

ADLG – R
Un-official army lists
L'Art De La Guerre v4
Rules by Hervé Caille

Army Lists compiled by
Simon LeRay-Meyer and Bruno Dejoux

April 2024

Title: The Siege of Presnitz, 1641

Artist: Peter Snayers

Source: https://commons.wikimedia.org/wiki/File:Pieter_Snayers,_Le_si%C3%A8ge_de_Presnitz_1641.jpg

Key Eras

War	Years	Notes:
Italian Wars	1494 - 1559	
Wars of Religion	1562 - 1598	
30 Years War	1618 - 1648	
80 Years War	1568 - 1648	Dutch Wars of Independence
English Civil War	1642 - 1651	
9 Years War	1688 - 1697	
"Northern Wars"	1554 - 1679	Covers, Russo-Swedish War, Livonian war, Northern Seven Years War, Russo-Polish war, Second Northern War and Scanian War

Italian Wars	4	52. Safavid Persians	40
1. Kingdom of Naples	6	53. Hungarians	40
2. Imperial Spanish	6	54. Colonial Venetian	41
3. French Valois	7	55. Early Austrians Habsburg	41
4. Italian Wars French	7	56. Austrian Habsburgs	42
5. Italian City States	8	57. Knights of St John	42
6. Italian Wars Venetian	9	58. Barbary States	43
7. Maximilian Imperial German	9	The Age of Enlightenment	44
8. German City States	10	59. Later Louis XIV	45
9. Swiss Cantons	10	60. Holy Roman Empire	45
Wars of Religion	11	61. Duchy of Savoy	46
10. Tudor English	12	62. League of Anglo-Dutch	46
11. Elizabethan English	12	63. Restoration British	47
12. Scottish	13	64. Later Spanish	47
13. Early Low Countries Spanish	13	65. Colonial Portuguese	47
14. French Catholic	14	66. Later Dutch	48
15. French Huguenot	14	67. Scottish Covenanting Rebels	48
16. Irish	15	68. Jacobite Irish	48
17. War of the Peasants	16	69. Scots Jacobite Rebellion	48
18. Dutch Rebellion	16	70. German States	49
The Thirty Years War	18	71. Later Danish	49
19. Danish	20	72. Later Portuguese	49
20. Later Low Countries Spanish	20	73. Monmouth Rebels	50
21. Early 17 th Century French	21	74. Hungarian Rebellion	50
22. 30 Years War French	21	75. Romanov Russians	50
23. Early 30 Years War Swedish	22	76. Later Venetian Colonial	51
24. Swedish Gustavus Adolphus	22	India & Asia	52
25. Later 30 Years War Swedish and Weimarian	23	77. Ming Chinese	52
26. 30 Years War German Protestant	23	78. Manchu Chinese	52
27. Early 30 Years War German Catholic	24	79. Sengoku Japanese	53
28. Later 30 Years War German Catholic	24	80. Japanese Shogunate	53
Wars of the Three Kingdoms	25	81. Korean	54
29. Scots Royalists	26	82. Mongols	54
30. Covenant Scots	26	83. Jurchens	54
31. English Civil War Parliamentary	27	84. Tibetan	55
32. New Model Army	27	85. Muslim Indians	55
33. Early English Civil War Royalists	27	86. Hindu and Sinhala Indians	56
34. Later English Civil War Royalist	28	87. Indonesians and Malay	56
35. Confederate Irish	28	88. Indochinese	57
36. Early Louis XIV French	29	89. Colonial Dutch	57
Northern Wars	30	90. Mahratta	58
37. Vasa Swedish	31	Optional Lists	59
38. Denmark and Kalmar Union	31	91. Buccaneer	59
39. Caroline Swedish	32		
40. Jagiellonian Polish	32		
41. Polish & Lithuanian Commonwealth	32		
42. Later Polish & Lithuanian Commonwealth	33		
43. Cossacks	34		
44. Muscovite Russians	34		
45. Tartars	35		
46. Romanian Principalities	36		
The Turkish Wars	37		
47. Ottoman Turkish	38		
48. Later Ottoman Turkish	38		
49. Turcomans	39		
50. Turcomans of the White Sheep	39		
51. Mamluks	40		

Italian Wars

Title: The anachronistic Siege for Battle of Alesia

Artist: Melchior Feselen

Source: https://commons.wikimedia.org/wiki/File:Siege_of_Alesia.jpg

The Italian Wars began with the French kings' claims to Naples and Milan, against a backdrop of dreams of chivalry and crusading. From 1515 onwards, with the accession of Charles V, both King of Spain and Emperor, they became a confrontation between the two superpowers of the time, Valois France and Habsburg Spain.

Although encircled from the Pyrenees to Flanders by the immense possessions of the Habsburgs, and threatened intermittently by England, France had definite assets: the "interior lines", a strong central power and a professional army, supported by a large and prosperous population for the time and a nascent national feeling. On the other hand, the Emperor had to deal constantly with diverse and restive local powers. He soon had to deal with the Reformation, which divided the German states, and the Turkish threat in the East, with which the very Catholic King of France did not hesitate to ally himself.

Militarily, troop types, weapons and tactics remained close to those of the 15th century, but with signs of modern times: troops were largely professional and disciplined and the ability to manoeuvre and co-operate between arms improved; the importance of fire and light cavalry was realised; artillery slowly progressed and began to play a role on the battlefield. Many of the terms in modern military vocabulary were born at this time.

France, which had the largest army in Europe at the time, remained faithful for a long time to the gendarme/pikemen pairing based on the Swiss model. The gendarme remained the most powerful weapon on the battlefield and even the pikemen feared it and had to close ranks to resist it. He

charges "en haye", i.e. in a thin formation of one or two rows, with the lance lying down. His plate armour, which ideally protects the horse as well, benefits from the latest advances in metallurgy: it is more or less impervious to arrows, and even resists crossbow bolts and arquebus well, except at short range.

The Spaniards and Imperials adapted more quickly to the progress of firearms and the use of light cavalry. Based on the model of the Swiss and the landsknechts, "El Gran Capitan" developed the "columns" of pikemen, ronderelos and harquebusiers, which evolved into the "tercios". They were imitated everywhere, but their high level of training gave them the upper hand on the battlefield for a long time.

The professionalism of the armies did not diminish the ferocity of the fighting. The Swiss are known for their brutality, especially against the landsknechts, whom they see as vile imitators and take no prisoners. The landsknechts pursued with vindictiveness those among them who served against the Emperor, to whom they had sworn loyalty. All the troops, often poorly paid and poorly supplied, subjected to very harsh material conditions, often paid for themselves on the regions they crossed, whether friendly or enemy. Italy was devastated.

The period is rich in remarkable characters and historical "totems": "la Furia Francese", "El Gran Capitan", Bayard "le chevalier sans peur et sans reproche", the evidence of Monsieur de La Pallice, Georg von Frunsberg "le Père des landsknechts", "Marignan 1515" and the "Tout est perdu sauf l'honneur" (All is lost but honour) of François I...

1. Kingdom of Naples

1495-1518

Plain, Mountain

Command +6

Strategist: Gonzalo Fernandez of Cordoba

1495-1507

Spain was drawn into the Italian Wars because of Naples, which was then Aragonese. The army of Naples had a high proportion of troops adapted to the terrain: jinetes, rodorelos equipped with a buffalo point, a rondache and a rapier. They could not cope well with the head-on clash with the powerful French formations and Viceroy Gonzalo of Cordoba implemented the reform that gave rise to the Tercios. The Spaniards understood the potential of arquebusiers and fortifications, as shown by the victory of Cerignola in 1503.

Troop Type	Pts	Units
<i>Spanish Gente d'Armas *</i>		
Gendarme elite	13	1-4
Add impact (max 2)	+2	
<i>Jinetes</i>		
Light cavalry javelin	6	4-8
<i>Roderelos</i>		
Medium swordsmen	10	1-4
<i>Aragon Shooters</i>		
Light infantry arquebus	4	3-6
Crossbowmen	13	
<i>Cannons</i>		
Light artillery	6	0-4
Medium artillery	10	0-2
<i>Ditches & fortifications</i>		
Fortifications	1	0-6
From 1503		
<i>Italian Elmeti*</i>		
Gendarme impact	13	1-3
<i>Italian Cavalleria Leggera</i>		
Heavy cavalry impact	10	0-2
<i>Italian Arquebusiers</i>		
Medium cavalry carbine	9	1-3
<i>Italian Foot Arquebusiers</i>		
Arquebusier mediocre	7	0-4
Upgrade to ordinary	+3	
<i>Italian Skirmishers</i>		
Light infantry arquebus	4	0-4
<i>Spanish Pikemen</i>		
Heavy spearmen mediocre	10	0-2
From 1508		
<i>Replace Spanish Pikemen</i>		
Keil	17	0-4
Add armour	+3	
From 1512		
<i>Carretta of War</i>		

War wagon crossbow	12	2-6
--------------------	----	-----

Notes:

- Papal States allies (List #5 Italian City States) in 1512.

2. Imperial Spanish

1519 to 1558 AD

Plain, Mountain, Forest if France

Command +6

Strategists: Francesco Francisco d'Avalos (1513-1525 AD)

This period begins with the accession of Charles V as King of Spain and Emperor and ends with the end of the Italian Wars. The main enemy was France, but the Imperials also had to fight against the Turks and the Protestant German princes. In 1534, the "Colunelas" became "Tercios", mixed units of pikemen and gunners that were copied by other European armies. Sword and Buckler units, or Rodeleros are part of Colunela formation. The Spanish infantry dominated Europe for a century.

