FTP FAQ as of 24 August 2008
Q: What is the latest version of the rules?

A: The current (and final) version of the rules is the 2006 Deluxe Map Reprint Rules. The front cover of these rules has four portraits (Grant, Lee, Union Soldier, Confederate Soldier). Earlier versions of the rules only had two portraits (Grant and Lee).

Q: "If the USA wins a medium or large battle on the last impulse of a turn, and then draws Emancipation Proclamation (EP) and goes first, are its requirements fulfilled by the battle in the previous turn, or not?" 

A: "No, the Emancipation Proclamation (EP) medium or large battle victory must occur while the EP is in someone's hand, not from an earlier turn" 

Q: Please explain the status of Philadelphia and Harrisburg as capital(s) of Pennsylvania? 


A: Pennsylvania effectively has two capitals, the loss of either reduces the Union reinforcements by 1 SP and the loss of both reduces the Union reinforcement SPs by two. Both are also considered capitals for all combat purposes.

Q: If the USA is denied naval control from Columbus KY to New Orleans and has SPs and a PC marker in New Madrid, which is in supply, can the Union place a PC marker in Memphis (CSA control with Union SP on it)?

A: Yes, if the Union an trace a LOC to New Madrid, even under denied Union Naval Control (DUNC) conditions. In this example New Madrid has a LOC, so the Union can trace a LOC from Memphis to New Madrid and therefore can place a Union PC marker in Memphis destroying the resource center.

River connections can be used to trace supply (in this example New Madrid-Memphis) just like rail or road connections, except the CSA cannot use them, if USA has naval control. Denying the Union naval control does not deny the Union the use of rivers, but enables the Confederate use of rivers.

