PAGE
29

PAGE
21

NAPOLEON in EUROPE Standard Rules

**Revised edition incorporating all known errata and clarifications. Blue text = additions and or changes to the original text.
DEFINITIONS
UNIT -- any plastic "piece" that represents a military force (Infantry, Artillery, Cavalry or Leader).

REGION -- An area of land enclosed by a single border and/or coastline. These are used to regulate ownership,

 movement, and production.

SEA AREA -- An area of water enclosed by coastline and aqua borders. These are used to regulate naval and

 amphibious movement.

ARMY -- Refers to any military land force of substantial size. Includes all types of Infantry, Cavalry and Artillery but not

 Leader units. These may also be referred to as "troops". It can also be used to refer to a group of units and is

 sometimes represented by a flagbearer piece. Please note that by the above definition that all Infantry, Cavalry

 and Artillery units are military units but that Leaders are not. This is important for purposes of occupation and

 perhaps determining if a nation can produce units in a given homeland region (Leaders can not “occupy” or

 prevent production being placed in a enemy region just by being in that region).

MAJOR NATION -- FRANCE, GREAT BRITAIN, PRUSSIA, RUSSIA, OTTOMAN EMPIRE, AUSTRIA and SPAIN are the

 seven Major Powers in the game. They may either be controlled by a Player or neutral.

HOMELAND -- The regions that make up a Major Nation. A nation's Homeland is outlined in that nation's color. (FRANCE;

 blue, GREAT BRITAIN; red, PRUSSIA; purple, RUSSIA; green, OTTOMAN; tan, AUSTRIA; gray, SPAIN;

 yellow)

PLAYER NATION -- The Major Nation controlled by a Player at the beginning of the game.

NEUTRAL MAJOR NATION – Any Major Nation not controlled by a player at the beginning of the game is considered a

 “Neutral Major Nation”.

MINOR NATION – Any Region that is not a part of a Major Nation’s Homeland. Also called non-Homeland Regions.

OWNERSHIP – Which Nation “Owns” a region. Ownership may only change as a result of a “Political Action”. However,

 If a player-nation has it’s Capital Region annexed (which would be it’s last homeland region), then any

 other regions it controls become uncontroled again. Ownership is designated by placing a Control
 Marker on the Region (the owning nation’s flag symbol). A nation’s Homeland Regions do not need
 Control Markers unless they are owned by another nation.

OCCUPATION – When a nation has a military unit or units (armies) on the Region, that unit (s) are “occupying it. Although

 This does not necessarily mean that they own it, it does prevent the owning player from getting

 Production points for it. Leaders, while considered units, are not “Military units”, in the sense that they

 can never occupy a region, Thus they may never deny the owning player from getting the PPs from

 that region if they are the sole unit in that region.

PAGE
22

SEQUENCE of PLAY

Each player takes his turn moving any or all of his pieces and fighting any battles that result. After all players have

Taken their turn, the Date Marker is moved ahead one month (on the “Tracking Card”) and the next round of turns begins. After every three rounds, (after the March, June, September, and December rounds), a Production Round occurs (see Production below).

1. PLAYER MOVEMENT TURNS (One Month)

 Movement

 Battles

2. PLAYER MOVEMENT TURNS (One Month)

 Movement

 Battles

3. PLAYER MOVEMENT TURNS (One Month)

 Movement

 Battles

4. PLAYER PRODUCTION TURNS

The game ends after the last turn is played (A-Historical) or all the enemy nations are defeated (Historical).

Turn Order

Each scenario will specify which nation will go first. In each Movement Round (and Production Round), after the starting nation, each nation will then takes it’s turn going clockwise around the board. Starting with France, Great Britain, Prussia, Russia, Ottoman, Austria and Spain.

How to Setup and Play (Scenarios)

There are ten scenarios at the back of this Manual that allow the Players to recreate the initial political situation and starting positions of the armed forces at that time. Each scenario may be played as a “Historical” game, or an “A-Historical” game.

How to Win (Victory Conditions)

There are two ways to play Napoleon in Europe: Historical and A-Historical.

Historical: Historical games allow the players to recreate the actual campaigns fought during the Napoleonic ear. Based on the player’s decisions, the game will diverge from actual history. Historical games are two sided affairs: The French Alliance vs. the Anti-French Alliance. Players win historical games by simply defeating the enemy nations. If France is defeated (forced to “Sue for Peace”), the Anti-French Alliance player(s) win the game, and if the nation(s) in the Anti-French Alliance are defeated (Sue for Peace), the French Player(s) win. NOTE: Once France defeats a nation in the Anti-French alliance, he need not do this again if the nation in question is brought back into the war through later DOs. Also, France, may attempt a DO on a current or former member of the Anti-French alliance. Also, any defeated player-nations (the player in question is out of the game) become uncontrolled neutral nations and may be DO to join a player-nation in later turns.
NOTE: France MUST have no remaining nations at war w/ them (player and / or non-player) in order to win. In other

 words the six other major nations must all have an allied or neutral status w / France (at the same time) in

 order for France to win. This would mean forcing ALL anti-French player-nations to sue for peace AND either

 forcing the non-player anti-French nations to sue for peace OR conduct a successful Diplomatic Overture on

 them to make them neutral.

A-Historical : A-Historical games allow players to attempt to dominate Europe with their nation. They are attempting to improve the position of their nation rather than just win a war. A-Historical games are especially fun for multi-player games with 4 – 7 players. Unlike Historical games, where players either win or lose, there are various levels of victory for each player depending on how strong his nation is at the end of the game. After the last turn is played, each player’s Victory Level is determined. The possible victory levels are:

1) Total Victory (Very rare; This player is an especially gifted warrior king. Their nation is destined to rule the world.)

 All nations except Great Britain:

 * Own more regions than the next two largest nations combined; AND

 * Retain ownership of all their own homeland regions.

 Great Britain:

 * Own more regions than any single nation; AND

 * Have a navy that has more squadrons than the next two largest navies combined; AND

 * Retain ownership of all their own homeland regions.

PAGE 23

2) Major Victory (This player has placed his nation into a dominate position in Europe. They will have an advantage in the next war.)

All nations except Great Britain:

 * Own more regions than any other nation, AND

 * Retain ownership of all of their own homeland regions.

Great Britain:

 * No other nation owns more than 8 non-homeland regions, AND

 * Have a navy that has more squadrons than the next two largest navies combined; AND

 * Retain ownership of all of their own homeland regions.

3) Minor Victory (These players have ruled well. Their nation is still an important player on the world stage).

All nations except Great Britain:

 * Own the second or third most regions, AND

 * Retain ownership of all of their own homeland regions.

Great Britain:

 * Have a navy that has more squadrons than the next two largest navies combined; AND

 * Retain ownership of all of their own homeland regions.

4) Survival (This nation has not improved it’s position much, if at all. It is still a contender, but will have to find powerful allies for the next war.)

All nations including Great Britain:

 * Retain ownership of all of their own homeland regions.

5) Defeat (This nation is still alive, but has been reduced in strength. It will probably fade into the status of a minor power.)

All nations including Great Britain:

 * Retain ownership of at least one of their homeland regions, but do not own all of them.

6) Extinction (This nation exists no longer. It has been tossed on the scrap heap of history.)
All nations including Great Britain:

 * All homeland regions are owned by other nations; completely eliminated from the game. Any cards this nation has

 are returned to the deck and shuffled in. All of their units on the board are removed from play. Their homeland
 regions MUST always be occupied to be owned.
Victory for More than one Nation

When a player gains control of a second (or third) major nation through Diplomatic Overture (see Political Actions below) when playing an A-Historical game, he is then responsible for the victory condition of that nation as well. Even if he later loses control of that nation, he is responsible for it’s victory condition at the end of the game. A player who achieves a Major or total Victory for his starting nation, but Defeat or Extinction for a nation that he took control of later has a “tainted” victory. This is not as good as a player who can achieve a “pure” victory for his starting nation by winning without controlling a second (or third) nation, or by allowing the second nation to finish with at least Survival. The ultimate victory would be for a player to have his starting nation gain a Total Victory and his second nation gain a Minor Victory.

PAGE 24

Ending the Game

A-Historical games may end one of three ways:

1) TURNS: The players agree how many turns they will play before they start. Suggested game lengths:

 * Short: 12 Turns

 * Medium: 18 Turns

 * Long: 24 Turns

 * Very Long: 36-60 Turns

 * Campaign: Game ends after the July 1815 Turn (or a turn agreed to by the players).

2) TIME LIMIT: The players agree that the game will end at a certain time. This allows players to play for the amount of

 time that they desire.

3) SUDDEN DEATH: This is really a variant of the above two methods. When the players reach a previously agreed turn

 or time, they roll two dice at the end of each movement round (Month). If the roll is equal or greater than the “End

 Number”, the game ends. The end number starts at “12” and goes down one point before each new roll, until the game

 ends.

Pieces (NOTE: The pieces that come w/ the game are NOT a limit. Players may build over and above the number of any

unit type they wish. They could use chips to represent the additional pieces or buy more runners from Eagle

Games. They could even buy minis from other companies to add to the game. Also, players may not voluntarily

remove their pieces from play.

The Standard Rule set has different rules for the Basic Pieces, and also introduces four new ones. Heavy Cavalry, Irregular Cavalry, Militia and Elite Infantry. There are four basic types of units: Infantry, Cavalry, Artillery, and Leaders.

Elite Infantry and Militia are “types” of Infantry, and Heavy Cavalry and Irregular Cavalry are types of Cavalry. These new units act just like the basic units of their type, with a couple of exceptions noted below in the unit description. NOTE: The light blue pieces may be used for minor nations forces that resist annexation. They may also be used as French allied troops in a Historical game and / or for Minor nation forces the Ottomans control as these are regular troops and it is also the only way for the Ottomans to get artillery.
Infantry
Cost: 6

Move: 1

Battle Actions: 1

Attacks: Fire or Charge

Special: Infantry can form “Square” when attacked by Cavalry, subtracting 3 from a charging Cavalry’s attack roll.

PAGE 25

Cavalry

Cost: 10

Move: 2

Battle Actions: 2

Attacks: Charge only

Special: When charged by Infantry, Cavalry can “Avoid”

Special: When Charging Infantry, Cavalry can “halt” the Charge if the Infantry forms Square.

Artillery

Cost: 12

Move: 1

Battle Actions: 1

Attacks: Fire only

Special: Infantry: May not be charged as long as there are any friendly Infantry or Cavalry units in the same battle area.

Leaders

Cost: 12

Move: 2

Battle Actions: 2

Attacks: None

Special: Leaders who are located in the Reserve Area during a battle may use a Battle Action to “Rally” any pieces (including Allied units) that are in the Retreat Area.

Special: Leaders add +1 to all charge combat for units of their nation that are in the same battle area as the Leader

Special: Leader units may not be attacked directly. However they are eliminated if the opposing player rolls an “11” or “12” (without modifiers) when firing or engaging in charge combat with any unit in the same Battle Area as the Leader.

PAGE 26

Elite Infantry

Cost: 9

Move: 1

Battle Actions: 1

Attacks: Fire or Charge

Special: Infantry can form “Square” when attacked by Cavalry, subtracting 3 from a charging Cavalry’s attack roll.

Special: Acts like Infantry with the following exceptions:

Special: +1 on all Fire or Charge combat rolls, as well as Attempts to Rally them (Rally on a 7+ instead of 8+)

Special: When Elite Infantry lose charge combat, they are eliminated only if they lose by 4 or more (harder to eliminate than infantry).

Special: Players may build Elite Infantry only if by doing so they do not exceed a ratio of 1 Elite to 2 Regular Infantry (which does not include Militia or Light infantry if that unit type is used) a player has in play at the end of any given Production Phase. Players do not have to remove any Elite Infantry in excess of this ratio which was caused by combat losses. However, such an excess would preclude a player from producing more Elites until they built more Regular Infantry first.