Troop Type	Pts	Units
<i>Spanish Gente d'Armas*</i>		
Gendarme elite	13	1-2
<i>Italian Men at Arms*</i>		
Gendarme impact	13	0-2
<i>Burgundian Gendarmes*</i>		
Gendarme impact	13	0-2
<i>German Men at Arms</i>		
Heavy cavalry impact	10	1-3
Heavy armoured cavalry impact	12	
<i>Jinetes</i>		
Light cavalry javelin	6	2-6
<i>Italian Arquebuseiers</i>		
Light cavalry carbine	6	1-2
<i>Landsknechts</i>		
Keil	17	1-2
<i>Landsknechts Arquebusiers</i>		
Light infantry arquebus	4	0-2
<i>Detached Spanish Musketeers</i>		
Light infantry musket elite	5	0-1
<i>Arquebusier Companies</i>		
Arquebusier	10	0-3
Upgrade to elite (max 1)	+3	
<i>Italian Foot</i>		
Levy	3	0-2
<i>Artillery</i>		
Medium artillery	10	1-3
Heavy artillery	10	
Before 1534		
<i>Spanish Colunela*</i>		

Colunela	17	2-4
Add keil swordsmen	+2	
From 1535		
<i>Replace German Men at Arms</i>		
Heavy cavalry caracole	11	all
Heavy armoured cavalry caracole	13	
<i>Spanish Tercio*</i>		
Tercio arquebus	20	2-4

Notes:

- Venetian allies (List #6 Italian Wars Venetian).
- German allies (List #8 German City States).
- English allies (List #10 Tudor English).

3. French Valois

1494 - 1559

Plain, Forest

Command +3

The French gendarmes are considered the best shock cavalry of the time. The mounted "archers" had evolved into light horsemen, wearing a three-quarter breastplate, armed with a lighter lance and deployed independently or in support of the gendarmes. The French infantry remained mediocre and the use of mercenaries was constant. The artillery was the best at the time. Until the disaster of Pavia, the Kings of France did not hesitate to fight at the head of their troops to galvanise them.

The French Valois list covers the French armies operating in France.

Troop Type	Pts	Units
<i>Ordonnance Gendarmes*</i>		
Gendarme impact	13	2-6
Upgrade to elite (max 3)	+2	
<i>Ordonnance Archers</i>		
Heavy cavalry impact	10	2-6
<i>Mounted Crossbow</i>		
Light cavalry crossbow	6	1-2
<i>Franc Archers</i>		
Bowmen	13	0-2
<i>Old bands of Picardy and Piedmont</i>		
Keil mediocre	14	0-2
<i>Gascons and Adventurers</i>		
Light infantry crossbow	4	1-3
Crossbowmen	13	
<i>Artillery</i>		
Light artillery	6	0-1
Medium artillery	10	1-3

Heavy artillery	10	
From 1512		
<i>Landsknecht*</i>		
Keil	17	1-4
After 1535		
<i>Upgrade old bands of Picardy and Piedmont</i>		
Colunela mediocre	14	all
From 1543		
<i>Dragoons</i>		
Dragoon arquebus	5	0-2
From 1554		
<i>Mercenary Reiters</i>		
Heavy cavalry caracole	11	0-3
Heavy armoured cavalry caracole	13	

4. Italian Wars French

1494 - 1559

Plain, Forest

Command +4

Strategists: Gaston of Foix-Nemours (1509 to 1512AD)

Covers the French armies in Italy during the Italian Wars.

Troop Type	Pts	Units
<i>Ordonnance Gendarmes*</i>		
Gendarme impact	13	2-6
Upgrade to elite (max 3)	+2	
<i>Ordonnance Archers</i>		
Heavy cavalry impact	10	2-6
<i>Mounted Crossbow</i>		
Light cavalry crossbow	6	1-2
<i>Scottish Guard*</i>		
Medium swordsmen headstrong	10	0-1
<i>French Foot</i>		
Keil mediocre	14	0-2
<i>Gascons and Adventurers</i>		
Light infantry crossbow	4	1-3
Crossbowmen	13	
<i>Artillery</i>		
Light artillery	6	0-1
Medium artillery	10	1-3
Heavy artillery	10	
From 1498		
<i>Italian Men at Arms</i>		
Gendarme impact	13	0-1
<i>Italian Arquebusiers</i>		
Light cavalry carbine	6	0-1
Medium cavalry carbine	9	
<i>Stradiots</i>		
Light cavalry impact	6	0-1
<i>Arquebusiers</i>		

Light infantry arquebus	4	1-4
Arquebusier mediocre	7	
Before 1512		
<i>Swiss Keil* See Note</i>		
Keil headstrong elite	20	1-2
Add keil swordsmen	+2	
<i>Swiss Skirmishers</i>		
Light infantry arquebus	4	2-4
From 1512		
<i>Landsknecht*</i>		
Keil	17	1-4
Add armour	+3	
Add keil swordsmen	+2	
From 1522		
<i>Swiss Keil* See Note</i>		
Keil headstrong elite	20	1-2
Add keil swordsmen	+2	
<i>Swiss Skirmishers</i>		
Light infantry arquebus	4	2-4
Before 1535		
<i>Old Bands of Picardy and Piedmont</i>		
Colunela mediocre	14	0-3
From 1554		
<i>Mercenary Reiters</i>		
Heavy cavalry caracole	11	0-3
Heavy armoured cavalry caracole	13	
From 1543		
<i>Dragoons</i>		
Dragoon arquebus	5	0-2

Notes:

- Swiss contingent
 - must be in one body, commanded by an ally general.
 - can have maximum of two non-Swiss units.
- Only one general can be included in a landsknecht unit.
- Swiss and Landsknechts must be in separate commands.
- Venetian allies (List #6 Italian Wars Venetian) from 1515 to 1522.

5. Italian City States

1494- 1559

Plain, Mountain

Command +3

The Italian cities tried to preserve their independence as best they could, threatened by the great powers and their own rivalries. Florence remained faithful to the concept of the communal militia. Pisa was under

Florentine influence and Siena under French influence. Venice and the Pope play the seesaw between France and Spain, then the Empire. Venice uses Albanian and Greek stradiots, paid per enemy head brought back! A typical army is that of the League of Venice of 1496, a grouping of Condottieri who tried in vain to stop the French at Fornovo. The army must be of only one of the proposed options.

Troop Type	Pts	Units
<i>Condottieri or Elmeti*</i>		
Gendarme impact	13	2-6
<i>Cavalleria Leggiera</i>		
Heavy cavalry impact	10	0-4
<i>Mounted Crossbowmen</i>		
Light cavalry crossbow	6	1-4
Medium cavalry crossbow	9	
<i>Mounted Arquebusiers</i>		
Light cavalry carbine	6	0-1
<i>Provisionnati</i>		
Heavy swordsmen	13	0-2
<i>Mercenary Sword and Buckler men</i>		
Medium swordsmen	10	0-2
<i>Landsknechts*</i>		
Keil	17	0-2
Add armour	+3	
Add keil swordsmen	+2	
<i>Arquebusiers</i>		
Light infantry arquebus	4	0-6
Arquebusier	10	
<i>Mercenary Crossbowmen</i>		
Crossbowmen	13	0-2
<i>Pioneers</i>		
Levy	3	0-2
<i>Ditch & Bank Fortifications</i>		
Fortifications	1	0-6
<i>Organ guns and Bombards</i>		
Light artillery	6	1-2
Heavy artillery	10	
Duchy of Milan (1494-1500)		
<i>Famiglia Ducale*</i>		
Gendarme impact elite	15	0-1
Republic of Florence (1494-1530)		
<i>Militia</i>		
Keil mediocre	14	2-4
Papal States (1494-1522)		
<i>Romagnola Pikemen</i>		
Keil	17	1-2
Add armour	+3	
Add keil swordsmen	+2	
Republic of Siena from 1552		
<i>Landsknecht pikemen</i>		
Keil	17	2-3
Add armour	+3	

Add keil swordsmen	+2	
--------------------	----	--

Notes:

- The Army must be one of the proposed options:
 - Duchy of Milan.
 - Republic of Siena.
 - Republic of Florence.
 - Papal States.
- Papal States – Kingdom of Naples allies (List #1 Kingdom of Naples).

6. Italian Wars Venetian

1494 - 1559

Plain, Forest

Command +3

Troop Type	Pts	Units
<i>Elmeti*</i>		
Gendarme impact	13	1-4
<i>Stradiots</i>		
Light cavalry impact	6	1-4
Medium cavalry impact	8	
<i>Turks</i>		
Light cavalry bow elite	7	0-1
<i>Mounted Crossbowmen</i>		
Light cavalry crossbow	6	0-1
Medium cavalry crossbow	9	
<i>Landsknechts or other mercenary pikemen</i>		
Keil	17	1-3
Add armour	+3	
Add keil swordsmen	+2	
<i>Mercenary Missilemen</i>		
Light infantry arquebus	4	1-6
Arquebusier	10	
<i>Mounted Arquebusiers</i>		
Light cavalry carbine	6	0-3
<i>Militia Foot</i>		
Light infantry arquebus	4	0-3
Arquebusier mediocre	7	
<i>Militia Pioneers</i>		
Levy	3	0-2
<i>Ditch & Bank Fortifications</i>		
Fortifications	1	0-6
<i>Artillery</i>		
Light artillery	6	
Medium artillery	10	1-3
Heavy artillery mediocre	8	

7. Maximilian Imperial German

1494 - 1519

Plain, Mountain, Forest

Command +3

Emperor Maximilian I of Habsburg opposes Louis XI over the division of the Burgundian

heritage. To compete with the Swiss, he entrusts Georg von Frundsberg with the creation of the national infantry of the landsknechts. The pay was good compared to the low average income of the peasant population and attracted volunteers. They also served as mercenaries throughout Europe. They are subject to very strict regulations and are kept up in their hatred of the Swiss. The German cavalry, on the other hand, did not shine on the battlefield. The petronel, or poitrinal, a short, large-calibre arquebus, takes its name from "petra" (stone).

