New Scenario for “Soldier Kings”: Seven Years War Worldwide

The War of Austrian Succession: 1740-1748

The War of Austrian Succession was the most recent major 18th Century struggle between the European Great Powers before the Seven Years War. The prizes of this struggle were control over the lands of the Holy Roman Empire and the future of the Hapsburg monarchy in the person of Maria Theresa who succeeded her father Emperor Charles the VI in October 1740. Like the Seven Years War it was a “world war” among Imperial Powers. Campaigns were conducted in three main areas of Europe: Northern Italy, the Low Countries & the Rhineland, and in Central Europe from Bavaria to Silesia. On the overseas fronts there was fighting in both the Americas where British American colonial forces took Louisbourg, and in India.

Geographical, Resource, Game Start, Player Sides & National Adjustments:

1) Use all the map changes contained in my optional rules sections file.

2) The new “Ticonderoga” space is controlled by nobody and now has a

permanent fort level of one only (can be increased through upgrades)

3) Consider Newfoundland to have a French Flag instead of British; the players should mentally think of it as “Louisbourg” its current (upgraded) fort level starts the game at three (3) its permanent level is still one (1).

4) Silesia starts under Austrian control with an Austrian Flag, however no Austrian units/leaders may start the game there.

5) Use the “Kingdom of Two Sicily’s” as a Minor Power (see optional rules).

6) The following spaces all have their Resource value cut down by one (1) each: All French, & British Flag areas adjacent to the Caribe Sea area, all Spanish Flag areas adjacent to the Caribe Sea except Florida and also the French Flag Senegal Area.

7) The Game starts Fall 1740. Whoever has Prussia either as a Player power or a minor ally has first move for that Campaign turn. Britain starts the game “at war” with Spain only. If France controls Spain he would have to declare war on England to allow the remainder of the Bourbon “bloc” to attack England. A Holland controlled by England starts “at war” with the Spanish (but not France).

8) The same pairs of Major Powers may not ally at start with the exception of Prussia/Austria which is allowed unless Silesia is flagged as Prussian….

9) There is no Diplomacy Phase before game start.

10) Two Player version is Austria/Britain both played as majors vs. France. France does start with a cornucopia of minor allies among them: Bavaria, Spain, “Kingdom of Two Sicily’s”, and Prussia. Britain has a minor ally in Holland.

Three Player version is Austria/Britain vs. France vs. Prussia. France has all

the above mentioned minors except Prussia. Holland is a British minor ally.

Four Player version: Same as three player except Austria is played by the 4th person.

Five Player version: Same as four player except the French “bloc” is broken up

Spain now is a “player power” with “Kingdom of Two Sicily’s” as its minor ally. France retains its Bavarian minor ally. England (& the Holland minor ally) are now only at war with Spain & the “Sicily’s”.

 Six player version: Same as five player except Holland is now a “player power” &

 does not start “at war” with anyone. England is at war with Spain & the “Sicily’s”.

 (Six players is probably the ideal historical version)

 Seven player version: Add Russia to the six player version (Russia fought Sweden briefly in Finland & didn’t intervene in Central Europe until the wars tail end as auxiliaries).

 Eight player version: Add the Ottomans (although they historically didn’t get involved since they were busy with one of their off and on Persian wars).
11) Changes in minor allies rules & charts:

a) Holland has only 1 Fleet & 2 armies starting forces new unit/recovery # is 1. No leaders to start.

b) Russia has only 3 armies & 1 Fleet starting forces & new/unit

recovery # of 2. No leaders to start.

 c) Spain has only 3 Armies & 2 Fleets starting forces & a new/unit

recovery # of 2. No leaders to start.

d) Sardinia starts with 2 Armies, also add 1 new Leader (Charles Emmanuel

value 2) a Royal Leader, new unit/recovery # is 1. Sardinia’s Alliance modifier with France & Spain is changed to –1 for both. Its modifier for Britain is +1.

e) Prussia starts with 4 Armies (one of them a 4-3) and 2 leaders (Frederick

& Schwerin both of them value 2 for this war, Frederick also lacks his

special move ability from the Seven Years War rules, treat him as just

 another general adding one MP rather than 2 MP). new unit/recovery # is

 only 1. Prussia as a minor ally withdraws from its alliance on a 5 or 6 roll

rather than just a “6” in the Winter Attrition Phase(see options). Once Prussia takes Silesia for the first time that province immediately changes to the Prussian Flag permanently. When Prussia is played as a minor country its modifiers to ally with Majors is as follows: Britain +1 France +1 Austria –3.

f) Add to Bavaria a new leader (Charles Albert value 1) a Royal Leader

g) Venice does not have a leader

h) Austria is never played as a minor power.

 i)
Turkey has 3 Armies & 1 Fleet & a new/unit

recovery # of 2. No Leaders to start.

j) The modifier for Spain to ally with a Russian Minor Power is –2

k) The modifier for the Dutch to ally with a Russian Minor Power is 0

l) It is suggested that all of the above changes be marked on a photocopy of

the Minor Country Alliance Modifiers and Forces chart.