Militia

Cost: 4

Move: 1

Battle Actions: 1

Attacks: Fire or Charge

Special: Infantry can form “Square” if they roll a 1,2, or 3 when attacked by Cavalry, subtracting 3 from a charging Cavalry’s attack roll.
Special: Acts like Infantry with the following exceptions:

Special: -1 on all Fire or Charge combat rolls, as well as attempts to rally them (Rally on 9+ instead of 8+)

Special: When “hit” by Fire they are eliminated 66% of the time (1,2,3 or 4) instead of the usual (1,2 or 3)

Special: Fail 50% of the time when they attempt to “form square” against a Cavalry charge. They form square

on a roll of 1,2 or 3 and fail on a roll of 4,5 or 6 (rolling one D6).

Special: Cannot be purchased except by Prussia after 1809, and the Ottoman Empire (which is not allowed to build any other type of Infantry).

Special: Cannot leave their homeland except for Prussia after 1809 and the Ottoman Empire. NOTE: This means any Militia which cannot leave it’s Homeland regions is forced to retreat into a non-homeland region it is eliminated.
NOTE: When using the Innovation cards in a Historical game, Prussia receives the card. The only effect it has on Prussia is that it now limits the building of Milita to a ratio of 2 Militia to every 1 Regular Infantry (on the board). All the other nations may also build Milita at a 1:1 ratio to Regular Infantry.
PAGE 27

Irregular Cavalry

Cost: 7

Move: 2

Battle Actions: 2

Attacks: Charge only

Special: Acts like “Cavalry” with the following exceptions:

Special: -1 on all Charge combat rolls as well as attempts to rally them (Rally on 9+ instead of 8+)

Special: Only the Russian or Ottoman player may ever build these units.

Heavy Cavalry

Cost: 13

Move: 2

Battle Actions: 2

Attacks: Charge only

Special: Acts like Cavalry with the following exception:

Special: +1 on all Charge combat rolls

Naval Squadron

Cost: 15

Move: Unlimited Sea Areas

Control Marker

These markers are placed on regions to show which nation “owns” that region (see Ownership of Regions below). Regions may only change ownership as a result of a Political Action (see below).

Movement – NOTE: Players may alternate land and sea movement as they wish.
Land Movement

During a player’s Movement Turn (OR during an ally’s turn if his wishes), his Land Units (Infantry, Cavalry, Artillery, and Leaders) may move the number of regions equal to their “Movement Points”. Infantry and Artillery units may move one region per turn, and Cavalry and Leaders may move two regions per turn. Land units may not move into Sea Areas except when using “Amphibious Movement” (see below). Land units may only move into regions that are adjacent to (share a common border with) the region where they are moving from.

PAGE 28

Land units may not move into regions owned by another nation (including neutral major non-player nations but excluding neutral minor nations) or occupied by other land units that belong to another nation with the following exceptions (this could result in two nations forces occupying the same region – EX a nation at War w/ the region’s owner and a nation allied w/ the region’s owner – the co-occupying forces would only fight each other If war exists between them):

 * The two nations are “allied” (see Alliance)

 * The player has a “Right of Passage” from the player whose units occupy the region (if no other major nation owns
 that region, in which case only the owner may grant a right of passage) (see Right of Passage In Political
 Actions) NOTE: non-player nations may not grant Rights of Passage

 * The two nations are at war. NOTE 1: A player’s units could even move into a region owned by another player-

 nation who he is not at war with nor does this require a DOW, if that region contained an enemy unit(s).
 NOTE 2: A player may enter a region belonging to a nation w/ who he is war with even if that region is only

 occupied by units of a nation with which he is not at war with. If this happens the non-moving player may

make a DOW on the moving player (at no cost if he is allied w/ the owner of the region he occupies) or he must

withdraw his troops in his next turn.

NOTE: 3 : Players who are moving their troops out of a now-neutral nation's regions (which

They are required to do – see Sue for Peace) that just sued for peace, that have not secured a

Right of Passage (which would not be possible if the major nation in question is a non-player

nation as they can’t grant a Right of Passage) may enter a region(s) that contain the neutral. A

battle will occur in each such case,
but war is not declared. THIS ALLOWS PLAYERS TO MAKE THE

MANDATORY EXIT FROM THE NEUTRAL COUNTRY’S REGIONS. ONCE THEY ARE NO LONGER IN

SUCH REGIONS THEY MUST FOLLOW THE ABOVE RULES.

Whenever land units move into a region with other land units belonging to a nation with whom they are at war, the units entering the region may not move any further during that turn, and a tactical battle occurs (see Tactical Battles below) NOTE: If an enemy military unit(s) enters a region with just an opposing Leader unit(s) in it, no battle OR pursuit occurs, nor does the Leader stop enemy movement. However, the Leader retreats from the region (following the battle retreat rules though)
Map notes:

LAND MOVEMENT
Finland borders both St. Petersburg and Sweden.

Caucasus borders Armenia

Tripolitania borders Tunisia.

Denmark borders Sweden (and allows land moves between these two regions)

Constantinople borders Anatolia

Sicily does NOT border Naples

Gibraltar does NOT border Morocco

London does NOT border Picardy

Egypt is not split into two regions
Sea Movement
Players may move their nation’s naval squadrons during their movement turn. Any or all naval squadrons form a single sea zone may be moved together as a “fleet” and move with it. As a fleet moves it may drop off or pick up squadrons, including Allied ones (in an area where there are enemy squadron(s), this would occur BEFORE battle, if any). Once a player has completed moving a naval squadron(s), he may not go back and move it any further that turn. Naval squadrons may move any number of sea areas during one turn. However, if they enter a sea area that contains a naval squadron (s) belonging to a nation with whom they are at war, a Naval Battle may occur (see Naval Battles below). If the moving naval squadron (s) attempt to avoid the enemy naval squadron (s)and are successful (see Interception of Naval Squadrons below), they may keep moving. If a moving squadron(s) make an interception attempt or are intercepted, they may move no further that turn.
If a Naval Battle occurs, the naval squadron (s) involved may not move any further that player turn, except after battle, they may move into any friendly ports that are adjacent to the sea area in which the battle took place. All naval battles occur immediately upon interception. Squadrons may pick up and/or drop off other squadrons as they move, however, interception occurs at the instant moving squadrons move into an area. In effect, moving squadrons may be brought to battle before they can “link up” with other friendly squadrons that were already in the sea area before the moving squadrons moved in.

SO THE MOVING PLAYER MUST COMPLETE ALL MOVEMENT BEFORE ANY OFFENSIVE INTERCEPTION ATTEMPTS (HE MAY NOT CONTINUE MOVING AFTER ANY INTERCEPTION ATTEMPTS) -- AND THUS ALL NAVAL BATTLES RESULTING FROM SUCH ATTEMPTS ARE RESOLVED AFTER ALL NAVAL MOVEMENT HAS OCCURED FOR THAT PLAYER TURN.

HOWEVER, NAVAL MOVEMENT MAY STILL OCCUR AFTER A NON-MOVING PLAYER-NATION (AT WAR W/ THE MOVING NATION) HAS SUCCEEDED IN INTERCEPTING A MOVING ENEMY SQUADRON(S) AS SUCH BATTLES ARE RESOLVED IMMEDIATELY AS THEY HAPPEN (AT ANY POINT IN THE MOVING PLAYER'S TURN WHICH MEANS THE MOVING PLAYER COULD STILL MOVE ANY SQUADRON[S] HE HAS NOT MOVED THAT TURN)
MAP NOTES:
SEA MOVEMENT

North Sea borders Baltic Sea

Mid-Atlantic borders Barbary Coast

Black Sea borders Aegean Sea, (However, a player may only moce between these two sea areas with the permission of the player who controls Constantinople AND Anatolia – usually the Ottoman player).

North Atlantic borders London

Any island on the mapboard without a name can be occupied by land units, but do not count for purposes of production, cards, or towards a player’s total regions.

Sicily is a port region (not Naples)

Anatolia is a port region (not Constantinople).

Ports

Ports are represented by an anchor symbol. They are special “sea areas” (they can not be used for Amphibious movement nor may be used for Interception of either kind while in a Port). A Naval squadron (s) may move into them as if they were normal sea areas. A Naval squadron (s) may only move into ports in regions owned by their nation or an allied nation. Ports are adjacent to any sea area that the anchor symbol touches. All newly built naval squadrons must be place in a port in the building player’s homeland. If a player-nation has no homeland ports, he may not build new naval squadrons. If a region with a port is captured by an enemy military unit(s), any naval squadrons in that port must be immediately moved into an adjacent sea area and may be attempted to be “Intercepted” by enemy naval forces if there are any there.

A Naval squadron(s) in a port may be attacked by an enemy naval squadron(s) that are in an adjacent sea area even though the attacker(s) may not “move” into the port. A maximum of two enemy naval squadrons may attack a single port in any one turn. The defending naval squadron(s) get a +2 to their naval battle roll.

A Naval Squadron(s) moving out of a port and into a sea area that contain an enemy Naval Squadron(s) are intercepted 66% of the time (see Interception of Naval Squadrons below)

NOTE: A naval squadron(s) in a port may NOT attempt any kind of Interception.
NOTE: If a nation has fleets but lost all of it’s ports they can give the fleets to any nation that they choose. They could also offer them to a nation in exchange for the return of a region. If the nation in question is wiped out, the fleets should go to the nation that occupied their port (roll randomly if there is more than one.) – an official reply from Glenn
Amphibious Movement

Players may move a unit(s) and Leaders from any coastal region with an anchor symbol (Port) to any other coastal region on the board (this includes the unnamed Islands, but note that once they land there, any such unit(s) cannot be moved off as these Islands have no ports. Also, these islands produce no income, so there is no reason to land forces on them in the first place). To do this, a player declares which land units are moving and traces a path through Sea Areas from the region where the move begins (only into a Sea Area(s) the anchor symbol touches) to where they land. They may not use land movement in the same turn that they move by sea. The following rules apply:

 1) The moving player must have his own or allied naval squadron (s) in a sea area adjacent to the DESTINATION

 region. The naval squadron(s) must equal or exceed the number of units (a flag bearer is not a unit in this case)

 being landed (Leader units do not count against the number of naval squadrons; i.e. they move for “free” but there

 must be at least one squadron in a sea area adjacent to the destination region).
PAGE 29

 2) If any sea areas along the path (including the starting and ending sea areas) are occupied by an enemy Naval
 Squadron(s), a roll to determine if the “transport” (land units moving on the water) are “Intercepted” must occur for
 each of these sea areas that the transport pass through (see “Interception of Transports below).

 3) If a player lands units amphibiously into an enemy homeland region (which is still controlled by that enemy player)
 that is not in “Uprising” (see “Uprising” below), or had been occupied by friendly forces at the beginning of the

 moving player’s turn three (3) enemy Militia units appear in the region where the landing takes place. This occurs
 each time that an amphibious landing occurs. No militia appears if ONLY enemy units enter a homeland region via
 land movement.
 4) If a region that is being landed in contains an enemy unit (s) (including Militia as a result of # 3 above) a battle is

 fought. The defending enemy unit (s) get an additional +2 on all fire and charge rolls for this entire battle. The

 defender receives this bonus even if additional enemy forces enter the region via land movement. However the

 +2 modifier ONLY applies to those units which landed by sea.
Defending militia that wins the battle or retreats from same (they may not retreat outside a homeland region if prohibited from moving outside a homeland region) stay on the board. They may move around inside their nation’s homeland or if allowed to, move outside the homeland regions on later turns.

Interception

There are two types of interception.

INTERCEPTION OF NAVAL SQUADRONS

When naval squadrons belonging to nations at war occupy the same sea area, a naval battle may occur. If both sides want a battle, it occurs. If neither side wants a battle, it does not occur. If one sides wants a battle, and the other does not, the moving player rolls to see if the reluctant naval squadron(s) are “intercepted” and forced into a naval battle. The player rolls one die. If a “5” or “6” is rolled, the fleeing naval squadon(s) are intercepted and a naval battle follows immediately (see “Naval Battle” below). Only one interception may be executed by the moving player(s) squadron(s) per sea zone per turn. In other words, squadrons could not be moved in one by one, with each one getting an interception attempt and then all of them joining in any naval battle that results. Defending (non-moving) squadrons may intercept multiple times and fight more than once. A squadron(s) forced out of a port may be intercepted (if the squadron involved had not already attempted an interception in that player-turn). or could attempt an interception.