Troop Type	Pts	Units
<i>Gendarmes*</i>		
Gendarme impact	13	1-3
Upgrade to elite (max 2)	+2	
<i>German Men at Arms</i>		
Heavy cavalry	9	1-4
Add impact	+1	
<i>Mounted Crossbowmen</i>		
Heavy cavalry crossbow	11	0-1
Downgrade to mediocre	-2	
<i>Landsknecht</i>		
Keil	17	2-6
Upgrade to elite (max 2)	+3	
Add armour	+3	
Add keil swordsmen	+2	
<i>Landsknecht Shooters</i>		
Light infantry arquebus	4	1-4
Arquebusier	10	
<i>City Militia</i>		
Keil mediocre	14	0-3
Heavy spearmen	13	
<i>Early Reiters</i>		
Heavy cavalry carbine	11	0-2
Heavy armoured cavalry carbine	13	
Downgrade to mediocre	-2	
<i>Artillery</i>		
Light artillery	6	0-2
Medium artillery	10	1-3
Heavy artillery mediocre	8	
<i>Fortifications</i>		
Fortifications	1	0-10
Before 1507		
<i>Landsknecht Doppelsoldner</i>		
Heavy swordsmen 2HW	15	0-2

Notes:

- English allies (List #10 Tudor English) before 1513.

8. German City States

1500 - 1558

Plain, Mountain, Forest

Command +2

Within the Holy Roman Empire the principalities enjoyed almost complete freedom. The Protestants formed the League of Smalkalde and were defeated by an imperial army at Mühlberg in 1547. The German gendarmes soon adopted the half armour and the pistol; fighting in deep formation, they became the reiters who specialised in the caracole. This list covers the army of the Swabian League during the Bauernkrieg.

Troop Type	Pts	Units
<i>Gendarmes*</i>		
Gendarme impact	13	1-2
Upgrade to elite	+2	
<i>Men at Arms*</i>		
Heavy armoured cavalry impact	12	2-4
<i>Poorly Equipped Men at Arms</i>		
Heavy cavalry impact	10	2-4
<i>Landsknecht*</i>		
Keil	17	2-6
Add keil swordsmen	+2	
Add armour	+3	
Upgrade to elite	+3	
<i>Landsknecht Arquebus</i>		
Light infantry arquebus	4	0-3
Arquebusier	10	
<i>City Militia</i>		
Light infantry crossbow	4	0-3
Crossbowmen	13	
<i>Militia</i>		
Keil mediocre	16	0-1
<i>Mounted Crossbowmen</i>		
Heavy cavalry crossbow	11	0-1
<i>Reiters</i>		
Heavy cavalry carbine	11	0-3
Downgrade to mediocre	-2	
<i>Gunss & Bombards</i>		
Light artillery	6	0-1
Heavy artillery mediocre	8	1-3
From 1543		
<i>Early Kurassiers</i>		
Heavy armoured cavalry caracole	13	0-3
<i>Musketeers</i>		
Musketeer	11	0-1
<i>Cannons</i>		
Medium artillery	10	0-2

Notes:

- You must have equal amount of poorly equipment men at arms as men at arms.
- German allies (List #8 German City States).

9. Swiss Cantons

1500 - 1515

Forest, Mountain

Command 4+

The Swiss are at the height of their reputation. The Swiss tactics remained a rapid approach in three compact columns as in the Burgundian wars. Faced with armies that were better equipped with firearms and used entrenchments, their star faded somewhat. Moreover, as mercenaries, they are difficult to control, especially if their pay is late!

Troop Type	Pts	Units
<i>Keils*</i>		
Keil headstrong elite	20	3-7
Add keil swordsmen	+2	
<i>Halberdiers</i>		
Heavy swordsmen polearm elite	18	0-3
<i>Arquebusiers</i>		
Light infantry arquebus	4	2-6
<i>Crossbowmen</i>		
Light infantry crossbow	4	0-2
<i>Mounted Crossbowmen</i>		
Light cavalry crossbow	6	0-2
<i>Mounted Arquebuisers</i>		
Light cavalry carbine	6	0-2
<i>Captured Artillery</i>		
Light artillery	6	0-1
From 1513 to 1515 Milanese and Papal ally		
<i>Milanese & Papal Elmeti</i>		
Gendarme impact	13	0-2
<i>Milanese & Papal Crossbowmen</i>		
Light cavalry bow	6	0-2
Medium cavalry bow	9	

Notes:

- Milanese & Papal units must be in one command.

Wars of Religion

Title: Battle of Moncontour 1569

Credit: Musee de l'Armee

Source: https://commons.wikimedia.org/wiki/File:Battle_of_Moncontour_1569.jpg

The Reformation took hold in the Habsburg Empire, largely taking advantage of the fact that the Emperor already had his hands full with the French and the Turks. However, the Emperor seized the opportunity of a dynastic discord in Saxony to defeat the Protestant Smalkalde League at Mühlberg in 1547. The subsequent Peace of Augsburg lasted until the Thirty Years' War.

In France, the conflict broke out in 1562, with the massacre of 74 Protestants at Wassy ordered by François de Guise. The civil war was soon accompanied by foreign intervention, with England and the Netherlands supporting the Protestants and Spain the Catholic League. The monarchy wavered between the two parties as best it could. Massacres, assassinations and wars followed one another until the arrival on the throne of Henry of Navarre in 1589 ("Paris is worth a mass!") and the Edict of Nantes in 1598. France's enemy then became the Habsburg Empire again, and for a long time...

Militarily, the period saw the continued decline of the classical, spear-charging gendarmerie and the rise of firearms, arquebus, musket and pistol. Cavalry, still the weapon of decision, manoeuvred around static blocks of pikemen/shooters and infantry were given up for lost if their cavalry were defeated. The emphasis is on joint support, with corps combining blocks of infantry and cavalry units intermingled. In France, the Protestants were more innovative and better commanded than the Catholics.

For the armament of cavalry, a controversy opposes the supporters of the traditional lance and those of the pistol. In individual combat, the lancer is given the upper hand, but lancers generally charge "en haye", i.e. deployed in a thin line, at a gallop in the last few metres, whereas pistoliers fight at a trot, in a deep formation and in close ranks, which allows them to absorb the shock of the lancers and to take the upper hand when the latter have exhausted their initial impact. The lance, to be effective, requires extensive training and high quality, and expensive horses. It loses ground quickly to the pistol. The pistol is easy to use and is satisfied with an ordinary horse, its effect does not depend on the violence of the impact. Two ways of using the pistol exist: the caracole, a compact mass of horsemen taking turns to unload their pistols into enemy lines and then return to the rear to reload and start again, in the hope of creating a breach; or a more determined charge, firing the pistol just before contact and then fighting with the sword.

At this time, the concept of the dragoon was also born, a mounted harquebusier who was invaluable for hand-to-hand combat and for seizing key elements of the terrain.

10. Tudor English

1500 - 1558

Plain, Forest

Command +4

While the longbow disappeared rapidly on the continent, a victim of the development of flat armour and its difficulty of use, it remained the main infantry weapon in England. It still proved effective against the masses of unarmoured Scottish pikemen, so that the use of the pike and harquebus developed more slowly than elsewhere. During this period, from the reign of Henry VIII to that of Mary Tudor, the main adversaries were the Scots and the French. Alliances with the Imperials did not materialise on the ground.

Troop Type	Pts	Units
<i>Kings Spears*</i>		
Gendarme impact	13	0-1
<i>English Men at Arms*</i>		
Gendarme impact	13	0-4
<i>Demi-Lancers*</i>		
Heavy cavalry impact	10	1-3
Heavy armoured cavalry impact	12	
<i>Border Horse</i>		
Light cavalry javelin	6	2-6
<i>Longbowmen</i>		
Longbow	14	2-6
Medium swordsmen		
longbow	16	
Add stakes	+2	
<i>Billmen</i>		
Heavy swordsmen polearm	15	1-6
Add armour	+3	0-2
<i>"Landschknechts"</i>		
Keil	17	0-1
<i>"Landschknecht Skirmishers"</i>		
Light infantry arquebus	4	0-2
Arquebusier	10	0-1
<i>German Heavy cavalry</i>		
Heavy cavalry impact	10	0-2
<i>Italian Light infantry</i>		
Light infantry arquebus	4	0-1
<i>Militia Billmen</i>		
Heavy swordsmen polearm mediocre	12	0-1
<i>Militia Bowmen</i>		
Bowmen mediocre	10	0-2
<i>Cannons with Organs and Bombards</i>		
Light artillery	6	0-4
Heavy artillery mediocre	8	0-2
<i>Pallisades & Ditches</i>		

Fortified camp	6	0-1
From 1544		
<i>Reiters</i>		
Heavy armoured cavalry caracole	13	0-2
<i>Italian Arquebusiers</i>		
Light cavalry carbine	6	0-1
<i>Pikemen</i>		
Keil mediocre	14	1-3
<i>Longbowmen</i>		
Longbow	14	1-3
Medium swordsmen		
longbow	16	
Add stakes	+2	0-6

Notes:

- German allies (List #7 Maximillian Imperial German).
- Spanish allies (List #2 Imperial Spanish).

