank as part of an overall plan to defeat Lee at Chancellorsville. Your division is the lead element of your corps. You advanced on Marye’s Heights Ridge early this morning attempting to push a Confederate brigade from the ridge. After fighting all morning, the Rebs did an admirable job to keeping your division at bay. By 2:00 or 3:00, however, your four brigades finally dislodged the Confederates, who abandoned their position along the ridge, retreating south down Orange Plank Road. Looking at your map, you expect them to attempt to hold either Toll House Ridge, or the more defendable Salem Church Ridge. If they hold there, the Confederate flank cannot be turned, and Lee’s rear lines will remain protected. If this brigade can be routed from the ridge, there is a chance that the VI Corps will join battle today at Chancellorsville against Lee’s exposed rear flank, and cut off any retreat. Your orders are the same as they were this morning—fall on the Confederate left and roll it back until you can get behind Lee’s main line.
First things, first, though. This recalcitrant brigade, who you’ve learned is commanded by Wilcox (an old friend of yours), has been more successful than he perhaps knows. You expected to be at Salem Church Ridge by 12:00 p.m., so he’s already pushed the attack back three hours. While a competent soldier and excellent tactical commander, however, Wilcox often loses sight of the overall picture. You determine that if you can push him off of Orange Plank Road (whether he takes up at Toll House or Salem Church is irrelevant), you will be close enough to the Confederate main line to dispatch a couple brigades to hold Wilcox at bay and commit the rest of your division (and the rest of the VI Corps) to Lee’s rear flank. The only option, though, is seizing control of Orange Plank Road (if you want to get to the main battle at Chancellorsville today), and right now, Wilcox’s lines are right along it. . .

You may deploy your troops anywhere in D-3, D-4, D-5, and D-6. Russell’s Brigade, however, is in march column along the Toll House Road heading toward Toll House Ridge in D-6 and D-7.
Union Command Rules
(1.) Due to short scenario play only brigade levels are used.

(2.) If any Union brigade loses two elements it cannot advance. Your information only.
(3.) If any Union brigade loses three elements it must retire to Toll House Ridge. Your information only.
(4.) Brooks is a Level Two officer.

(5.) All other Union officers are Level One.
Union Order of Battle

Brigadier General William T.H. Brooks (C.O.)

Brigadier General J. Bartlett
5th Maine

8 figures

Elite

Riflemen

16th Maine

12 figures

Veteran

Riflemen

27th New York

12 figures

Veteran

Riflemen

121st New York

20 figures

Veteran

Riflemen

96th Pennsylvania

16 figures

Veteran

Riflemen

Colonel H. Brown
1st New Jersey

12 figures

Veteran

Riflemen

2nd New Jersey

16 figures

Veteran

Smoothbore
3rd New Jersey

12 figures

Veteran

Smoothbore

15th New Jersey

16 figures

Veteran

Riflemen

23rd New Jersey

16 figures

Veteran

Riflemen

Brigadier General D. Russell (In Transit)
18th New York

12 figures

Veteran

Riflemen

33rd New York

16 figures

Veteran

Riflemen

49th New York

16 figures

Veteran

Riflemen

119th Pennsylvania

20 figures

Green

Riflemen

Major J. Tomkins
A/MA Light

3 sections

Veteran

Napoleons

A/NJ Light

3 sections

Veteran

Napoleons

A/MD Light

3 sections

Veteran

10 lb. Parrots
D/2nd U.S. (In Transit)
3 sections

Elite

Napoleons
Moderator Only Notes
(1.) Give the players their respective information only.
(2.) The Confederate player deploys any units he desires in B-4, B-5, and B-6 first. The rest of the units will have to be deployed in the remaining deployment areas.
(3.) The Union player then deploys all remaining troops. Union artillery cannot deploy off of the Toll House Ridge, though they may be moved later. The ridge will obviously give the artillery the standard elevation bonus.
(4.) The Confederate player then deploys all the rest of his units wherever he likes in A-4, A-5, and A-6.
(5.) Don’t tell the players when their “In Transit” units will arrive—this helps create a sense of not knowing when help is forthcoming. In other words, their strategy shouldn’t be permitted to be based upon help on a specific turn. When they get the reinforcements (especially the Confederate player), they’ll be really happy to see them instead of thinking “Oh god, they’re finally here.”

(6.) Roll for Rain. On a 1D6, if you get a 1 or a 2, there has been heavy rain, and only the Orange Plank Road is in “roadworthy” condition. All other roads are treated as “Open” terrain and all moves are reduced by one dice on those roads.

(7.) Explain to the players the conditions of the rain, if it exists.

(8.) Units on top of a ridge can see over thickets, but not woods.

(9.) Artillery units on either ridge may fire up to 48 inches (four feet), but such fire is considered “extreme range” fire—all sections are treated at half strength.

(10.) The conditions for victory should not be explained to the players. Instead, let their orders and the “Command Rules” act as a guide for the victory conditions. Just as in any engagements, the commanders had objectives, but those objectives did not always determine victory or defeat.
(11.) Victory conditions are as follows: Which ever side has more units inside the eastern or western fences at the end of the last turn wins. Confederate brigades that reach their maximum elemental losses must retreat off the map due to losses. The Confederate player (but not the Union player) should be aware of the automatic loss if any one of his brigades is forced to withdraw. The Confederate player’s knowledge permits him to try to prevent a total loss. Realistically, the Union player would have no knowledge of this weakness. Union units also have restrictions on elemental losses—so review the Command Rules of each side before beginning.