If the naval squadron(s) that are attempting to avoid battle have just left a port either by moving in their turn OR being forced out of the port region by enemy forces occupying that region) and are attempting to avoid an enemy naval squadron(s) in a sea area adjacent to the port (anchor symbol), then it/ they will be intercepted on a “3”, “4”, “5”, or “6” instead of the usual “5” or “6”. This also applies if they attempting to move through the straights from the Mid-Atlantic to the Barbary Coast (or vice versa), or from the Aegean Sea to the Black Sea (or vice versa).

NOTE: Defensive interceptions occur when the moving player moves into / attempts to move / or where the moving player’s squadron remained in a sea area that turn (do not move at all) through a sea area occupied by the defending
player’s squadron(s). A moving squadron(s) may only be subject to one interception attempt per sea area per turn. If a moving squadron(s) is intercepted by enemy squadrons, the moving force may combine with any friendly and / or allied squadron(s) in that sea zone BEFORE battle. Naval squadrons which have not moved into that battle and which have not yet moved yet that turn, may move after the battle (during the appropriate player’s turn). A moving squadron(s) could be subject to multiple attempts per turn if it moves into several sea areas that turn (assuming that it was not intercepted earlier. A defending squadron(s) could make as many interception attempts in a turn as many times as a moving (enemy) squadron(s) move into / through that area. A player may not intercept squadron(s) that start the turn in a sea area and move out of it.

NOTE: Offensive interceptions (made by the moving player) should be performed once all naval movement is completed.

INTERCEPTION OF TRANSPORTS

When a player is amphibiously moving a military unit (Leaders may not be Intercepted) and it is attempting to move through a sea area that contains an enemy naval squadron(s), he must roll to see if they are intercepted. The moving player rolls one die for each unit. If the result is more than the Interception Rating (see below), then the unit is safe and may continue moving. If the roll is equal to or lower than the Interception Rating for that sea area, then it is intercepted and eliminated.

The Interception Rating is simply the total of enemy naval squadrons in that sea area minus the number of naval squadrons owned by the moving player and his allies in that sea area. This total can never be less than “1” if there is even one enemy naval squadron in a sea area.

PAGE 30

National Special Rules

Some major nations have special advantages or disadvantages.

THE BRITISH FLEET

When at least half of the naval squadrons on one side of a naval battle are British (red), that side gets a +1 on the naval battle die roll.

THE BRITISH ARMY

The British player may not build more than 2 new land units (Infantry, Cavalry, Artillery, or Leaders) in any single Production Turn. Note: this rule does not preclude the building of Elite Infantry. The 2:1 ratio is AT the time of the build
And ALL the Regular Infantry on the board are counted for this purpose.
BRITISH PRODUCTION POINTS

The British player may give some or all of his production points to other players.

THE OTTOMAN GOVERNMENT

All regions owned by the Ottoman player (including homeland only generate 1 Production Point during the Production Phase instead of 2. The exception to this is the capital region: Constantinople, which generates 2 PPs and any other Capital Region owned by the Ottomans which would yield the number of PPs listed under Values for Capital Regions .

THE OTTOMAN ARMY

The Ottoman Empire may only produce Militia, Irregular Cavalry, and Leader units. They may not produce artillery or other more advanced types of infantry or Cavalry. NOTE: It is possible for the Ottomans may get Regular Inf, Regular Cav and Artillery if they successfully DO a neutral major nation or minor nation or control a minor neutral after a player-nation that they are war with tried to annex (and failed the roll) the minor neutral.
THE OTTOMAN NAVY

When at least half of the naval squadrons on one side of a naval battle are Ottoman (Tan), that side gets a -1 on the naval battle roll.

Naval Battles

When a naval battle occurs, each side rolls two dice and adds the total number of naval squadrons that they and their allies have in that sea area. The two sides then compare their two totals. The side with the smaller total loses the Naval Battle and some naval squadrons based on the difference between the two totals.

Difference

Loss

0

No Loss

1 or 2

Lose 1 Squadron

3 or 4

Lose 2 Squadrons

5 or more

Lose 3 Squadrons

OTHER BONUSES IN NAVAL BATTLES

Ports: As stated above, if a battle occurs in a port, the defender adds a +2 to his naval battle die roll.

The British Navy: As stated above, when at least half of the naval squadrons on one side of a naval battle are British (red), that side gets a +1 on the naval battle die roll.

The Ottoman Navy: As stated above, when at least half of the naval squadrons on one side of a naval battle are Ottoman (Tan), that side gets a -1 on the naval battle roll.

PAGE 31

Cards

Cards are not used in the standard rules.

Ownership of Regions

Major Nations can own regions in addition to their homeland regions. Their ownership is represented by placing a “Control Marker” on the regions that they own. Ownership can only change hands as a result of a Political Action (see below). Any regions controlled by a player-nation (homeland regions and non-homeland minor nation regions) may only be annexed or liberated after that player-nation sues for peace. This is the only way that a player nation can lose control of any of his controlled regions. However, if a player-nation has it’s Capital Region annexed (which would be it’s last homeland region),
then any other regions it controls become uncontroled again. Also, players may trade regions – see Pg 37 TRADING ASSETS. Even if an enemy nations unit (s) “occupy” a region (by having at least one military unit there), they do not own it until Ownership (and the control marker) is changed as a result of a Political Action.

A player’s “Homeland” regions do not need a control marker on them to show that they belong to that nation. They always belong to that nation unless an enemy player (another) nation has a “Control Marker” on it signifying their ownership.

Production

Production occurs after every three turns (months), after the March, June, September, and December Turns. If a scenario starts in the middle of a three month period (in February for example), the first Production Round may come sooner than 3 turns.

Production Points.

During each production round, each player takes a turn (in the same turn order as players moved in – Allied players may not produce during each others Production Phase). adding up his total Production Points based on how many regions he “Owns” (This is not necessarily the same as those that he occupies with troops (see Ownership above). Regions that are occupied by enemy armies or in “Uprising” (see “Uprising” Political Action below) are not counted toward a nation’s total production points for that Production Turn.

Every Region is worth 2 Production Points, and Capital Regions are each worth unique amounts of PPs depending on the Capital Region (Listed below). The exception to this is all regions in North Africa (from Morocco to Egypt), and those regions owned by the Ottoman Empire are worth only 1 Production Point (except Constantinople – see below). NOTE:
Any non-capital region (except the North Africa regions) owned by a non-Ottoman nation will be worth 2 PPs to the owner.
Values of Capital Regions NOTE: If any Capitol Regions are annexed, they will still yield the values listed below
Paris:

10
 to the current owner including the Ottomans.
London:

10

Berlin:

10

St. Petersberg:
 2

Moscow:

 2

Constantinople: 2

Vienna:

 8

Madrid:

 2

Production points may be spent or saved at the player’s discretion (Players may keep track of their PPs on the “Tracking Card” with an ownership marker). However, only the British player may give PPs to other players.

Purchasing

After Production Points are calculated, the players then take turns spending their production points to buy new pieces. The cost of the pieces available in the standard Rules are:

Militia:

4

Infantry:

6

Elite Infantry:
9

Artillery:
 12

Cavalry:
 10

Heavy Cavalry: 13

Irregular Cavalry: 7

Leaders:
 12

Naval Squadrons: 15

Political Action Points: 10

Placing

A player’s newly produced units may be placed in any of that player-nation’s homeland regions that are not owned by another nation, occupied by an enemy military unit(s), or in Uprising. If a nation has no homeland regions that fit that description, it may not build new units.

Newly built naval squadrons must be placed in any of that nation’s homeland ports that fit the above description.

Page 32

Political Actions and Diplomacy

In Napoleon in Europe, players can conduct diplomacy (open or in secret) between themselves to accomplish their goals. They can then execute their political policies through a menu of “Political Actions” (neither non-player major nations or minor nations can conduct Political Actions). Each action costs varying amounts of “Political Action Points” (PAPs) to execute.

Diplomatic Track

The diplomatic track allows players to keep track of the relationships between the major nations in the game. Unless stated in the scenario setup, all nations begin with a “Neutral” relationship. As a result of Diplomatic Overtures, Declarations of War and Peace (Political Actions), the status of these relationships can change. When the change occurs, players should mark the new status by placing a “Control Marker” with the appropriate nation’s flag in the appropriate box on the Diplomatic Track.

Alliances

Alliances may be formed to allow players to co-operate against another nation or nations. Alliances may only be formed as a result of a “Diplomatic Overture” Political Action. It is possible for a nation to be Allied with two nations who are at war
with each other (EX: A is allied w/ B & C. B is at war w/ C).
Alliances have the following benefits and rules:

 1) Allied nations may move their pieces (including fleets) at the same time (in either player’s turn but not both [their
 choice] and may occupy the same regions (although only one nation may own a region). Allies need not move
 together, they have the option of doing this or moving in their own turns and this can vary from turn to turn. This
 could possibly lead to a nation moving two turns in a row (last in one turn, then first in the next turn). A player

 makes his decision during any player turn that he is allowed to move in. Once he makes his decision, he may not

 change it later (even if the alliance is broken).

 2) Allies may fight battles together as if they were one nation. The two (or more) allied players still move and roll for

 their own units. Declarations of war on allies of nations with who you are already at war are free (no PAP cost). However,
 if an ally of yours declare war or has war declared on it, you must pay the PAP cost for a DOW on the nation that your ally

 DOW on or DOW on your ally.

 BUT another post stated:
1) The allies of a player-nation that was just declared war on by another player-

 nation(s) may in turn declare war on that / those nation(s).

 3) Naval squadrons may transport allied units of other nations.

 4) Allies may move into each other’s port.

 5) A nation is never obligated to go to war with the enemies of his ally. The decision of whether to go to war with an

 ally’s enemy is always available to a player, but not required. Failing to declare war on an ally’s enemy does not

 automatically end the alliance.

NOTE: Alliances do not allow players to produce at the same time.
Player Nations

At the beginning of each scenario, each player chooses a major nation or nations to control. These nations are “Player-Nations”(a player may have control of more than one player-nation only when players choose to play a scenario where there are less players than than the listed players for that scenario – EX 3 players chosse to play a 5 player scenario). Victory in the game is determined by the performance of a player’s nation or nations. If a player- nation has all it’s homeland regions annexed then any forces it has on the board are eliminated (removed from play). It may be brought back into the game (as a neutral major non-player nation if another player-nation Liberates it’s Capital Region). Then It may then of course be DOed at any time after this.
Neutral Major Nations

Any major nation not controlled by a player at the beginning of the game, is considered a “Neutral Major Nation”. Neutral Major Nations are “inactive” (do not receive PAPs [thus may never annex regions but never pay the PAP costs, nor are the costs incurred upon the controlling player-nation for these actions, for declaring war, alliances or suing for peace. The former two actions could only be done when those actions are triggered by the controlling player-nation] or new units, and cannot move their units) until they either join an alliance or are attacked. Neutral Major Nations joins a player’s alliance as a result of a successful “Diplomatic Overture” Political Action. That player will then “Control” that non-player Major Nation until the non-player Major Nation is either defeated (Sues for Peace [and may not be attacked by the player-nation(s) that defeated it for one year but may be gained as an ally and used to attack]) or is lured out of the alliance by another player’s Diplomatic Overture. If a controlled neutral major nation is defeated, all it’s alliances are ended (and therefore reverts to uncontrolled status), as are it’s wars. Non-player Major Nations “controlled” by a Player-Nation become active the first time that they are controlled. They remain “activated” even if defeated or uncontrolled after this. “Activated” only means they accumulate PPs every Production Phase although they may only not be spent until the next time they are controlled. Their units may be moved and they may receive production points and build new forces (all of which is conducted by the controlling player-nation), tho they do not ever receive Political Action Points or cards for themselves, though they may earn cards and PAPs for the player-nation that controls them (by winning battles, if the controlling nation has at least one unit in that battle). If a non-player major nation has all it’s homeland regions annexed then any forces it has on the board are eliminated (removed from play). New units can be produced if the Capital Region is Liberated. Of course in order to build these units a player-nation would have to control it first.
If a player-nation declares war on a neutral major nation, one of the other players in the game immediately takes control of the non-player major nation. Who gains control is determined as follows:

 ** If a player declares war on a Neutral Major Nation and any player-nations are currently at war with the aggressor,

 the non-player Major Nation joins the alliance against the aggressor nation. The members of the alliance

 randomly determine which of them takes control of the Neutral Major Nation.