11. Elizabethan English

1559 - 1603

Plain, Forest

Command +3

The reign of Elizabeth I is an era of stability and development of English power. English armies fight in support of the Protestants in Scotland, France and Ireland. The main opponent is Spain, the champion of Catholicism, without a pitched battle. But Elizabeth was more interested in developing trade and conquering the seas than in military glory and was reluctant to sign alliances that might lead to too much land engagement, as the Dutch or Ivan the Terrible proposed. Firearms slowly replaced spears and longbows. The infantry is equally divided between harquebuses, longbows and pikes.

Troop Type	Pts	Units
<i>Gentlemen Pensioners before 1575*</i>		
Gendarme impact elite	15	0-1
<i>Demi-Lancers*</i>		
Heavy cavalry impact	10	1-4
<i>Border Horse</i>		
Light cavalry javelin	6	2-6
Medium cavalry	7	
<i>Pikemen</i>		
Keil mediocre	14	2-6
<i>Billmen</i>		
Heavy swordsmen polearm mediocre	12	2-6
<i>Arquebusiers</i>		
Arquebusier mediocre	7	2-8

<i>Field Cannons</i>		
Medium artillery	10	0-2
Heavy artillery	10	0-1
<i>Before 1575</i>		
<i>Longbowmen</i>		
Longbow	14	2-6
Medium swordsmen longbow	16	
<i>From 1575</i>		
<i>Reiters</i>		
Light cavalry carbine	6	1-4
Medium cavalry carbine	9	
<i>Musketeers</i>		
Arquebusier	10	2-4
<i>Longbowmen</i>		
Longbow	14	0-2

12. Scottish

1500 - 1602

Plain, Mountain, Forest

Command +3

The opponent remained England and the main ally France, whose support was rather symbolic, given the geographical constraints. The Scots relied on pikes, going so far as to have their cavalry dismantled: the nobility formed armoured front ranks for the pikemen, hence the armour option. The opposition with England temporarily ended when James VI of Scotland ascended the English throne.

Troop Type	Pts	Units
<i>Lowland Infantry</i>		
Keil mediocre	14	3-8
<i>Armoured Guard*</i>		
Keil	17	0-2
<i>Border Horse*</i>		
Light cavalry javelin	6	0-4
Medium cavalry impact	8	
<i>Border Skirmishers</i>		
Light cavalry crossbow	6	0-2
Light cavalry carbine mediocre	5	
<i>Highlanders*</i>		
Medium swordsmen headstrong impact ½ bow	14	0-3
<i>Scottish Arquebusiers</i>		
Arquebusier	10	0-3
<i>Cannons</i>		
Heavy artillery mediocre	8	1-2
<i>Only in 1513 (Battle of Flodden)</i>		
<i>French Gendarmes</i>		
Gendarme impact elite	15	0-1
<i>French Infantry</i>		
Keil mediocre	14	0-2

<i>French Shooters</i>		
Light infantry arquebus	4	0-2
<i>Light Cannons</i>		
Light artillery	6	0-1

Notes:

- French allies (List #4 Italian Wars French) from 1523 to 1560.

13. Early Low Countries Spanish

1558 - 1602

Plain

Command +6

Strategist: Alexander Farnese (1577-1592)

The main Spanish force is now based in Flanders. It fights against the Dutch rebels and the French. This was the golden age of Spanish military power and the tercios ruled the battlefields until the defeat at Rocroi in 1643. The "Spanish" troops were recruited in all the territories controlled by the Habsburgs, Spain, but also Flanders, Wallonia, Germany and Italy. The ordinary option for normally elite tercios allows a distinction between 'old Spaniards' and less experienced or less motivated formations. A classic formation is three tercios arranged in a triangle, pointing towards the enemy. The gendarmes were gradually replaced by lighter horsemen. Spanish rule in the Netherlands is associated with Viceroy Fernando Alvarez de Toledo, the ruthless Duke of Alba who suppressed the Dutch revolt.

Troop Type	Pts	Units
<i>Guardias Viejas*</i>		
Gendarme impact	13	2-4
Upgrade to elite (max 2)	+2	
<i>Caballos Ligeros</i>		
Heavy cavalry impact	10	2-6
<i>Herguletiers (all identical)</i>		
Light cavalry carbine	6	
Medium cavalry carbine	9	2-6
<i>Manchas</i>		
Light infantry arquebus	4	0-4
Arquebusier	10	
<i>Spanish Skirmishers</i>		
Light infantry musket elite	5	0-1
<i>Tercios</i>		
Tercio arquebus elite	23	2-6
Downgrade to ordinary	-3	
<i>Flemish, Walloon and Mercenary landsknechts</i>		
Keil	17	1-4
Add keil swordsmen	+2	
<i>Artillery</i>		

Medium artillery	10	1-2
Heavy artillery	10	
<i>Breastworks and Redoubts</i>		
Fortifications	1	0-12
From 1568		
<i>Reiters</i>		
Heavy armoured cavalry caracole	13	0-4
Before 1573		
<i>Jinetes</i>		
Light cavalry javelin	6	0-4
From 1578		
<i>Huerreuelos</i>		
Heavy armoured cavalry caracole	13	0-4
<i>Replace Tercios with Later Tercios</i>		
Later Tercio arquebus elite	22	0-6
Downgrade to ordinary	-3	0-4
Add musket	+1	0-4
From 1589 – 1592		
<i>French Catholic Gendarmes*</i>		
Heavy armoured cavalry impact	12	0-2
<i>French Catholic Pistoliers*</i>		
Heavy cavalry pistol	10	0-2
<i>Catholic French Infantry</i>		
Colunela mediocre	14	0-2
<i>Papal Swiss</i>		
Colunela	17	0-1
Upgrade to elite	+3	

14. French Catholic

1562 - 1598

Plain, Mountain, Forest

Command +4

Having inherited the bulk of the ordonnance companies, the Catholics remained loyal to the lancers for a longer period, although they lamented a decline in their quality. Their 'haye' charge formation proved vulnerable to the deep formation of the pistoliers. The Swiss and Germans are the best infantry. The Argoulets, or Albanians, are now mounted harquebusiers. The list covers the royal armies and those of the Catholic League until 1589, then those of the last Ligueurs who do not admit the access to the throne of Henri IV. The League was supported by Spain, the Huguenots by the Netherlands and England. Internal struggles between opposing denominations and foreign wars were intertwined, with the monarchy navigating its way through this confusing situation.

Troop Type	Pts	Units
<i>Gendarmes*</i>		
Gendarme impact	13	2-6
Upgrade to elite (max 1)	+2	0-1
<i>Archers and chevaux leger</i>		
Heavy cavalry impact	10	1-4
<i>Reiters</i>		
Heavy armoured cavalry caracole	13	1-4
<i>Argoulets</i>		
Light cavalry carbine	6	0-2
<i>Royal Swiss*</i>		
Keil headstrong elite	20	1-3
Add keil swordsmen	+2	
<i>Swiss Skirmishers</i>		
Light infantry arquebus	4	0-1
<i>French Foot</i>		
Colunela mediocre	14	1-2
<i>Spanish or Wallon Infantry</i>		
Tercio arquebus	20	0-1
<i>Enfants Perdu</i>		
Light infantry arquebus	4	1-3
<i>Italian Infantry</i>		
Arquebusier	10	0-3
Downgrade to mediocre	-3	
<i>Artillery</i>		
Light artillery	6	0-1
Downgrade to mediocre	-2	
Medium artillery	10	
<i>Armed Friars</i>		
Levy headstrong	3	0-4
From 1589		
<i>Spanish Walloon Herguletiers (all identical)</i>		
Light cavalry carbine	6	0-2
Medium cavalry carbine	9	
<i>Walloon Lancers</i>		
Heavy cavalry impact	10	0-4
<i>Lansquenets</i>		
Keil	17	0-3
Add keil swordsmen	+2	
<i>Lansquenet Arquebus</i>		
Light infantry arquebus	4	0-2

Notes:

- Swiss and Landsknechts must be in separate commands.

15. French Huguenot

1562 - 1598

Plain, Mountain, Forest

Command +5

Strategist: Henry de Navarre (1580-1598)

The Huguenots did not have the bulk of the ordonnance companies and used mercenaries,

often German landsknechts and reiters. They innovated and their cavalry had the upper hand over the opposing cavalry. The cuirassiers charged at a trot in deep formation armed with the pistol, which eventually supplanted the lance. For the infantry, the Huguenots relied more on the arquebus than on the pike and the arquebusiers were used to support the cavalry. From 1589, the list covers the royal army of Henri de Navarre, who became Henri IV at the price of his conversion to Catholicism.