 12) No nation may use its special advantage to bring in a “free army” on turn 2

 (Winter 1740), see optional rules.

 Initial Manpower & Resources for Nations played as Major Powers:

 Britain 28 Resource 14 Manpower

 Austria: 14 Resource 12 Manpower

 France: 27 Resource 18 Manpower

 Prussia: 10 Resource 8 Manpower

 Spain: 22 Resource 12 Manpower

 Holland: 8 Resource 4 Manpower

 Russia: 8 Resource 14 Manpower

 Ottomans: 6 Resource 12 Manpower

 Initial Setup of the Possible Major Power states and active Minor Allies:
 Possible Major Power States:

All Major & Minor Powers have to set up on their flags only often with other limitations.

Britain: One British Provincial Army in New York, 2 other British Armies anywhere in

the British Isles only, one 2-1 British Army in any British port space next to the Caribe.

3 Fleets anywhere “at home” in Europe, 2 Fleets elsewhere. New Admiral Vernon (value 1) with any British Fleet.

Austria: x5 Armies (one of them a 4-3) and x2 Leaders: new leaders Neipperg (value 1)

and Traun (value 1) Traun must setup in Lombardy with one army. No Austrian armies or leaders may setup in Silesia.

France: x1 1-1 French Army in Upper Canada, x3 other French armies in Europe only.

x2 French Fleets in Europe. x1 French Fleet elsewhere. Maurice (1 Leader) in Isle de France.

Prussia: x4 Armies (one of them a 4-3) and x2 leaders (Frederick & Schwerin both of them value 2 for this war, Frederick also lacks his special move ability from the Seven Years War rules, treat him as just another general adding one MP rather than 2 MP).

Spain: x3 Armies & x2 Fleets of which: x2 Armies & x1 Fleet Spain in Europe.

 x1 Army & x1 Fleet Spain in America

Holland: x2 Armies one 3-2 in Holland the other a 1-1 in Java

 x1 Fleet Any Dutch Flagged location.

Russia: Russia has 3 armies & 1 Fleet set up in any Russian Flagged area
Ottomans: Turkey has 3 Armies & 1 Fleet set up in any Ottoman Flagged area.
Active Minor Allies:

Bavaria: Charles Albert and two Armies all in the Bavaria area.

“Sicily’s”: x1 Army x1 Fleet both 1-1s(0-1 flip) in the Naples area. (see optional rules)

Leader pool available for each Major power: (requires the making of several new historical leader counters, values & types of new leader counters only are noted, new leader names are indicated in italics), “nominal leaders” from the Seven Years counter mix are used for countries that did not participate in the War of Austrian Succession.

Britain: Anson (2 Admiral), Cumberland, Hawke, Wade (1 Leader)

Austria: Charles , Brown, Daun, Khevenhuller (1 Leader)

France: Belle-Isle (1 Leader), Etanduere (1 Admiral), Noailles (1 Leader), Conti (1 leader)

Prussia: Crown Prince Leopold (1 Royal Leader), Zieten (1 Leader)

Spain: Gages (2 Leader)

Holland: Orange

Russia: Fermor & Apraxin (nominal leaders)

Ottomans: Ghirai & Hassan (nominal leaders)

 Card & Event Changes:

 All remain the same with the exception of the following four global events:

“Pitt Takes Power” become “Provincials Pitch in”: Increase by one the number of

Provincial Armies the British may have in play or building…this card is not removed from play when played. The initial Provincial Army Limit is one, unless any of these three areas are controlled by a hostile “at war” power: New England, New York, and Virginia, in that case the max. level is set at three immediately until reduced by other events.

“Loudoun’s Embargo”: becomes “Stingy Provincial governments” Decrease by one the number of Provincial Armies the British may have in play…this card is not removed from play when played. If over the new limit eliminate one provincial army.