 ** If there are no player-nations currently at war with the aggressor nation, any may immediately declare war (at the

 normal PAP cost for DOWs). If more than one do so, they randomly determine which of them controls the non-

 player major nation.

A non-player nation is considered to mimic political relationships of its controller player nation. A player nation controlling a non-player nation does NOT mimic the political relationships of its non-player nation. So ,for example, a player-nation could declare war on a controlled non-player nation but not be at war w/ the player-nation that controls it.

PAGE 33

 ** If no player-nations wish to declare war on the aggressor nation, the player nation with the closest Capital Region

 takes control of the Neutral Major Nation. However, they are not allied with the Neutral Major Nation and their

 control ends as soon as the war ends.

Political Action Points

Political Action Points (PAPs) are a way of tracking Political “Capital” or Influence. Players accumulate Political Action Points over time, or for winning battles, winning wars, and through the investment of hard cash (trade, grants, bribes, ect). Player-Nations may spend this political capital to perform various Political Actions (see below). Political Action Points are represented in the game by counters with that Nation’s flag on them (Control Markers).

Non-Player Nations do not receive PAPs (A player-nation controlling a non-player-nation may claim a PAP for a major battle involving that non-player nation’s units that was won if the player-nation has at least one of it’s military units in that battle) nor do they need them. Non-player Major Nations that are allied with a player nation are automatically at war with those nations that are at war with their player-nation ally, and allied to their allies, etc. at no cost in PAPs.
They do not gain PAPs like the player-nation, but if there is even one unit (Infantry, Cavalry or Artillery) belonging to the player-nation in a victorious major battle, that player-nation can claim the PAP.

When a player earns a PAP, he takes a Control Marker with his nation’s flag on it to represent the point (like currency). He may hold his PAPs for as long as he desires. He may spend them at any time. When they are spent, the markers are returned to the box.

Political Action Points are earned as follows:

 ** Before each Production Phase, each Player-Nation gets (1).

 ** When a Player-Nation wins a major battle (1). NOTE: If two or more player-nations are in a battle and win only
 one will receive the PAP.
 HOUSE RULE: If players cannot decide who gets it, the player w/ the most troops at the start of the battle win get
 the PAP.

 ** When a Player-Nation wins a war (2 or 1). (For the purposes of defining “wins a war”, this would be every time
 a major nation sues for peace)
 * Each time enemy nation is defeated. The first nation at war with the defeated nation gets 2 Political Action

 Points. The second nation gets 1 PAP. All others get 0 PAPs.

 ** PAPs may be purchased during a player’s Production Turn for 10 PPs.

Political Actions

Players may choose from the following menu of Political Actions. These actions may be performed at any time, provide that the player has enough Political Action Points to pay the cost. NOTE: However, players may not interrupt an on-going action (a player in the process of moving an army or squadron[s] or a battle in progress. A player has to wait until that move or battle is over with before he may take a political action).
When someone declares and is in the middle of performing an action, other players must allow them to complete that action - unless they are immediately "countering it". An example of a legitimate interruption might include when someone 'annexes a neutral region', another player could 'declare war', since it will impact the outcome of the roll/action. This is not the same as interrupting/countering a Peace Congress - since the Congress has already 'started', and it's just the small details that are being worked out; (who gets what).

** Diplomatic Overture

Cost = 2 PAPs

 Diplomatic Overture is essentially an attempt to change the diplomatic status of that nation up or down on the

 “Diplomatic Chart”. For example: If the target nation is Neutral toward your nation, a successful Diplomatic

 Overture would make them “Allied” (if the target nation is a player-nation, that player would have to agree to

 an Alliance). If they were allied with another nation, a successful Diplomatic Overture would make them

 “Neutral” (in this case, the target nation must be a non-player nation). There are three different types of

 Diplomatic Overtures depending on whom they are targeting.

 *Player Nation (One of the seven Major Nations that was also a starting player’s nation): A Diplomatic

 Overture to another Player-Nation is very simple. The player who wants to improve their diplomatic

 status pays 2 PAPs and announces the overture, the target player-nation then responds with

 agreement or refusal. Either way, the PAPs are spent. Players move the “control marker” on the

diplomatic track if the offer was accepted.

 *Neutral Minor Nation (A region that is not owned by any major nation): A Diplomatic Overture to a

Minor Nation is an attempt to draw them into the player-nation’s alliance. The effect of this is to give

the player-nation control of the minor nation (ownership) and it’s forces. This could happen a number

of times if the region is Liberated first (which would make it uncontrolled), it could be DOed again and

could provide forces to another player or even the same player. When attempting this, a player must

pay 2 PAPs and roll two dice. If he rolls a 9 or higher (8 or higher if he has a Leader unit in the minor

Nation), the attempt is successful and he gains control of that region (placing a control marker on it).

He also gains free military units (representing the army of the minor nation) that are placed in the

minor nation that has joined his “sphere of influence”. The forces that join are determined randomly:

1-4 infantry (roll one die and ignore a 5 or 6 -- reroll on a 5 or 6 until a 1-4 is the result). 1-2 cavalry

(1-3 = 1 Cav, 4-6 = 2 Cav, and 0-1 artillery units (1,2,3 = 0 and 4,5,6 = 1). He may use his own units
 to represent these (The French player can use the light blue pieces to represent “allied forces” in the
 historical games). Any minor forces gained this way are still controlled by the player-nation even if it
 later loses control of the minor nation. NOTE: If a another player-nations unit(s) occupy a minor
 nation that has been successfully DO by another player-nation a battle will occur with any Minor

 forces that appear there unless the two nations are allied or a Right of Passage has been granted.
PAGE 34

Minor nations that join a major nation in this way are treated as part of the major nation’s empire (but

 never considered a Homeland Region of that nation). A failed attempt has no negative effects except
 the loss of the two PAPs.

 * Neutral Major Nation (One of the seven Major Nations that was not a player’s starting nation): A

 Diplomatic Overture aimed at a Neutral Major Nation is basically an attempt to change “control”

 of that nation and it’s forces. If no other nation controls the Neutral Major Nation a successful

 attempt
gives the successful player control of the nation (immediately and if done at the beginning

 the player-nation’s turn making the DO may move and attack w/ the neutral major nation’s forces)

 until another player-nation makes another successful attempt, thus returning the Neutral Major

 Nation to “uncontrolled” status, or the non-player Major Nation is defeated in a war, resulting in their

 return to “uncontrolled” status. As a general rule NPMJ controlled by a player nation count as

 ONE nation. A controlled non-player major nation will also mirror the diplomatic status of the player-

 nation that controls it, being at war or allied w/ all nations that the player-nation is at war or allied

 with. If the controlling player-nation is defeated , the controlled nation(s) remain under control and at
 war (if any). They may become uncontrolled (which would occur if the controlling player sued for

 peace or arranged an armistance (at no PAP cost for the non-player nation or controlling nation for
 that matter) for the controlled nation, or it is forced to sue for peace or if another player-nation
 makes a successful DO to that non-player-nation. A non-player major nation will go to uncontrolled
 status if the player-nation controlling it has it’s Capital Region (if effect, it’s last homeland region)

 annexed by another player-nation.

 Also note that when a non-player major nation reverts back to neutral status it’s naval squadrons
 must either return to the nearest homeland port with the ex-controller deciding in the case of equi-

 distant port choices. If no homeland ports remain, then their naval squadrons would remain in the
 sea area they last occupied.

 When an active non-player Major Nation becomes “uncontrolled”, any wars that it was fighting end

 Immediately. Any of it’s units outside of that non-player Major Nation’s homeland regions are moved

 to it’s Capital Homeland Region no matter where they are. It will still collect PPs every Production

 Phase. These may not be spent until the next Production Phase after it becomes active again.

 When a player attempts a Diplomatic Overture to a Neutral Major Nation, he pays 2 PAPs and rolls

 two dice. If the result is equal to or less than the “Diplomatic Rating” (see below) between those

 two nations, the attempt succeeded and the player nation now controls the non-player Major

 Nation (Note this by showing an alliance between the two nations on the Diplomatic Track). If a

 player succeeds in his attempt during a Production Phase, he may produce units for the non-player

 nation if the attempt was made before that nation’s production turn. If the attempt fails, nothing

 happens other than the loss of the PAPs paid for the attempt.

 DIPLOMATIC RATINGS

 Diplomatic Ratings are found in the “Nations Chart” in each scenario description in the back of the

 manual
. (The player-nation making the attempt appears on the left side of the chart and the target

 Neutral Major Nation is listed on the top).

**Annex Region

Cost = Various (see below)

 Annexing a region is the primary way in which control of regions changes hands. After a nation annexes a

 Region, that nation’s “Control Marker” with it’s flag on it is placed in the region to show ownership. If there was

 a control marker already there, it is removed. There are three forms of annexation. If all the regions of a

 non-player major nation are annexed, then all it’s forces on the board are eliminated (removed from play).

 New units can be produced if the Capital Region is Liberated. Of course in order to build these units a player-

 nation would have to control it first. If troops of the defeated player-nation occupy any regions that were

 annexed by the winners of the war, they must move out as soon as possible. This could even be delayed until

 squadrons are built / made available to transport land units from a region if no other land route is open to

 move the forces out of a given region. Players MUST make every effort to move out their units in the shortest

 possible time. If not given a Right of Passage, then battles may occur without war being declared as those

 forces attempt to vacate those regions (or occupy such a region and the owner moves in troops).

* Region belonging to a Major Nation

 (Non-Homeland): Cost = 1 PAP

 Regions may only be taken from a Major Nation after is has just lost a war (sued for peace). As soon

 as any war ends, a “Congress” occurs to determine how many regions the loser loses, and which of

 the victors gets them (see Sue for Peace below).

* Region belonging to a Major Nation

 (Homeland): Cost = 2 PAPs

 This is the same as above, except that each homeland region costs the victors 2 PAPs to annex. A

 Major Nation’s Capital Region cannot be annexed until all other homeland regions of that nation

 have been annexed first. NOTE: An annexed Capital Region is worth same the PP value listed on
 Pg 31 (except to the Ottomans who would get 1 PP).

 NOTE: When a nations' regions are being annexed any of it’s troops in such regions may

 seek a right of passage from the new owner. If this is not granted, they may

 fight their way out without war being declared.

* Neutral Minor Nation : Cost = 1 PAP

 Player-Nations may declare that they are annexing any Minor Nation at any time during their turn as

 long as they occupy that nation (no other nations forces in that nation) with at least one military unit.

 Annexation could happen any number of times if the region is Liberated first (which would make it

 uncontrolled), it could be the target of an annexation attempt again which could generate new minor

 forces again and could provide forces to another player or even the same player. When After this

 announcement has been made, that player rolls to determine whether the Minor Nation resists or

 allows itself to be absorbed. One die is rolled. If a “5” or higher is rolled (with modifiers below

 added), the attempt was successful, and no resistance occurred. However, if the modified result was

 less than “5”, then the Minor Nation defends itself with it’s military units (military units are ONLY

 generated if the Minor Nation resists).

NOTE: A single unit could be involved in up to two annexation attempts in any given turn (as long as

the first one succeeds as a failed attempt would result in ending the unit’s move w/ a battle to be

fought.(EX: A Cav unit moves into a minor nation, 1 PAP is spent, the roll is succeeds. The Cav unit

them continues it’s move into a second minor nation, a PAP is spent and that annexation is rolled for.

PAGE 35

 MINOR NATION MILITARY UNITS (roll randomly)

 1 to 4 infantry, 1 to 2 cavalry, and 0 to 1 artillery.

ROLL FOR FORCES IF THE MINOR RESISTS:

Roll one D6 for Infantry – a 1-4 will give the minor that number of Infantry (if a 5 or 6 is rolled reroll until a 1-4 is rolled)
Roll one D6 for Cavalry – a 1-3 will give one Cavalry; 4-6 will give two Cavalry

Roll one D6 for Artillery – a 1-3 equal no Artillery; a 4-6 will give one Artillery

MODIFIERS for the Annexation Attempt

* Add “1” to the roll if the annexing nation has 4-6 military units in the Minor Nation.