Troop Type	Pts	Units
<i>Reiters</i>		
Heavy cavalry caracole	11	1-5
Heavy armoured cavalry caracole	13	
<i>Arquebusiers on nags</i>		
Dragoon arquebus	5	0-2
<i>Argoulets</i>		
Light cavalry carbine	6	0-1
<i>Enfants Perdu</i>		
Light infantry arquebus	4	0-3
<i>Landsknechts</i>		
Keil	17	1-4
Colunela	17	
<i>Arquebusiers</i>		
Arquebusier	10	1-5
Downgrade to mediocre	-3	
<i>Levy</i>		
Levy	3	0-2
<i>Field Cannons</i>		
Light artillery mediocre	4	0-1
Medium artillery	10	0-2
<i>Trenches</i>		
Fortifications	1	0-6
Before 1577		
<i>Gendarmes*</i>		
Gendarme impact	13	2-4
Upgrade to elite (max 2)	+2	
From 1577		
<i>Cuirassiers*</i>		
Heavy armoured cavalry pistol	12	1-4
Upgrade to elite (max 2)	+2	
From 1589		
<i>Royal Swiss*</i>		
Keil headstrong elite	20	1-3
Add keil swordsmen	+2	

Notes:

- Sub generals must be unreliable.
- Swiss contingent
 - Must be in one command
 - Can have maximum of two non-Swiss units

- English allies (List #11 Elizabethan English).
- Dutch allies (List #18 Dutch Rebellion) from 1589.
- Swiss and Landsknechts must be in separate commands.

16. Irish

1494-1601

Plain, Forest

Command +3

The Pale is under the direct control of the English crown, but the rest of Ireland is held by rebellious lords. Religious conflicts aggravate the situation. The infantry was made up of peasant Kerns and mercenaries: Scottish Galloglaichs, Irish Bonnachts, "Redshanks" ("red legs") from the Islands, so called because of their bare legs! Irish armies quickly developed the use of firearms and exploited guerrilla tactics. During the Nine Years' War, the Earl of Tyrone, a Catholic in revolt supported by the Pope, converted his Galloglaichs into pikemen and his Kerns into gunmen. He defeated the English at Yellow Ford in 1598, but was defeated at Kinsale in 1601, without succeeding in joining up with a disembarked Spanish corps. He died in exile in Rome after trying to return to Ireland.

Troop Type	Pts	Units
<i>Men at Armes*</i>		
Gendarme impact elite	15	0-1
<i>Irish Riders</i>		
Light cavalry javelin	6	2-4
Medium cavalry impact	8	0-2
<i>Light Barrel Artillery</i>		
Light artillery	6	0-1
<i>Ditches</i>		
Fortifications	1	0-6
Before 1594		
<i>Galloglaich</i>		
Medium swordsmen 2HW	12	2-4
Upgrade to elite (max 2)	+3	
<i>Bonnachts</i>		
Medium swordsmen	11	2-6
<i>Kerns</i>		
Light infantry bow	4	3-6
Medium swordsmen		
mediocre	7	
Anglo-Irish Option		
<i>Men at Arms of Pale*</i>		
Gendarme impact	13	0-3
<i>Longbowmen of Pale</i>		
Longbowmen		
Before 1560		

From 1560	14	2-4 1-2
<i>Pale Billmen</i> Medium swordsmen 2HW mediocre	9	0-1
<i>Arquebusiers of Pale</i> Light infantry arquebus	4	1-2
<i>New Scots Redshanks</i> Keil	17	0-1
Arquebusier	10	0-2
Medium swordsmen 2HW	13	0-2
From 1594, Tyrone's Revolt		
<i>Tyrone's "Cavaliers"*</i> Heavy cavalry	8	0-1
<i>Tyrone's Gallogliach</i> Keil	17	1-2
Medium swordsmen 2HW elite	15	1-2
<i>Tyrone's Bonnachts</i> Keil mediocre	14	1-3
Arquebusier	10	1-3
<i>Tyrone's Kerns</i> Light infantry arquebus	4	4-8

Notes:

- Pale or Tyrone's options cannot be chosen at the same time.
- Pale's Troops must be commanded by the C n C.
- Spanish allies (List #13 Early Low Countries Spanish) in 1601.

17. War of the Peasants

1524-1526

Plain, Mountain, Forest

Command +2

In 1524, peasants in various parts of southern Germany protested against the lords' attempts to change the rules of feudal law for their benefit. The nobles in the Swabian League negotiated while they commissioned Nicholas Count Salm to raise an army. The most radical rebels seized Weinsberg Castle and massacred its occupants. The peasants put at their head more or less voluntary knights of fortune such as Götz von Berlichingen and Florian Geyer, whose "Black Bands" will remain famous. Lütther, who hesitated for a moment, took the side of the lords. The army of the League of Swabia travelled in all directions and crushed the rebels, who were scattered and disunited. The peasants use the shoe as an emblem, in contrast to the knights' spurred boot.

Troop Type	Pts	Units
------------	-----	-------

<i>Armed Peasants with prize weapons*</i> Keil mediocre	14	0-2
Medium swordsmen headstrong	10	0-12
<i>Light infantry arquebus</i> Light infantry arquebus	4	0-8
<i>Peasants*</i> Levy	3	12-24
Add headstrong	+0	0-12
<i>Hussite type War Wagons</i> War wagon crossbow mediocre	8	0-4
<i>Fortifications</i> Fortifications	1	0-8
<i>Captured Artillery</i> Light artillery mediocre	4	0-3

Notes:

- All sub generals must be unreliable.

18. Dutch Rebellion

1568-1648

Plain

Command +6

Strategist: Maurice of Nassau 1590-1648

The list covers the armies of the Dutch who revolted against Spain during the "Eighty Years' War" or "Revolt of the Beggars". William the Silent, Prince of Orange, leads the rebels. His son, Maurice of Nassau, innovates in tactics and standardises artillery units and calibres. The United Provinces gain their independence within the borders of the present-day Netherlands. The Dutch use mercenaries, whom they pay well, and foreign Protestant volunteers. The cavalry is offensive. The infantry evolves towards more mobility with a decrease in pikes in favour of muskets.

Troop Type	Pts	Units
<i>Dutch Nobles (before 1592)*</i> Gendarme impact elite	15	0-2
<i>German Reiters</i> Heavy armoured cavalry caracole	13	2-8
<i>Carabineers</i> Light cavalry carbine	6	1-4
<i>Dutch Arquebusiers</i> Arquebusier mediocre	7	0-4
<i>Dutch Levy</i> Levy	3	0-2
<i>Artillery</i> Medium artillery Heavy artillery	10 10	0-2
<i>Ditches, levees & redoubts</i>		

Fortifications	1	0-12
Before 1577		
<i>Landsknechts</i> Colunela	17	2-6
From 1577		
<i>Dutch, English & Scottish</i> <i>demi-lancers*</i> Heavy cavalry impact	10	2-4
<i>Huguenot Volunteer Pistoliers</i> Heavy armoured cavalry caracole	13	0-2
<i>Dutch, English & Walloon</i> <i>infantry</i> Later Tercio arquebus	19	1-6
From 1592		
<i>Replace Demi-Lancers</i> <i>Cuirassiers*</i> Heavy cavalry caracole	11	all
From 1590 – 1610		
<i>Veteran Infantry Regiments</i> Later Tercio arquebus elite	22	0-1
From 1606		
<i>Dragoons</i> Dragoon arquebus	5	0-2
From 1622		
<i>Upgrade Dutch, English &</i> <i>Walloon infantry</i>		

Later Tercio musket	20	0-6
---------------------	----	-----

Notes:

- Elizabethan allies (List #11
Elizabethan English) from 1585 to
1594.

The Thirty Years War

Title: Gustavus Adolphus of Sweden at the Battle of Breitenfeld

Artist: Johann Walter

Source: https://commons.wikimedia.org/wiki/File:Gustave_Adolphe_at_Breitenfeld-Johann_Walter-f3706497.jpg

The war broke out in 1618 with the "defenestration of Prague" (the Emperor's representatives were expelled from the town hall through the 1st floor window by angry Bohemians!) It crystallises many oppositions between religions, local particularisms, and imperial power. It ended with the treaties of Westphalia in 1648 and left Germany ruined and divided. It left lasting traces, such as the Czechs' distrust of the Germans and anti-French sentiment in Germany.

The first phase ended in 1625 with Tilly's defeat of Bohemia at the White Mountain in 1620, the occupation of the Palatinate by the Spaniards and the rout of Brunswick at Stadtlohn in 1623. The imperial victory was not final, as it worried the other European powers. France, England and the Netherlands subsidised Denmark's entry into the war, but the Danes were defeated by Tilly and Wallenstein and signed peace in 1629. France did not want an imperial triumph and pushed the Swedes into the war: Gustavus Adolphus, with a disciplined army and innovative tactics, defeated Tilly at Breitenfeld, before being killed at Lützen in 1632. The fanatical Swedes set Germany on fire, before being defeated at Nordlingen in 1634 by an imperial and Spanish army. This phase ended with the Treaty of Prague in 1635.

The peace in Germany was still not to France's liking and Richelieu, then Mazarin, directly engaged the French armies by declaring war on Spain. The Swedes took up arms again and battles were fought in Germany, Flanders, Artois, Catalonia, Italy... 1643 saw Condé's victory at Rocroi over the Spanish tercios, and Turenne distinguished himself on the Rhine, in Swabia and in Bavaria. A new victory by Condé at Lens in 1648 forced the Emperor to negotiate. The treaties of Westphalia put an end to the

war. France appeared to be the major beneficiary of the conflict, while Germany remained permanently divided.