“South Pacific Revolt”: This is not removed when played and up to two 1-1 South Pacific

Units may be in play at one time(make up a second one) arriving on separate card plays.

These armies if eliminated may return to play on replay of this card.

“La Grande Societe” becomes “ Bonnie Prince Charlie” this new event may only be played by the French (who harbored Charles Stuart in exile) on England. The French have to expend 3 Resources & 1 Manpower in order to play the event. Roll one dice,

on a “1” Charles is intercepted on his way to Scotland result becomes “no effect”. On a “2-6” Place Charles (Royal Leader 1) in Scotland with a 2-2(1-1 flip) Jacobite Army. For the rest of the game reduce Scotland’s permanent fort level to 3 from 5, although this fort is still held by England. If the Bonnie Prince takes control of Scotland he receives a new Jacobite Army. If the Bonnie Prince takes Southern or Northern England he receives a new Jacobite Army(s) when he takes either space. The Jacobites are treated as a French Minor Power for all purposes, they have a new unit/recovery value of 1. New units can only arrive in a controlled Jacobite space in England. If the Jacobites get control of all three spaces in England France immediately wins an Automatic Victory. Joint French/Jacobite attacks that take an area in England turn that area over to the Jacobites.

Jacobite Force mix is as follows: x1 2-2 Army x1 2-1 Armies x3 1-1 Armies x1 1-1 Fleet.

Jacobite units that suffer a step loss in a siege in Great Britain or Ireland need not retreat they are simply out of the siege. The Jacobites do not have to control a space in England in order to recover up to one unit per turn. Jacobites are not subject to diplomacy by other powers, and are always controlled by France. Remove this card when played.

Victory and Ending the Game:

Game ends immediately if any one power achieves his automatic victory level. If not the players play to the end of 1746(Turn 26) and roll die 1 or 2 Game over

 end of 1747 (Turn 30) and roll die 1-3 Game over

 end of 1748 (Turn 34) and roll die 1-4 Game over

 At the end of 1749 (Turn 38) the game immediately ends.

If no power has achieved an automatic victory, victory is determined by control of “keys”

Certain areas on the map are designated as key areas, each Imperial capital controlled is worth two keys if that nation is played as a Major Power.

List of Key Areas:

All Imperial Capitals (each worth “2 Keys” if a Major Power, one key if played as a minor). Letters in brackets indicate the initial owner of other Keys below.

Other European “Keys”

Hanover (Br)

Austrian Netherlands(Au)

Bohemia(Au)

Silesia(Au)

Bavaria(Ba)

Lombardy(Au)* see Spanish Victory note

Provence(Fr)

Catalonia(Sp)

Moscow (Ru)

Magdeberg(Pr)

Rumelia (Tu)

American “Keys”

Louisbourg (Fr)

Lower Canada(Fr)

New England (Br)

Virginia (Br)

Central Islands (Br)

Leeward Islands (Fr)

Cuba (Sp)

New Granada (Sp)

Florida (Sp)

Indian “Keys”

Ceylon (Du)

Bengal (Br)

So Carnatic (Fr)

Spice Island “Keys”

Java (Du)

Malacca (Du)

Philippines (Sp)

Winner is the player with the greatest numerical increase in controlled “keys” from the game start his key total would not include any increase received from minor allies or as the result of backstabbing minor allies for victory purposes. However each player nation receives one key “free”upon liberating a minor country (max. two per game in this manner).

Each Player nation also receives one “free” key for each surrender it accepts.

In the two or three player game the Britain/Austria Player may select either countries key result to determine his victory as long as the other unselected power is down no more than three keys from game start & still controls its Imperial capital. In the two or three player game an automatic victory by either the British or Austrian nation delivers the victory to Britain/Austria…

Major Power Key Totals at start:

Britain: 7

France: 7

Prussia: 3 (2 if played as a minor)

Austria: 6
Spain: 7 (6 if played as a minor)

Holland: 4 (3 if played as a minor)

Russia: 3 (2 if played as a minor)

Ottoman: 3 (2 if played as a minor)

Minor Power Key:

Bavaria: 1

* Spanish Victory Note:

If Spain is a Major Power in the game, it gets 2 keys if it holds Lombardy rather than

just one. The Spanish Queen Elizabeth Farnese (who was originally from Italy) was

fanatically determined to place her son Don Philip at the head of an important Italian state, her obsession cost Spain the lives of literally ten of thousands of fighting men.