* Add “2” to the roll if the annexing nation has 7 or more military units in the Minor Nation.

 The military units mentioned above would have to be that player-nation’s troops and / or

 Allied Minor troops but not Allied player-nation or controlled non-player major nation troops

 to gain the Annexation modifiers (although such troops could certainly help fight against Minor

 troops that “resist” the annexation).

* Add “1” to the roll if the Minor Nation is adjacent to any region that is already owned by the annexing nation.

* Subtract “1” form the roll if there are any Major Nations at war with the annexing nation. Major Nations may

 declare war on any annexing nation immediately upon the announcement of the annexation.

 If a Minor nation resists, it will join a Player-Nation that is at war with the aggressor nation (if any) as if a

 Successful Diplomatic Overture to a minor Nation had occurred (no cost in PAPs) (see above). If there is

 more than one player-nation at war with the aggressor, roll randomly to determine which of them gains

 control of the Minor Nation. If the Minor nation wins the Initial battle, then that player-nation will retain control

 of that minor and it’s forces. If the minor forces are defeated, then the player-nation would only retain control

 of any of the minor forces that retreated (see the last sentence). If no player-nations are at war with the

 aggressor nation, then use light blue pieces for the Minor Nation’s armies, and remove them if they are

 victorious in battle. If the military units of the Minor Nation are defeated in the initial battle, the annexing

 player-nation places a “Control Marker” in the region (the aggressor never gets control of the resisting minor’s

 forces). If the Minor Nation is defeated (and not controlled by a player-nation), then any of it’s

 surviving units are then removed from the board. A possible exception is a multi-region Minor (if that

 advanced rule is used). If one if it’s regions is not annexed, they might be able to retreat there if allowed by

 the retreat rules.

NOTE: If a player-nation controls a minor nation that resisted an annexation attempt, that player-nation would not have to make a CR if the minor lost a major battle as CONTROL of the minor would go to the annexing nation. However, if the minor wins, any later major battles it loses would result in the player-nation controlling it to make a CR.

*Sue for Peace

Cost = 2 PAPs (Each losing player(s) pays the 2 PAP cost – a nation may sue for peace

 even if it does not have the any/all the PAPs to do so. However it must pay the PAP(s) as

 soon as it can although it is nto required to produce PAPs to do so.)
 Suing for peace means that the major nation has lost the war it is in. Major Nations will sue for peace due to one of

 three things:

1) The player controlling that nation decides to do it to end a war. (Voluntary). But may not do this if a move(s)

 made by any players involved force a battle to be fought. Such a battle(s) must be fought first. In other

 words, if you wish to voluntarily sue for peace, you must do so BEFORE any such move(s) are made.

2) The nation loses a battle wherein it lost 6 or more units (including those lost to pursuit and / or units

 eliminated due to being unable to retreat after the battle), AND it failed it’s “Commitment Rating” roll (see

 below). (Involuntary) This could even occur when a player-nation lost such a battle against a minor nation’s

 forces after a failed annexation attempt.

3) Enemy troops occupied the nation’s capital region (or currently occupy it) AND failed it’s “Commitment
 Rating” roll (see below). (Involuntary) NOTE: Russia has two Capital Regions and would be forced to make

 one Commitment Roll for each such region occupied by enemy forces, so it could possibly have to make two

 such rolls in any given turn. NOTE: If enemy troops moved into a nation’s capital region, that nation would

 only have to make a CR if it lost the battle and retreated, leaving the enemy forces as the sole occupants of

 the capital region.

After a nation sues for peace, all nations that were at war with it are now neutral (the players should

Immediately change the status on the diplomatic track). The loser must lose 2 PAPs, and the winners gain

PAPs: (2 for the first nation to declare war on the loser, 1 for the second nation , and none for other nations

who declared war thereafter – players may have to roll off to determine this order if two or more nations

declared or found them selves at war at the same time). After the end of the war none of the winning nations

may declare war on the losing nation for 12 turns (1 year), although the loser can declare war on any of them

(but if it does, then all the nations it sued for peace to may declare war on it again).
In case of a player-nation, any/all non-player majors it controls become neutral again – these nations are not affected by the congress, however they may not be declared war on again for 12 turns but may be DOed by the winners

NOTE: If a neutral major nation sued for peace all it’s forces would automatically be placed in it’s Capital

Region. This happens after any/all regions are annexed (if any), so it is possible that there will be no capital
 region to go to. If the case of Russia, the nation that last controlled them would decide to move the forces back
 to either St. Petersburg or Moscow. If any units of another nation are in the capital at this time, the two forces
 will co-occupy the Capital Region. The former enemies must move out in their next movement phase. Any of
 it’s naval squadrons would automatically return to the closest homeland port region (judged on a squadron by
 squadron basis), if any. If there are none then the squadron(s) in question would remain in the sea area where
 they are.

Immediately after the war ends, the winning nations hold a “Congress” to divide the spoils. Each nation takes

turns annexing one region belonging to the loser. The first nation to declare war chooses first, the second next,

and so on until all the nations in the Congress do not wish to spend any more PAPs and/or run out of PAPs

 (see Annex Region above). The loser may, of course, negotiate deals with the winners to influence them in

their decisions. NOTE: Players must move their troops out of the now-neutral nation's regions (unless

the defeated player allows them to stay), as quickly as possible (shortest possible route) on their next

turn. If they have not secured a Right of Passage, battles may occur if they enter a region(s) that

contain the neutral nation’s troops, but war is not declared. Also, even if the former enemies troops are

in the defeated player’s regions that player still controls those regions AND may collect PPs from them.
* Cause Uprising

Cost = 1 PAP

 When this action is chosen, an Uprising occurs in any non-homeland region chosen by the player performing the

 political action. (Three traditionally rebellious homeland regions may also be chosen: Ireland, Vendee, and the

 Don Basin). When this occurs an “Uprising” marker is placed on the chosen region. Until it is removed, the owning

 Player does not gain PPs for this region. If it is a homeland region, enemy forces may amphibiously land there

 without penalty of the creation of defending militia as long as the uprising is going on (see amphibious landings). An
 Uprising may be done in a region w/ military units in it.

 An uprising may be put down by the nation that owns the region (and the counter removed), by the movement of

 military units into the region. At the end of every one of the owning nation’s turns that it has military units in the region,

 the player may roll to put down the uprising. If he chooses to do so, he rolls two dice. If the die roll is equal to or less
 than the number of military units in the region, the uprising is put down. If the roll is higher than the number of military
 units in the region, then the player loses one unit from the troops in that region (his choice).

*Liberate Region

Cost = ½ PAP (2 for 1 -- a player may not spend ½ PAP, so round costs up if an odd

 number of regions are Liberated)

 After a player-nation has defeated another nation in war, he may choose to “Liberate” regions owned by the defeated

 nation. The victorious player names the two regions during his turn of the “Congress” (see Sue for Peace) and pays

 ½ PAP per region. The “Control Markers” are then removed from these regions, and they return to their original

 ownership: Minor Nations become independent again, and homeland regions return to the control of the homeland

 nation. NOTE: Major nations may be brought back into the game again (all their homeland regions were annexed) via the Liberate Region action. If the major nation was a player-nation, then the eliminated player can negotiate with the other players to try to find an ally that would be willing to do that for him.
*Break Alliance

Cost = 1 PAP

 A player-nation may end an alliance at any time for the cost of 1 PAP. The nation’s control markers are moved from

 alliance to neutral on the diplomatic track. Any troops that share a region with the old ally must be move out immediately

 unless war is declared or a “Right of Passage” granted. If they cannot move out of a region that is not owned and/or

 occupied by their former ally, they may be moved immediately to their nation’s Capital Region if it is not occupied by

 enemy troops. If both players have troops in the same region at the end of the turn that the Alliance was broken, and a

 “Right of Passage” is not in force, battles will occur whether they want them to or not (although war will not necessarily

 be declared unless one of them declares it).

* Right of Passage
Cost = 0 PAP

 A player-nation may request the “Right of Passage” from a player-nation that he has a neutral status with (this is

 automatically given to allied player-nations and may NOT be rescinded without breaking the alliance first) any time and
 at no cost from another player-nation only. If granted, the players units may move through regions owned by the

 granting nation, or occupied by it’s troops without a battle resulting. When the right is rescinded, the player’s units must
 move out of the other player’s regions as soon as possible (on their turn). It is possible to have two (or more) player’s
 troops in another player’s region w/ right of passage given to all involved. If the right of passage is rescinded for both (or
 all) players, then fighting would not occur until all players involved had a chance to move out of the region in their turn.
 If both players have troops in the same region at the end of the turn wherein the Right of Passage was rescinded and
 there is no alliance in place between the two nations, battles will occur whether they want them to or not (although war
 will not necessarily result unless one of them declares it). This is automatically given to an ally and cannot be rescinded
 without breaking the alliance first. A non-player nation could only grant a Right of Passage if controlled by a player.
 NOTE: A right of passage would be required even if only a Leader (s) wished to move into a region.

 NOTE: If two or more nations have units in a region that do not own it and another nation wishes to enter that region,

 the first nation to enter that region is the only one that can grant ROP.
 NOTE: A player who has forces in a region by being granted a ROP, cannot in turn, grant a ROP to another player to

 Enter that region.

 NOTE: Minor Neutral Nations – while neutral AND currently unoccupied by a player-nations forces – automatically grant

 a ROP to non-beligerent troops.
* Declare War

Cost = 1 PAP

 Player-Nations may declare war on any other major-nation (in the case of the nations being Allied, the Alliance must be

 broken first) in the game at any time. After the declaration, the nation’s control markers are move into each other’s war
 box on the diplomatic track. Player’s must place their control markers in the war box in the order that they have declared
 war on a nation. The first nation to declare war on that nation places his marker at the top of the war box, and all others
 place their below that one, in the order which they declare war. The military units of the two nations may then enter each
 other’s regions and engage in battles. War between two nations may only end if one of the nations sues for peace or an Armistice is
 agreed to. NOTE: DOWs on a nation do not automatically result in other nations (who now share a common foe) becoming allies.
 Those arrangements must be made separtately w/ the PAP cost paid. Also if a player-nation declares war on a controlled non-player

 nation this does NOT mean that the declaring player would be at war w/ the controlling player.

 NOTE: There are two ways (listed below) that a player-nation may declare war on another player- nation at no PAP

cost.

1) If two or more allied player- nations occupy a region, a player-nation(s) at war with one of them could move

 Into that region and declare war on the ally / allies of the player-nation they are war with.

2) Declarations of war against allies of nations with who you are already at war with.

PAGE 37

*Declare Armistice

Cost = 1 PAP each

 Two player-nations who are at war may agree to end the war without a winner. This costs them each 1 PAP as they

 have both proved that they are not strong enough to win the war. This political action ends the war between them (and

 the control markers should be moved to reflect this on the diplomatic track), but it does not affect wars that either of

 them may have with other nations.

Commitment Ratings / Numerical

Each major nation has a Commitment Rating assigned to it in each scenario. It may be found in the “Nations” section

of the scenario description immediately after the name of the nation and the letter “C”.

A Commitment Rating is the ability of that nation to continue fighting (avoid “suing for Peace”) after an enemy has beaten them badly on the battlefield or captured their Capital. Once captured, it may not be captured again until Liberated. If a major nation loses a battle wherein that nation lost 6 or more units (including those lost to pursuit and / or units eliminated due to being unable to retreat after the battle), or an enemy unit occupies their capital region, they must roll two dice. If the resulting roll is higher than the nation’s “Commitment Rating”, then that nation immediately loses the war and “Sues for Peace” (see above). NOTE: Russia has two Capital Regions and would be forced to make one Commitment Roll for each such region occupied by enemy forces, so it could possibly have to make two rolls in any given turn.
NOTE: A player would roll for commitment immediately after an enemy unit(s) occupies his Capital Region (no friendly forces are left in that region). On any following game turns that the enemy still occupies his Capital, he would roll again, at the end of the enemy player’s turn in which the capital was originally captured.
EX: Player A moves into Player B’s capital and forces out that player’s forces. Player B now makes a CR, which he passes. On the next game turn, if Player A still occupied the capital, Player B would have to make another CR at the end of Player A’s turn.