In military terms, most of the armies initially raised in Central Europe were mercenaries, whose loyalty depended on regular pay, which was rarely assured. The Spanish, French and especially Swedish armies were more national and loyal to their sovereign: they were to be the model from then on. The Swedes introduced more offensive tactics and the slender order for the infantry, with half pikes, or no pikes at all, and a single musket discharge at close range before the shock. They will be copied by the French. Rocroi saw the collapse of the tercios, left isolated on the battlefield by the defeat of their cavalry and decimated by the French artillery. The pike lost ground to the increasingly effective firearms.

Cavalry tactics also evolved: the caracole, which was not very offensive, showed its limits and some riders found the way to the impetuous charge, abandoning the cumbersome and inefficient pistols for the sword. The caracole and the full charge coexisted for a long time before the final disappearance of the caracole in the 18th century. The charge at full gallop made it possible to limit the effect of the fire: it was theorised that if the gallop was taken from too far away, or if the riders were insufficiently trained, the formation would break up and the horses would be exhausted; if it was taken too close, the risk was to be pushed aside by a more impetuous enemy or to suffer too much fire

19. Danish

1588 - 1648
Plain, Forest
Command +3

In an attempt to gain leadership over the German Protestant states, Christian IV, after the Kalmar War against Sweden from 1611 to 1613, engaged his country in the Thirty Years' War in 1625... to his misfortune as his armies were crushed. He became dependent on Sweden. He then moved closer to the Catholic states, causing the Tortenson War with Sweden in 1644-45. The country finally lost its status as a leading power in Europe. Christian IV tried to build up a national army, but he still relied heavily on mercenaries. Regiments were identified by colour of dress, companies by colour of breeches.

Troop Type	Pts	Units
<i>Cuirassiers*</i>		
Heavy armoured cavalry	13	4-8
caracole		
Upgrade to elite (max ½)	+2	
<i>German Reiters</i>		
Medium cavalry carbine	9	0-8
<i>Arquebusiers</i>		
Medium cavalry carbine	9	1-3
Heavy cavalry carbine	11	
<i>Sailors</i>		
Medium swordsmen impact	12	0-1
<i>Field Artillery</i>		
Medium artillery	10	1-2
Heavy artillery	10	0-1
<i>Dragoons</i>		
Dragoon musket	6	0-1
<i>Entrenchments and Barricades</i>		
Fortifications	1	0-6
Before 1629		
<i>Infantry Regiments</i>		
Later Tercio musket	20	2-6
From 1614		
<i>Carabiners (all identical)</i>		
Light cavalry carbine	6	1-3
Medium cavalry carbine	9	
From 1625		
<i>Danish Guard</i>		
Musketeer elite	14	0-1
<i>Infantry Regiments</i>		
Pike & Shot musket	16	2-7
From 1629		
<i>Replace all Cuirassiers*</i>		
Heavy Cav Pistol	10	
Upgrade to elite (max ½)	+2	All

Notes:

- Transylvanian allies (List #46 Romanian Principalities) in 1626.
- German Protestant allies (List #26 30 Years War German Protestant).
- Catholic German allies (List #28 Later 30 Years War German Catholic) in 1644.

20. Later Low Countries Spanish

1602 - 1659

Plain

Command +6

Strategist: Ambrogio Spionla 1603-1628

Troop Type	Pts	Units
<i>Caballos Ligeros</i>		
Heavy cavalry impact	10	2-6
<i>Herguletiers (all identical)</i>		
Light cavalry carbine	6	
Medium cavalry carbine	9	0-3
<i>Tercios</i>		
Later Tercio arquebus elite	22	4-7
Downgrade to ordinary	-3	0-2
Add musket	+1	0-2
<i>Artillery</i>		
Medium artillery	10	1-3
Heavy artillery	10	
<i>Breastworks and Redoubts</i>		
Fortifications	1	0-12
Before 1630		
<i>Guardias Viejas</i>		
Gendarme elite	13	1-2
From 1619		
<i>Replace all Caballos Ligeros with Caballos Corazos</i>		
Heavy armoured cavalry		
pistol	12	1-3
Heavy cavalry pistol	10	1-3
Upgrade to elite	+2	
From 1630		
<i>Replace all Herguletiers with Dragoon</i>		
Dragoon arquebus	5	0-3
<i>Replace all Tercios</i>		
Pike & Shot Musket	16	4-7
<i>Tercio Viejos</i>		
Pike & Shot musket elite	19	0-2
<i>Foreign Regiments</i>		
Pike & Shot musket	16	0-2

21. Early 17th Century French

1599 - 1623

Plain, Forest, Mountain

Command 3+

Troop Type	Pts	Units
<i>Cuirassiers*</i>		
Heavy armoured cavalry caracole	13	1-2
Upgrade to elite	+2	
<i>Chevaux Legers</i>		
Heavy cavalry caracole	11	1-3
<i>Carabins</i>		
Medium cavalry carbine	9	1-3
<i>Forlorn Hope</i>		
Light cavalry carbine	6	0-1
Dragoon arquebus	5	
<i>Veteran Guard Infantry</i>		
Pike & Shot arquebus elite	18	0-2
<i>Guard and Petits Vieux Infantry</i>		
Pike & Shot arquebus	15	2-7
<i>French Militia</i>		
Pike & Shot arquebus mediocre	12	0-4
<i>Foreign Infantry Regiments</i>		
Pike & Shot musket	16	0-3
<i>Artillery</i>		
Medium artillery	10	1-2
Heavy artillery	10	

22. 30 Years War French

1623 - 1648

Plain, Forest, Mountain

Command +5

France was in turmoil when Louis XIII took power and was also fighting against Spain. The young king did not hesitate to enlist at the head of his cavalry, before his entourage dissuaded him. Richelieu engaged France in the Thirty Years' War. It was then once again a leading power. The gendarmes gave way to the pistoliers. The French cavalry adopted the Swedish tactics of "charge en sauvage". The infantry includes the three Guards, the "old corps" still heavy in pikemen, and the "new regiments" with more gunners and sometimes without pikemen. In contact with the Swedes, it adopted a slim formation and offensive tactics. The Bernardins are the troops of Bernard of Saxe-Weimar 'on loan' from Sweden.

Troop Type	Pts	Units
<i>Gendarmes of the Guard*</i>		

Heavy cavalry pistol elite	12	0-1
<i>Chevaux-Legers</i>		
Medium cavalry pistol	8	2-8
Heavy cavalry pistol	10	
<i>Carabins</i>		
Medium cavalry carbine	9	0-3
Heavy cavalry carbine	11	
<i>Forlorn Hope</i>		
Light cavalry carbine	6	0-1
Dragoon arquebus	5	
<i>Guard and Vieux Infantry</i>		
Pike & Shot musket impact elite	21	0-2
<i>Petits Vieux and New Infantry</i>		
Pike & Shot musket impact	18	2-7
<i>Newly Raised French Infantry and Militia</i>		
Pike & Shot musket mediocre	13	0-6
<i>Foreign Infantry Regiments</i>		
Pike & Shot musket	16	0-2
<i>Artillery</i>		
Medium artillery	10	1-2
Heavy artillery	10	
<i>Ditches and Barricades</i>		
Fortifications	1	0-8
Before 1643		
<i>3 pdr battalion gun</i>		
Regimental artillery	4	0-1
From 1643		
<i>Replace Artillery</i>		
Light artillery	6	0-2
<i>Replace all Chevaux-Legers and Gendarmes of the Guard</i>		
Medium cavalry pistol	8	2-8
Heavy cavalry pistol	10	
Upgrade to elite (max 3)	+2	

Notes:

- 0-1 Regimental artillery per non-mediocre infantry.
- Swedish and Weimarian allies (List #25 Later 30 Years War Swedish and Weimarian).
- Dutch allies (List #18 Dutch Rebellion).

23. Early 30 Years War Swedish

1617 - 1630

Plain, Forest, Mountain

Command +5

Strategist: Gustavus Adolphus

Troop Type	Pts	Units
<i>Swedish Latta Ryttere & veteran German Cavalry*</i> Heavy cavalry caracole	11	1-6
<i>Finnish Hakkapeliita</i> Medium cavalry shock headstrong elite	11	0-1
<i>Mercenary Karbinryttare</i> Medium cavalry carbine	9	1-4
<i>Artillery</i> Medium artillery Heavy artillery	10 10	1-3
<i>Dragoons</i> Dragoon musket	6	0-2
<i>German or Livonian Cuirassiers</i> Heavy armoured cavalry pistol elite	14	0-1
Before 1622		
<i>Swedish Finnish and Mercenary Infantry</i> Later Tercio musket Downgrade to mediocre	20 -3	1-6
From 1625		
<i>Replace Swedish Latta Ryttere & veteran German Cavalry*</i> Heavy cavalry pistol Upgrade to elite (max 2)	10 +2	0-4
<i>Colour Regiments</i> Pike & Shot salvo elite	22	0-2
<i>Other Regiments</i> Pike & Shot salvo	19	1-7
<i>3 pdr battalion guns</i> Regimental artillery	4	0-1
<i>Commanded Shot</i> Commanded Shot	3	0-2
<i>Swedish Feathers</i> Fortifications	1	0-12

Notes:

- 0-1 Regimental artillery per non-mediocre Salvo battle unit.
- 0-1 Commanded Shot per non-elite mounted, max 2 for army.