This would continue until either the enemy forces were forced out / moved out of the capital or the player failed his commitment roll. A player could be forced to make more than one CRs a game turn.
EX: Nations A and B are at war w/ nation C. A moves into C’s Capital which and makes C’s forces retreat. C makes his CR. On C’s turn, he forces A’s forces out. Player B then moves into C’s Capital and forces C’s forces out. C must now make another CR.
Trading Assets

Players may trade regions and cards (by the active player in his turn w/ any other player – from basic rules) but may not trade Production Points or Political Action Points. (exception: the British player may give Production Points to any other player). NOTE: No more than one player may collect PPs from a region in any given Production Phase – this precludes a player collecting the PPs and then trading the region to another player to do likewise. Also, Innovations Cards used historically (either in a Historical or A-Historical game) may not be traded. Nor may Innovation Cards that have already been paid for and put into play by a player. Player’s may never lend or give away their units.
NOTE: The key word concerning the British and PPs – is that they may GIVE them. This implies they may not trade anything for them and/or break any rules. EX: They may not receive a ROP from a nation they are at war with for PPs given.

NOTE: There is no limitation or restrictions to trading cards and/or regions. A player may trade 3 regions for a region and two cards or any other combinations the players wish. However, no player may give a region (or card for that matter) to another player-nation or non-player nation.
Tactical Battles

When an army moves into a region occupied by a hostile army, a tactical battle occurs. Tactical battles are fought after all pieces have been moved for that players’ turn. All movement must be completed before any battles are fought, and no movement may occur after a battle is fought (except Retreats – see below). Battles may be fought in any order that the defending player(s) decides If there is more than one defending player, and they cannot decide, then players should roll dice to decide the order in which the battles are fought. The two armies are placed opposite each other on the battle board, and a divider is placed between them so that the players cannot see the deployment of their opponents pieces (the gamebox or Chart Card works well for this). The players then “deploy” their respective armies into “Battle Lines”. When their deployments are complete, the divider is removed and the battle begins. If a region contains any units that the attacker cannot “attack” due to “Sue for Peace” conditions, then those units will not take part in any battle in that region and if the defender retreats, they would retreat with them. When a player-nation moves into a region, forcing a battle and there is a player-nation(s) forces that he is not at war with but are allied with the defender that player has two choices. 1) Declare war on the attacker at no PAP cost and join the battle or sit out the battle. Also, if the moving player moves into a region with two (or more) player’s forces with whom he is at war, the defending forces will all fight in the same battle even if they are not Allied.
BATTLE AREAS

The Tactical Battlefield (the battle board) is divided into “Battle Areas” for purposes of movement and attacking. Any number of pieces may occupy a Battle Area.

DEPLOYMENT

There are two sizes of tactical battles.

1) Skirmishes are small battles (when either combatant has five or fewer units, not counting leaders). NOTE: A

 Skirmish Battle will stay as such even if the use of the Advanced rules for the Cards and/or Reinforcements

 are in play and their use increase an army currently in battle in size.

SKIRMISH: BATTLEFIELD
	PLAYER A’s RETREAT AREA

	PLAYER A’s RESERVE AREA

	PLAYER A’s BATTLE AREA

	MIDDLE AREA

	PLAYER B’s BATTLE AREA

	PLAYER B’s RESERVE AREA

	PLAYER B’s RETREAT AREA

2) Major Battles are large battles (when both armies have 6 or more units, not counting leaders).

 MAJOR BATTLE: BATTLEFIELD
	 PLAYER A’s RETREAT AREA

	 PLAYER A’s RESERVE AREA

	PLAYER A’s RIGHT AREA
	PLAYER A’s CENTER AREA
	PLAYER A’s LEFT AREA

	 MIDDLE FLANK
	 MIDDLE CENTER
	 MIDDLE FLANK

	PLAYER B’s LEFT AREA
	PLAYER B’s CENTER
	PLAYER B’s RIGHT AREA

	 PLAYER B’s RESERVE AREA

	 PLAYER B’s RETREAT AREA

A player’s Battle Line” is made up of the Battle Area(s) between his “Reserve” Area and the “Middle” Areas on the Tactical Battlefield (see diagrams below)

In a Skirmish, the “Battle Line” consists of one “Battle Area” (the three battle areas of his battleline are treated as one – see diagram), and the players set up their forces in the single battle area and/or in the “Reserve Area”. Units in the Reserve cannot fire, engage in Charge attacks, or be attacked in any way as long as they remain there. Units may move into or out of the reserve area like any other battle area. NOTE: Players must set up their forces so that at least one unit is in each of his battle areas for a Major Battle or at least one unit in his only Battle Area for a Skirmish Battle. (i.e. – he cannot set up so as to lose the battle before the battle starts).
NOTE: In battles where there are two or more player-nation’s units on a given side, if any disagreements occur as to how to deploy their troops or who conducts battle actions first, then a die roll should decide the dispute (the player who rolled higher decides)
PAGE 39

Sequence of Battle / Battle Phases

Battles are divided into four unique “Phases”. The sequence of phases in each battle turn are:

1) Cavalry Phase: Cavalry units may Move or Charge (each costs 1 “Battle Action” – see below). First the

 Attacker, then the defender may act, using any,all or none of their cavalry units.

2) Artillery Phase: Artillery units may Move or Fire (each costs 1 “Battle Action”). First the attacker, then the

 defender may act, using any, all, or none of their artillery units.

3) Infantry Phase: Infantry units may Move, Charge, Fire or Unsquare (each costs 1 “Battle Action”). First the

 Attacker, then the defender may act, using any, all or none of their Infantry units.

4) Leader Phase: Leaders may Move or Rally (Rally only if in the Reserve Area). First the attacker, then the

 defender may act, using any, all, or none of their leader pieces. NOTE: At any time a Leader(s) are alone in

 a battle area (no friendly non-Leader unit) with a enemy non-Leader unit(s), then that Leader(s) are

 eliminated.
These phases are repeated until the battle ends (see “Winning the Battle” below).

NOTE: A player may not move a unit out of one of his Battle Area so as to lose the battle before at least one full Battle Turn (4 Phases for each player) have been completed. For the defender, this would be at the beginning of any of his phases AFTER the attacker’s Cavalry Phase of the 2nd battle turn.
Battle Actions

Each piece has a certain number of “Battle Actions”: Infantry and Artillery have 1; Cavalry and Leaders have 2. These

Are essentially the number of things that an army unit or Leader can do during it’s proper Battle Phase. During the proper Battle Phase, a player may spend a piece’s Battle Action(s) to Move, Fire, Charge, or Rally (Artillery may not Charge, Cavalry may not Fire, and only Leaders may Rally, but units may perform the same action twice if they have 2 actions except Horse Artillery [Advanced Rules] may not fire twice). If a piece has one battle action, it may only choose one of it’s available options. If a piece has two Battle Action Points, it may choose any two options (or two of the same option). Units spend their battle actions in their phase, one unit at a time. Once a unit has spent all, some or none of it’s battle actions, it is done for that phase and a player may not go back to that unit to spend any unused actions.

Tactical Movement

If a player chooses to use a piece’s Battle Action to move, he may move the piece from any Battle Area to any adjacent Battle Area with the following exceptions:

1) When an enemy unit(s) are in a Battle Area adjacent to the friendly piece to be moved, it may not move into a

 Battle Area that also has an enemy unit(s) adjacent. (i.e. Units may not move from an area adjacent to the

 enemy to another area adjacent to the enemy).

2) Units in the Retreat Area may not move until Rallied (see “Leaders” below).

3) No diagonal movement is allowed.

Attacking

During their “Phase”, units may use their Battle Action(s) to “attack” an enemy unit in a Battle Area that is adjacent. Attacks may be either “Fire” or “Charge” (see below). Artillery may “Fire” at enemy units 2 areas away if there are no units in the area between them. Attacks may only be directed at enemy units directly in front of the attacking unit (not diagonal or sideways).

Fire Attack

When declaring a fire attack, the attacker chooses a target, rolls two dice, adds any Fire modifiers (see below), and then compares the total to the “Fire Chart” below. Fire attacks are resolved one at a time and players do not need to choose any /all the target units to be conducted that Fire Phase before he conducts any fire attacks. If the total is equal to or greater than the number on the chart for that type of unit, then a hit is scored. If a hit is scored, roll one die to determine what happens to the unit that was hit. If a 4-6 is rolled, the unit is placed in the “Retreat Area” behind the owning player’s “Reserve Area” (Units in the retreat area may be rallied later [see rally below]). If a 1-3 is rolled, then the unit is eliminated and removed from play (50%). Note: Elite Infantry are only eliminated on a 1 or 2 (33%) and Militia are eliminated on a 1,2,3, or 4 (66%).

PAGE 40

FIRE CHART

DEFENDING
UNIT

A

T

	
	INFANTRY
	CAVALRY
	ARTILLERY

	INFANTRY
	 9
	 8
	 10

	ARTILLERY
	 7 / 9*
	 6 / 8*
	 8 / 10*

T U

A N

C I

K T

I

N

G

*Artillery may fire 2 battle areas (not diagonally) as long as there are no units (not including Leader units) between them and their target. The first number on the chart above is the number to hit at a range of one, and the second is the number to hit at a range of two.

Fire Modifiers

There are certain advantages and disadvantages for certain types, or in particular situations. When these occur, the firing player must add or subtract the following to the dice roll before determining if the target is “hit”.

* Elite Infantry adds one to it’s die roll when firing (+1).

* Light Infantry adds one to it’s dice when firing (+1) Note: Light Infantry are advanced rules only.

*Infantry units types subtract one from their dice roll when firing while in “Square” (-1) (see Square below)

 (Firing unit is in Square).

* Infantry unit types add one to their dice roll when firing at enemy infantry who are in “Square” (+1) (Target is in

 Square).

* Artillery unit types add two to their dice roll when firing at enemy infantry who are in Square (+2)

 (Target is in Square).

* +2 for entire battle when firing against any units that made an Amphibious landing -- this applies against the

 enemy troops that move by sea even if other enemy troops entered the region in question by land movement
Charge Attack

A charge consists of Infantry or Cavalry charging into the enemy positions to engage in close combat (Artillery may not charge). These are declared one unit at a time. After the moving player declares a charge attack and picks the target unit, both players roll two dice, add any modifiers (see chart below) and compare the results. The player with the higher total wins. If he wins by one or two, the loser moves his unit into the “Retreat Area”. If he wins by three or more, then the losing unit is destroyed and removed from play. If the net result is a tie, a “0”, then neither attacker or defender is affected The combat resulted in a draw.
Avoiding

If the defender is Cavalry (or Light Infantry when using the advanced rules) and is being charged by Infantry, the Cavalry unit may choose to avoid contact by retreating into reserve. This is called “Avoiding” and gives the Cavalry units in the game the ability to “screen” and Light Infantry units the ability to skirmish without becoming seriously engaged.

Artillery

Artillery units may not be charged as long as there are any Infantry or Cavalry units in the same Battle Area with it (but this does not prevent them from being fired on). These units are “covering” the Artillery unit.

Square Formation and Cancelling a Cavalry Charge

Whenever a Cavalry unit declares that it is charging an Infantry unit, the Infantry unit my then declare that it is “Squaring”. The player should show that the Infantry unit is in Square formation by turning it sideways or backwards. The Cavalry unit may then decide to finish the charge and roll it’s charge attack, or he may decide to “Cancel” the charge. This cancelled charge still costs the Cavalry unit one Battle Action as if it had charged, and the Infantry unit is now in square and must use a Battle Action during an infantry phase if it wants to “Unsquare”. NOTE: If an Infantry unit is in square and lost a charge combat and was forced into it’s Retreat Area, that unit would no longer be considered in Square.
The effects of the Square are:

1) Cavalry attacking Infantry in Square get an additional -3 modifier (added to the usual +2 for Cavalry charging

 Infantry which results in a net -1 modifier).

2) Infantry firing at squared infantry get a +1 modifier to hit.

3) Artillery firing at squared infantry get a +2 modifier to hit.

4) Infantry in Square formation get a -1 modifier when firing.

5) Infantry in Square must use a Battle Action to get out of Square formation during an Infantry phase.

6) Infantry units in Square formation may not move to another Battle Area or Charge while still in Square.

PAGE 42

CHARGE COMBAT CHART (MODIFIERS FOR THE ATTACKER)

DEFENDING UNIT

A

	
	 INFANTRY
	 CAVALRY
	 ARTILLERY

	INFANTRY
	 +0
	 -2*
	 +3**

	CAVALRY
	 +2
	 +0
	 +3**

T

T U

A N

C I

K T

 I

N

G

*Defending Cavalry can withdraw to the reserve when attacked by infantry to avoid melee, if it chooses to do so.

** Artillery cannot be charged as long as there is at least one Infantry or Cavalry unit in the same Battle Area with the

 Artillery.

Additional Charge Modifiers (These could apply to either the attacker and / or defender)
In addition to the modifier from the chart above, there are other modifiers that may apply to particular situations. When these occur, the player must add or subtract the following to the die roll before determining the winner of the charge.

* One is added to the roll (+1) for units (only of that Leader’s nation) in a battle area containing a leader unit

(more than one leader in a Battle area does not give any additional combat advantage).

* Combined Arms: One is added to the roll (+1) for units in a battle area that contain at least one unit of each

 types (and apply as soon as this exists) : Infantry, Cavalry, AND Artillery. This advantage is lost as soon as

 the battle area does not contain all

 three types.

* One is added to the roll (+1) for Elite Infantry and Heavy Cavalry.

* One is subtracted from the roll (-1) for Militia and Irregular Cavalry (also Light Infantry – Advanced Rules).

* Three is subtracted from the roll (-3) when cavalry type units charge infantry types that are in square

 (see Square above).

+2 to all charge combat rolls (for the entire battle) against any enemy units that made Amphibious landing --

 this applies against the enemy troops that move by sea even if other enemy troops entered the region in

 question by land movement
Leaders and Rallying

Leader pieces have two special abilities: Firstly, when in a Battle Area, they add +1 modifier to all charge combat involving their nation’s units that share the same battle area. Secondly, leaders that are in the reserve area may attempt to rally units (Including Allied units) that are in the retreat area. Leaders may spend battle actions to rally retreating troops (one battle action / attempt). To attempt a rally, roll two dice for each attempt. On a roll of “8” or higher the unit is rallied, it is moved from the retreat area into the reserve area, and may be moved during it’s next phase. Units in the retreat area may not move out unless rallied by a leader in reserve. NOTE: Elite Infantry may be rallied on a “7” or higher, while Militia and Irregular Cavalry require a roll of “9” of higher.

Leaders may not be targeted like other units. They may be eliminated as a result of fire or charge combat that takes place in the battle area that they occupy. If the opposing player rolls an “11” or “12” without modifiers (i.e. natural) for his fire roll or charge roll during any combat with a unit in the battle area that contains a leader, that leader is eliminated. The lost Leader is in addition to any affect on the unit of that Fire or Charge roll. If more than one Leader is present when this happens, only one is lost for each 11 or 12 rolled. A leader may also be eliminated when successfully targeted in “Pursuit” (see below).

Winning the Battle

A player wins the battle when his opponent A) Retreats (see below), or B) Has no units left in one of the three parts of his “Battleline” (Left, Center, or Right). To satisfy the “Battleline” requirement, a player can have a piece in either his “Starting” Battle Area or the Middle Battle Area of the Left, Center, or Right as long as he has at least one piece on his Left, at least one in his Center, and at least one on his Right.

PAGE 43

Once a player has lost all units in one of his Battle Line Areas (Left, Center, or Right), he has lost the battle. No more battle phases are conducted as the battle is over, but there may be Pursuit to conduct. After a player’s Battle Line is broken, his units are subject to “Pursuit” (see below). After Pursuit occurs, all surviving units of the losing army must retreat as follows:

1) If they were the attacking army, the pieces move to one or more regions that they came from.

2) If they were the defending army, the pieces move into any adjacent region that is not occupied by enemy

 units. Defeated defending armies may not retreat into a region from which attacking armies entered that

 battle. They may also retreat into an area in which a battle was already fought this turn as long as there

 are no enemy unit(s) there. They may retreat into neutral minor nations but NOT into neutral major nations.

 They may of course, either try a Diplomatic Overture or declare war on the neutral minor nation in question

 if they have the PAP(s) to do so. Either would allow the retreat. Of course the DO would have to succeed in

 order to work.

3) If an army cannot retreat, all of it’s pieces are eliminated.

NOTE: Retreat moves after battle follows the normal movement rules except those mentioned in the section above.
NOTE: If neither player fires, or moves a unit into the Middle Area(s) for two entire Battle Turns (Twice through all Phases), the battle ends as a victory for the Defender and the Attacker must retreat (and is pursued).

Retreat

A player may voluntarily retreat (this would include moving a unit(s) out of one of his battle areas as to leave it vacant and thus “lose” the battle) after the first full turn of battle (all four phases). He may declare a retreat only during one of his phases (Cavalry, Artillery, Infantry, or Leader) before he has used any battle actions for that phase. NOTE: For example, if a player was the defender, he would have to go through at least the Cavalry, Artillery, Infantry, Leader phase of the first turn AND the attacker’s Cavalry Phase of the 2nd turn before he could opt to retreat in any of his following phase during the rest of the battle. The retreat would be the only thing he could do during phase, he could not conduct ANY battle action. Players that choose to retreat are still defeated and must undergo Pursuit.
Pursuit

When a battle is over, the side that won gets one last chance to inflict losses on the defeated army as it retreats.

All Infantry and Cavalry units in the victorious army (except those in the retreat area) get to pick a retreating enemy unit (note: all units on the losing side are retreating and therefore subject to pursuit), roll one die, and consult the chart below. Any rolls equal to or greater than the number on the chart results in the elimination of the targeted unit.

After Pursuit, all of the winner’s units in the Retreat Area at the end of the battle rejoin the victorious army.

Pursuit Chart
A

T

DEFENDING UNIT

T U

	
	INFANTRY
	CAVALRY
	ARTILLERY
	LEADER

	INFANTRY
	 6
	 --
	 5
	 6

	CAVALRY
	 5
	 6
	 3
	 5

A N

C I

K T

I

N

G

If the defeated player has any remaining Cavalry units when the battle ends (not counting those in the retreat area), then only Cavalry may pursue (this is still the case even if all the defeated player’s “covering” Cavalry are later eliminated in Pursuit) from the victorious army. In addition, the Cavalry units that are “covering” the retreat must be eliminated before any other targets may be chosen.
Chart Cards

The chart cards are designed to allow players to play the game with very little reference to the rules manual.

SCENARIO NOTES

GENERAL

1) In historical (and of course, A-Historical) games, France can spend PAPs on Diplomatic overtures on original scenario coalition members. France may DO non-player major nations at any time.

1) When playing a 2 player scenario, the players will each play only one nation and the other nation(s) will be a non player major nation which is allied to and controlled by the allied player. The non player major nation (Britain OR Austria) is subject to diplomatic overtures by the warring nation (France) attempting to diplomatically isolate the allied player nation. In 3 (or more) player scenarios, France may DO any of the original player-nations AFTER they have been defeated (which would turn that major nation into a neutral non-player major nation) resulting in that player being knocked out of the game.

2) An allied nation that sues for peace in an historical scenario can declare war on France again if they have

 been successfully DOed by a coalition player-nation. But France does not have to defeat that nation again to

 fullfill it’s victory conditions as the first time it defeated that nation counts.

3) Belligerents that Start the Game at War Gain 2 PAPs: In scenarios where war exists at the beginning of the game, the original belligerents should all get 2PAP's if they hang in there to the conclusion of the war.

4) ALL Ottoman forces except in SCENARIO X (including the starting forces) are Militia Infantry and Irregular

 Cavalry.

5) All A-Historical scenarios end immediately when the all opposing player-nations are defeated. Historical

 scenarios immediately end when France is defeated OR France has either a neutral and /or allied status w/ all

 the other six major powers at the same time (all the player-nations must be defeated).

6) A player-nation that is defeated turns that major nation into a non-player neutral nation and may be DO by either side. The player that controlled the defeated nation leaves the game.

7) When starting a scenario, those starting Diplomatic and Commitment Ratings do not change for the duration of that game no matter how long it goes to (all the way to 1815)

8) Historical scenarios: All nations that started the scenario at war are considered to be the first who declared war so all would get 2 PAPs for defeating their opponent. The Congress order (in which the nations of the congress would select to annex / liberate regions from the loser) involving such nations would be randomly determined by rolling the die.

 9) TURN ORDER: In all scenarios the turn order is as printed on the board edge , following the portraits starting with France and proceeding clockwise around the board (except VI and X).

10) The 12 month grace period is only in effect for a nation that sues for peace in THAT scenario.

SCENARIO I: Turn order is Britain, Austria then France. But Britain and Austria skip their first turn, so France is the only player-nation to move on turn one.

SCENARIO II: Ignore (remove it) the Austrian Control Marker in Piedmont as that region is French controlled.

SCENARIO: V: In a 3 player game, whoever controls Britain and Russia would roll for control of Prussia.

SCENARIOS VI -- VII -- VIII

NOTE: The Spanish do not have to make a CR (for it’s Capital Region being occupied by enemy troops) due to the initial French occupation / control of Madrid.

NOTE: Spanish troops are controlled by the British player until Madrid is liberated (only possible when playing an A-Historical game.

NOTE: Attrition against the French in Spain is rolled only if the Advanced rule is used (this would be even for French owned regions).

NOTE: These scenarios were designed more for Historical games than A-Historical games due to Spain’s unusual situation (it’s Capital Region owned by France).

SCENARIO VI: Russia or Turkey must join the other side when one of them forms / joins an alliance (this is true even if either / both are player-nations. If either / both are non-player nations the opposing players will control them. However, either country may, if they are a player-nation, use any diplomatic means (paying any PAP cost) to immediately get out of the forced alliance.

SCENARIO VI: If Russia attempts to move into Sweden, it automatically resists and whoever controls the Swedes will roll for troops as if a failed annexation had occurred.

SCENARIO VI : If the advanced multi-region minor rule is used, whoever controls Sweden, would also control Finland.

SCENARIO VI: If the Ottomans are not a player-nation whoever controls Britain and Austria will roll to see who controls them (unless it is a 2 player game, in which case control would be by the British player).

SCENARIO VI & VII : In these scenarios, France may use light blue units (as usual) as it does not have enough of it’s units in it’s own color to place all units on the map.

SCENARIO VII : The diplomatic rating with Austria and Prussia can go as high as 12 if enough Russian units are in the Prussian homeland. This is the only time that these ratings can change.

SCENARIO X : Each country’s starting forces (the symbol key is displayed above Ireland) are displayed along each country’s picture along the board edge. Player’s deploy their forces in their homeland regions (or any owned regions outside your homeland) in the same order as the turn order. In this scenario ONLY, Ottoman starting forces are Regular Infantry and Regular Cavalry AND they may produce those unit types in addition to artillery and elite infantry (and possibly Light Infantry and Horse Artillery if all other nations are allowed to do so).

PAGE 50
Advanced Rules

Introduction
All Advanced Rules are “Optional”. Optional rules can be used or left out of the game individually by agreement of the players before the game starts. The easiest way to do this is either to play almost all of the advanced Rules while agreeing to leave specific rules, or to leave out almost all of the Advanced Rules and use only a few. This is not required, but makes remembering which Optional Advanced Rules are being used easier.
Card Play
Card play adds another layer of flavor in Napoleon in Europe. In the advanced rules, only the words on the cards have meaning. The symbols and images at the bottom are used in the Basic Rules only. There are three types of cards: Random Event, Effect, and Innovations. Each type has its own rules (see below under each type), When using card play, the players shuffle the deck at the beginning of the game and draw cards as follows:
* 1 card is drawn by each player before his Production Turn.
* 2 cards are drawn by a player who wins a Major Battle (6 or more military units on both sides)
* 1 card is drawn by a player who loses a major battle
NOTE: Although a non-player major nation never receives cards, one that is controlled by a player-nation could earn cards for that player nation by fighting major battles as long as at least one military unit of that player-nation is in the battle.
Some cards must be played immediately after they are drawn (Random Events), others may be held in a player’s hand until he wants to play them. These may be played at any time (even during another player’s turn or during a battle). A player may only hold a maximum of four cards in his hand. If he already has four cards and wants to place another one in his hand, he must either play or discard one of the original four. When cards are played or discarded, they are placed back into the deck and it is reshuffled.