24. Swedish Gustavus Adolphus

1630 - 1634

Plain, Forest, Mountain

Command +5

Strategist: Gustavus Adolphus (up to November 1632)

Gustavus Adolphus ascended the Swedish throne in 1611 at the age of 16. He undertook civil and military reforms and took his first steps against Poland from 1626 to 1629. He learnt lessons from this and applied them to his entry into the Thirty Years' War in 1630: he defeated the imperial armies but was killed at Lützen in 1632, charging alone in the fog! Gustavus Adolphus, making the most of the limitations of his troops (lack of horses suitable for harassment and pikemen), introduced very offensive tactics: the Finnish Hakkapelitta led galloping charges on sturdy little horses, firing their first pistol at 20 paces, the second at 5 paces, before drawing the sword; their name comes from a war cry (in essence, "get them in there!"). The infantry fired at close range before charging furiously and relied on the power of muskets and Regimental artillery (the 'leather' ones are made of copper wrapped in rope and leather). Gustavus Adolphus's innovations were to inspire the French when they entered the war.

Troop Type	Pts	Units
<i>Swedish Latta Ryttere & veteran German Cavalry*</i> Heavy cavalry pistol	10	1-4
<i>Finnish Hakkapeliita</i> Medium cavalry shock headstrong elite	11	0-1
<i>Mercenary Karbinryttare</i> Medium cavalry carbine	9	1-4
<i>Yellow & Veteran Colour Regiments</i> Pike & Shot salvo elite	22	1-2
<i>Other Regiments</i> Pike & Shot salvo	19	1-7
<i>Commanded Shot</i> Commanded Shot	3	1-3
<i>3 pdr battalion guns</i> Regimental artillery	4	0-1
<i>Artillery</i> Medium artillery Heavy artillery	10 10	1-3
<i>Dragoons</i> Dragoon musket	6	0-2
<i>German or Livonian Cuirassiers</i> Heavy armoured cavalry pistol elite	14	0-1
<i>Mercenary Infantry Regiments</i> Pike & Shot musket	16	0-2
From 1632		

Replace Swedish Latta Ryttere & veteran German Cavalry*		
Heavy cavalry pistol elite	12	0-4

Notes:

- 0-1 Regimental artillery per non-mediocre Salvo battle units.
- 0-1 Commanded Shot per non-elite mounted, minimum 1, max 3 per army.

25. Later 30 Years War Swedish and Weimarian

1634 - 1648

Plain, Forest, Mountain

Command +3

Troop Type	Pts	Units
Swedish and German "Demi-Cuirassiers"*		
Medium cavalry pistol	8	2-8
Upgrade to elite (max 4)	+2	
Dragoons		
Dragoon musket	6	1-2
German or Swedish Foot		
Pike & Shot musket	16	2-7
Downgrade to mediocre	-3	0-3
Upgrade to elite	+3	0-2
German or Swedish Musket		
Musketeer	11	0-3
3 pdr battalion guns		
Regimental artillery	4	0-1
Artillery		
Light artillery	6	1-2
Medium artillery	10	
Commanded Shot		
Commanded Shot	3	0-4
Mercenary Bandellier Reiter		
Medium cavalry carbine	9	0-4
Downgrade to mediocre	-2	
Only Weimarians From 1637		
Foot		
Pike & Shot musket impact	18	0-4

Notes:

- 0-1 Regimental artillery per non-mediocre infantry.
- 0-1 Commanded Shot per non-elite mounted, max 4 for army..

26. 30 Years War German Protestant

1609 - 1648

Plain, Forest, Mountain

Command +4

The list covers the armies of the Protestant states of Germany: Bohemia, Saxony, Baden,

Hesse-Cassel. There are variations between states, but the complexity of operations makes it legitimate to use them simultaneously, unless otherwise indicated in the list. The Protestant cavalry charged on the Dutch model. The most famous warlord was Ernst Mansfeld, a Catholic, but at odds with the Empire because of a succession dispute. History will give his troops an unenviable reputation for ferocity. The German Protestants were less successful overall than the Imperials and were only saved from defeat by successive foreign interventions.

Troop Type	Pts	Units
Kurassier*		
Heavy armoured cavalry	13	1-4
caracole		
Upgrade to elite (max 2)	+2	
Bandellier Reiter		
Medium cavalry carbine	9	
Heavy cavalry carbine	11	2-8
Downgrade to mediocre	-2	
Foot Regiments		
Pike & Shot musket	16	3-6
Downgrade to mediocre	-3	
Ill equipped Foot		
Pike & Shot arquebus	15	0-3
Dragoons		
Dragoon musket	6	0-2
Musket only infantry		
Musketeer	11	0-3
Dutch Infantry		
Pike & Shot musket	16	0-4
Downgrade to mediocre	-3	
Embittered Peasants		
Levy headstrong	3	0-2
Artillery		
Medium artillery	10	0-2
Heavy artillery	10	0-1
Barrikaden		
Fortifications	1	0-8
Before 1622		
Light Horse		
Light cavalry carbine	6	0-3
Before 1626		
Replace Foot Regiments		
Later Tercio musket	20	3-11

Notes:

- Transylvanian allies (List #46 Romanian Principalities).

27. Early 30 Years War German Catholic

1618 – 1632

Plain, Forest, Mountain

Command +6

Strategist: Tilly 1620-1632, Wallenstein 1623-1632

The list covers the imperial armies and those of the Bavarian Catholic League. They had good cavalry, shock cavalry with the cuirassiers, light cavalry with the Croats and the Hungarian hussars. The pistol has replaced the lance. Three-quarter armour was gradually replaced by corselets. The carabiniers were eventually rearmed with pistols and cuirassés to encourage them to fight in close quarters. Raimundo Montecuccoli, a renowned theorist and future opponent of Turenne, served in these armies.

Troop Type	Pts	Units
<i>Cuirassier*</i>		
Heavy armoured cavalry	13	2-8
caracole		
Upgrade to elite (max 3)	+2	
<i>Bandellier Reiter</i>		
Medium cavalry carbine	9	1-5
Heavy cavalry carbine	11	
<i>Veteran Inf</i>		
Later Tercio musket elite	23	0-3
<i>Infantry Regiments</i>		
Tercio musket	21	1-6
Later Tercio musket	20	
<i>Militia Regiments</i>		
Tercio musket mediocre	18	0-4
<i>Crabaten & Kossaken</i>		
Light cavalry carbine	6	0-3
<i>Schutzenkompanien</i>		
Light infantry musket elite	5	0-1
<i>Musketenkompanien</i>		
Musketeer	11	0-1
<i>Dragoon</i>		
Dragoon musket	6	0-2
<i>Field and siege cannons</i>		
Medium artillery	10	1-4
Heavy artillery	10	0-1
<i>Barrikaden</i>		
Fortifications	1	0-6
<i>Levy</i>		
Levy	3	0-2
Only Tilly From 1622 – 1631		
<i>Tilly's Veterans</i>		
Tercio musket elite	24	0-2
From 1628		
<i>Replace Cuirassier*</i>		

Heavy cavalry pistol	10	2-8
Upgrade to elite (max 3)	+2	

28. Later 30 Years War German Catholic

1632 – 1648

Plain, Forest, Mountain

Command +4

Strategist: Wallenstein 1632-1634

Troop Type	Pts	Units
<i>Cuirassiers*</i>		
Heavy cavalry pistol	10	2-8
Upgrade to elite (max 4)	+2	
<i>Bandellier Reiter</i>		
Medium cavalry carbine	9	1-4
Heavy cavalry carbine	11	
Downgrade to mediocre	-2	
<i>Dragoner</i>		
Dragoon musket	6	2-3
<i>Veteran Infantry Regiments</i>		
Pike & Shot musket elite	19	0-2
<i>Infantry Regiments</i>		
Pike & Shot musket	16	3-7
<i>3 pdr battalion guns</i>		
Regimental artillery	4	0-1
<i>Poor Quality Infantry Regiments</i>		
Pike & Shot musket mediocre	13	0-4
<i>Crabaten & Kossaken</i>		
Light cavalry carbine	6	0-4
<i>Schutzenkompanien</i>		
Light infantry musket elite	5	0-1
<i>Command Shot</i>		
Commanded shot	3	0-2
<i>Artillery</i>		
Light artillery	6	1-3
Medium artillery	10	
<i>Heavy artillery</i>		
Heavy artillery	10	0-1
<i>Barrikaden</i>		
Fortifications	1	0-6
<i>Levy</i>		
Levy	3	0-2

Notes:

- 0-1 Regimental artillery per non-mediocre infantry.
- 0-1 Commanded Shot per non-elite mounted, max 2 for army.

Wars of the Three Kingdoms

Title: Marston Moor

Artist: John Baker

Sources: http://www.bridgemanartondemand.com/art/154979/Battle_of_Marston_Moor_1644
https://commons.wikimedia.org/wiki/File:Battle_of_Marston_Moor,_1644.png

Religious, political and national struggles intertwine in this troubled period for England, Scotland and Ireland, ruled by the same king. Charles I reigned from 1625 and opposed Parliament. In 1638, the Scottish Presbyterians rose up against an attempt to introduce the Anglican Church and formed the Covenant, triggering the Bishops' War. The King summoned Parliament to secure funding for the war, but Parliament revolted in 1642. The civil wars that followed, which spread to Scotland and Ireland, ended with Cromwell's triumph, the execution of the King and the submission of Ireland in 1649, and the submission of Scotland in 1652. England was then governed by a Puritan republic. It waged war against Holland, a commercial rival, from 1652 to 1654, and against Spain from 1654 to 1659. The Stuarts returned to the throne in 1660 after Cromwell's death, the time of Charles II's reign. Cromwell became famous as a cavalry general, with his famous Ironsides, which adopted offensive tactics and served as the model for the cavalry of the New Model Army. Pikemen were now in the minority compared to musketeers within the infantry. The pikemen and musketeers seem to be deployed separately, rather than in mixed formations, perhaps to make the most of the English bocage: the musketeers, shielding the pikemen, use the hedgerows as cover. The Scots and Irish are generally less well equipped than the English, having to make do with what they have on hand and some outside contributions.