NOTE: Four blank blue cards have been included in the deck. These may either he used as “No result” cards, having no effect, or the player may choose to create their own cards.
Random Event Cards
Random Event cards must be played immediately after being drawn.
Effect Cards
Effect Cards are similar to Random Event Cards, except that the player who holds them may determine if and when he wants to play them, and sometimes upon whom. Effect cards may be played immediately or held in a player’s hand. They may be played at any time that is appropriate (They are marked as either strategic or Battle). The Strategic cards can be played any time at all, while the battle cards can only be played when the owning player has units in a tactical battle. NOTE: Random and Effect Cards only affect the player-nation who drew them unless the text on the card states otherwise. Also, any Die Roll Modifiers (DRM) mentioned on the Battle Effect Cards are in addition (or subtraction in the case of negative DRMs) to any other DRMs that are in effect.
Innovation Cards

Innovations Cards represent the many tactical innovations that were invented, evolved, and perfected during the Napoleonic period. When a player “possesses” a particular innovation, he places the card in front of him near the game board so that all players can see which innovations he has. His forces then benefit from that innovation.
Innovation cards are played differently depending on whether the players are playing an “Historical” or” A-Historical” game:

Historical
When playing an historical game, the innovations cards are not included in the deck. Instead they are given to the appropriate major nations that are listed on the card. These nations (and only these nations) only benefit from the innovation during the dates that are also listed on the card for their nation. Therefore, certain innovations may go into effect or stop being effective depending on the current date in the game / scenario. Innovations cards that are not in effect, are placed aside (not in the deck). NOTE: A card w/ more than one date listed on it means that that Innovation is only in effect for those years listed (inclusive). On some Innovation cards, it is possible for an Innovation to come into effect, then lapse, then come into effect again. EXAMPLE: 1805-1807, 1809. If only one date is listed, that Innovation goes into effect that year and stays in effect for the rest of that game.
PAGE 51

A-Historical
In A-Historical games, the players may use the Historical rules for innovations cards if they decide to at the beginning of the game, otherwise they are placed into the deck with the other two types and can be drawn and possessed by any nation, regardless of the nations listed on the card. This gives another random and alternative history flavor to the game.
When drawn, they may be held in a player’s hand until a player wants to pay for them. Each new innovation costs the player 10 PP’s before they may be “possessed” and placed in front of that player. A player may pay this cost at any time his has the PPs, not in just a Production Phase. Also, a player may pay for an Innovation Card in a given Production Phase AND build that Innovation unit type in the same Production Phase. However, a Levee en Mass card paid for in a Production Phase would not benefit a player UNTIL the next Production Phase. Possessing the same innovation more than once has no extra benefit.
Attrition in Spain and Russia
Any invading (enemy) armies in Spanish or Russian Homeland Regions (not owned by another player) must roll for “Attrition” before the Production Phase (after every three months. This reflects the effects of stragglers, deserters, weakness from hunger, thirst, and illness, as well as hostile action of the local population. These were hard places to campaign and the people of these nations were cruel in their treatment of invaders. Roll a die for each army (Infantry, Cavalry, or Artillery unit), if a “1 “ is rolled, that unit is eliminated. Invading units in Russia during the post-December production Phase are eliminated on a “1” or “2”. NOTE: If using the Advanced rules for “Card Play”, the Attrition cards may still be used w/ the above Attrition rule (i.e the use of one does not affect the use of the other). Also, only enemy units are affected by Attrition, so a countrie(s) must be at war w/ Spain and/or Russia for it’s / their units to suffer from attrition.
Forced March
Infantry and Artillery units may “Force March” on the strategic map. If they succeed, force marching allows them to move an additional region during movement. Each unit that the moving player wishes to Force March must roll 2 dice to see if the attempt was successful. On a “9” or higher the move is successful an the unit may move a second region. If the roll is “5” or less, the unit is eliminated due to attrition and disorder. A roll of “6”, “7”, or “8” means that the unit may not move its second region, but no negative consequences have resulted from the attempt.
When using this rule, the ‘Advanced Mobility and Foraging” innovations card gives the owner +2 on this chart instead of its normal effect.
Minor Navies
Portugal, Holland, Denrnark, and Sweden had fairly large navies during the Napoleonic era. If they join a playe-nation’s empire through a Diplomatic Overture or annexation (an inconsistency here as a player does not get minor troops from an annexation); one free naval squadron is placed in an adjacent sea area. If a player attempts to annex one of these nations and the Minor Nation resists them, the free naval squadron goes to the Player Nation that gains control of their forces (sec Annexation above). A nation gets no additional naval squadrons if he owns these nations at the beginning of a scenario.
NOTE: The controlling player would retain control of the Minor naval squadron even if he later loses control of that Minor nation.
Multi-Regional Minor Nations
The following two-region combinations are treated as one nation if both are neutral (unowned) at the beginning of a scenario. If either Region is invaded or joins a major nation, roll for twice as many troops and place them in either or both Regions. If a player moves into one region only one region, makes an annexation attempt and fails then twice as many troops will be rolled for (go through the random die rolls twice for each unit type). All the troops rolled for will show up in that region. If both regions are moved into, then roll for each region separately. In both cases, ALL the defending units must be defeated in order for the annexation nation to control the minor.
1) Denmark and Norway
2) Sweden and Finland
3) Sicily and Naples
PAGE 52

Countercharges
Any Cavalry that has not used both of it’s Battle Actions in it’s Battle Phase may Countercharge enemy infantry or Cavalry that charge other friendly units in the same battle area in that same turn. This occurs immediately after the enemy infantry charges, or the cavalry charges for the first time (before its second charge, if it has one). countercharges get an additional + 1 to their attack roll in addition to any other modifiers). Cavalry that is eligible to Countercharge should be placed sideways to denote that they have not used all of their Battle Actions and can Countercharge. Infantry that is being countercharged may not “Square”. Only one countercharge is allowed per Cavalry unit per turn regardless of whether it had one or two Battle Actions saved. NOTE: In order to be able to countercharge, a unit must have had saved this action from it’s prior Battle Phase.
Initiative
When two armies come together in the same Region for a battle, before setting up the battle, roll for initiative.
Both armies (if using the Reinforcement Rule only the units w/ the main body count) roll two dice and add the following:
+1 for each Cavalry and Irregular Cavalry Unit (not Heavy Cavalry) in the battle
+2 for each Leader in the battle
+1 for each Light Infantry Unit in the battle

NOTE: Suggested by Glenn D. that Lt. Inf would only be counted if the opposing player had no Cavalry.
+2 for the nation having the “Superior Light Cavalry” Innovations Card (rather than its normal effect)
If the net comparison is a draw or a difference of 1, setup the battle normally with a divider (neither side knows exactly what the opponent is doing). If one side wins by 2-7, the other side must setup their units first and in full view of the side that won initiative. The winner also moves first, regardless of which side initiated the battle.

If one side wins by 8 or more (total surprise), then the other side must setup first. in full view of the winner, the winner moves first, AND all the winner’s units in that battle get an additional Battle Action during the first turn of the battle. This would allow Cavalry to move up and attack twice, Artillery to fire twice or move up and fire, and Infantry could move up and fire or charge.
When using this rule, the Innovations Card “Superior Light Cavalry” does not have the effect on the card, but adds “2” as shown above.
Reinforcement (these rolls are made BEFORE Initiative rolls)
If the moving player moves more than one group of pieces into a battle from different regions, they may arrive in the battle at different times during the battle. Keep them separated while determining their arrival. The moving player must pick which group is the “main group”. The main group starts the battle. All other groups must roll on the table below to see when they arrive, Roll one die for each group.
DIE ROLL

RESULT
 1

Arrives in the Reserve Area at the beginning of turn 3
 2

Arrives in the Reserve Area at the beginning of turn 2

 3

Arrives in the Reserve Area at the beginning of turn 1
 4-6

Sets up with the main group before the battle

When using this rule, the ‘Corps d’ Armee” Innovation card gives the owner + 1 on this chart.
NOTE: If a battle starts out as a Skirmish Battle it remains that way regardless of of many reinforcing units there are.
NOTE: If a side retreats, then any reinforcements that did not arrive, will retreat with the losing army AND be subject to pursuit.
PAGE 53

Terrain

After Reinforcement and Initiative are checked, both players can roll for any terrain features that their forces can take advantage of in their three “Battleline” Battle Areas. Each player rolls two dice for each chart below. The first is to determine how many terrain features he can place and the second determines what they are. Terrain features may be placed in any of the player’s three “Battleline” Battle Areas (one per Battle Area maximum). NOTE: There is no mention of which player places his terrain first, so a house is in order here. I suggest that the player w/ the Initiative places his terrain (if any) last.
SPECIAL TERRAIN
1-5
No Special terrain
6-8
One Special Terrain
9-10
Two Special Terrains
11-12
Three special Terrains

TERRAIN TYPE

TERRAIN EFFECT

2 River behind your entire army

+2 on Pursuit rolls if you lose the battle

3-4 Stream

Cavalry -1 to Charge into

5-6 Woods

-1 to Fire into or from; Cavalry -2 Charge into or from

7-8 Hill / Ridge

-1 Charge into; Artillery +1 Fire from

9-11 Village / Town

-1 to Fire into or from; -1 Charge into

12 River in Front of your entire Army
No Charge Combat; No Pursuit

NOTE: The rivers are not placed on the battle board. The river behind only comes into effect if that player loses the battle. The river in front allows a player to cross the river into the Middle Areas, but does not allow ANY charge combat during the battle OR ANY Pursuit after the battle. This means that in effect, any Cavalry (both sides) will play no role in that battle (River in front).

New Unit Types NOTE: There is no production limit for these units unless the optional cards are in play.

Light Infantry

Cost: 7
Move: 1
Battle Actions: 1
Attacks: Fire or Charge
Special: Infantry can form “Square” when attacked by Cavalry, subtracting 3 from a charging Cavalry’s attack roll.

Special: Acts like “Infantry” with the following exceptions:
Special: + I to hit on all Fire attacks, and -l on Charge combat rolls
Special: When Light Infantry hit enemy units in Fire attacks they eliminate their targets less frequently (by one point) (e.g. If a Light Infantry units fires and hits a regular infantry unit, it eliminates it on a 1 , or “2” only, instead at the usual “1”, “2”, or “3”.)
Special: When “hit” by Fire they are eliminated only 33% of the time (1 or 2)
Special: +1 on all charge combat in woods or villages (instead of the usual – 1)
Special: No penalty for firing out of woods or villages Special: Can “Avoid” Infantry Charges like Cavalry
PAGE 54

Horse Artillery (NOTE: The picture in the rule book shows a Cavalry unit, this should be an Artillery unit [w/ a Horse Artillery marker under it]).

Cost: 14
Move: 2
Battle Actions: 2
Attacks: Fire
Special: Acts like “Artillery” with the following exceptions.
Special: -1 on all fire attack rolls
Special: May execute 2 Battle Actions, but may not fire twice in the same battle turn
NOTE: When using the Innovation Cards, only those nations that hold the card (and in A-Historical games, pay 10 PPs to use them) may build the above two new unit types. If players do not use the Innovation cards, then if players agree, all nations (except the Ottomans) may build them with no limitations.
Napoleon Rule
One leader unit with which the French player begins each scenario is designated as Napoleon and his staff, Le Emperur gives +2 in all charge combat (instead of +1) for units in the same battle area and +1 in all rally attempts If he is eliminated The French player loses the war (sues for Peace) immediately.