29. Scots Royalists

1644 - 1647

Plain, Mountain

Command +4

Strategist: Montrose

Montrose sided with Charles I. He initially won many victories, with the help of Alasdair Mac Colla's Irish and the Highlanders. He was finally defeated at Philiphaugh in 1645 and fled to Norway, returning in 1650 to support Charles II's cause. He was defeated at Carbisdale, captured and executed.

Troop Type	Pts	Units
<i>Highlanders*</i>		
Medium swordsmen impact headstrong ½ musket	14	1-7
Medium swordsmen impact headstrong ½ bow	16	
<i>Irish Brigades</i>		
Medium swordsmen musket	13	2-7
<i>Frames or Drakes</i>		
Light artillery mediocre	4	0-2
Upgrade to ordinary	+2	
Only in 1644		
<i>Moss Bands</i>		
Light cavalry impact	6	0-1
<i>Irish militia</i>		
Pike & Shot musket mediocre	13	0-3
<i>Extra Frames or Drakes</i>		
Light artillery mediocre	4	0-2
Upgrade to ordinary	+2	
Only in 1644 to 1645		
<i>Scottish Regiments</i>		
Pike & Shot musket mediocre	13	0-3
<i>Strahbogie Regiments</i>		
Pike & Shot musket elite	19	0-1
From 1645		
<i>Horse*</i>		
Medium cavalry pistol	8	
Medium cavalry impact	8	1-5
Downgrade to mediocre	-2	
<i>Dragons</i>		
Dragoon musket	6	0-2
<i>Upgrade Irish Brigades</i>		
Pike & Shot musket mediocre	13	0 - 1/3
Only in 1645		
<i>Lancers*</i>		
Heavy cavalry impact mediocre	8	0-1
Only in 1646		

<i>Lancers</i>		
Heavy cavalry impact mediocre	8	1-3

30. Covenant Scots

1639 - 1652

Plain, Mountain

Command +3

The National Covenant is founded to defend Presbyterianism in Scotland. It intervened in the English Civil War on the side of Parliament, which had promised to impose Presbyterianism in England. Realising that this was not sincere, some of them, the "Engagers", supported Charles I, who made the same promise to them, and opposed the "Whiggamore", who were hostile to the King. Cromwell, victorious in England, intervened, defeated the Scots at Dunbar and Worcester and subdued Scotland in 1652. The Scottish pikes were initially shorter than those of their opponents.

Troop Type	Pts	Units
<i>"Cavaliers"</i>		
Medium cavalry pistol mediocre	6	1-6
<i>Foot Regiments</i>		
Pike & Shot ½ musket	15	0-6
<i>Poorly Equipped Foot</i>		
Pike & Shot musket mediocre	13	3-7
<i>Frames</i>		
Light artillery mediocre	4	1-3
<i>Artillery</i>		
Medium artillery	10	0-2
Heavy artillery	10	
<i>Dragoons</i>		
Dragoon arquebus mediocre	4	2-4
Upgrade to ordinary (max 2)	+1	
From 1642 to 1644		
<i>Replace all Dragoons</i>		
Dragoon musket	6	0-2
From 1642		
<i>Replace all "Cavaliers"*</i>		
Medium cavalry pistol	8	1-6
Medium cavalry impact	8	
Downgrade to mediocre	-2	
<i>Replace all Foot Regiments</i>		
Pike & Shot musket	16	0-6
Only In Scotland in 1645 - 1650		
<i>Highlanders</i>		
Medium swordsmen impact headstrong ½ musket	14	0-2

Downgrade to mediocre	-3	
<i>Campbell of Lawers regiment</i>		
Pike & Shot musket elite	19	0-1
From 1650		
<i>Replace all Foot Regiments</i>		
Pike & Shot musket	16	0-8
<i>Moss Troops</i>		
Light cavalry impact	6	0-1

31. English Civil War Parliamentarian

1642 - 1645

Plain, Mountain

Command +3

Strategist: Sir Thomas Fairfax 1642-1644

Parliament controls the main economic centres and has a central position. Parliament has good generals like Fairfax and Waller and gains the upper hand quite quickly. Its supporters are called 'roundheads' because of the short haircuts of some Puritans. The Eastern Association of Counties formed the backbone of the army and Cromwell distinguished himself as a cavalry officer. He promoted offensive tactics for his 'Ironsides'. After the execution of the King, he proclaimed a republic under the name of Commonwealth of England, appointed himself Lord Protector and established a Puritan dictatorship. He conquered Scotland and Ireland and reduced the last Royalists. During this period, England also opposed the Netherlands and Spain. The "New Model Army" is the standardisation of the Civil War troops. Cromwell commanded the New Model Army after Fairfax ordered it to retreat.

Troop Type	Pts	Units
<i>Parliamentary Horse*</i>		
Heavy cavalry carbine mediocre	9	2-9
<i>Dragoons</i>		
Dragoon Musket	6	0-1
<i>Foot</i>		
Pike & Shot musket	16	3-6
<i>Ill Trained & Equipped Foot</i>		
Pike & Shot musket mediocre	13	0-7
<i>Fusiliers</i>		
Light infantry musket elite	5	0-1
<i>Artillery</i>		
Light artillery	6	1-2
Medium artillery	10	
<i>Commanded Shot</i>		
Commanded Shot	3	0-2
Before 1643		

<i>Cuirassiers</i>		
Heavy armoured cavalry pistol	12	0-1
From 1643		
<i>Upgrade some Parliamentary Horse to Ironsides*</i>		
Heavy cavalry pistol	10	0-3
Upgrade to elite (max 2)	+2	
<i>Replace all Foot and Ill Trained Foot</i>		
Pike & Shot musket	16	2-7
Downgrade to mediocre	-3	
From 1644		
<i>Upgrade some horse to Eastern Association</i>		
Heavy cavalry pistol	10	0-4
<i>Veteran Foot</i>		
Pike & Shot musket elite	19	0-2

Notes:

- 0-1 Commanded Shot per non-elite mounted, max 2 for army.

32. New Model Army

1645- 1660

Plain, Mountain

Command +4

Strategist: Cromwell

Troop Type	Pts	Units
<i>Ironsides*</i>		
Heavy cavalry pistol	10	2-8
Upgrade to elite (max 2)	+2	
<i>Dragoons</i>		
Dragoon musket	6	0-1
<i>Foot</i>		
Pike & Shot musket	16	3-7
<i>Association Horse</i>		
Heavy cavalry pistol	10	0-3
Upgrade to elite (max 1)	+2	
<i>Association or Militia Foot</i>		
Musketeer	11	0-4
<i>Artillery</i>		
Light artillery	6	0-2
Heavy artillery	10	
From 1646		
<i>Veteran Foot</i>		
Pike & Shot musket elite	19	0-4

33. Early English Civil War Royalists

1642 -1644

Plain, Mountain

Command +4

When Charles I went to war against Parliament in 1642, he was surrounded by only 2,000 horsemen. His supporters were

present in the west and north of England, in Scotland, Wales and Cornwall. Due to the initial lack of firearms, the cavalry adopted the sword gallop charge at Rupert's instigation. Prince Rupert of the Rhine is noted for his boldness as a cavalry general and his bad temper! The Royalists were defeated at Marston Moor in 1644 and Naseby in 1645. Charles then surrendered to the Scots, who sold him to the English Parliament! He escaped in 1647, causing another uprising of his supporters, who were defeated at Preston in 1647. He was tried by Parliament and executed for treason. "Cavaliers" is the nickname for the royalist nobles.

Troop Type	Pts	Units
<i>"Cuirassiers"</i> Heavy armoured cavalry pistol elite	14	0-3
<i>Horse*</i> Medium cavalry shock headstrong Downgrade to mediocre	9 -2	2-9
<i>Foot</i> Pike & Shot ½ musket	15	0-6
<i>Ill equipped and trained foot</i> Pike & Shot musket mediocre	13	3-8
<i>Artillery</i> Light artillery Medium artillery	6 10	0-1
<i>Commanded Shot</i> Commanded shot	3	0-2
<i>Dragoons</i> Dragoon arquebus	5	0-2
From 1643		
<i>Replace All Horse & Cuirassiers*</i> Medium cavalry shock headstrong Heavy cavalry shock headstrong Downgrade to mediocre Upgrade to elite (max 3)	9 11 -2 +2	3-9
<i>Cornish Pikemen</i> Pike & Shot ½ musket	15	0-8
<i>Replace all Dragoons</i> Dragoon musket	6	0-2

Notes:

- Cornish Pikemen are treated as Pike for melee.
- 0-1 Commanded Shot per non-elite mounted, max 2 for army.

34. Later English Civil War Royalist

1644-1647

Plain, Mountain

Command 3+

Strategist: Prince Rupert, 1644

Troop Type	Pts	Units
<i>Horse*</i> Medium cavalry shock headstrong Heavy cavalry shock headstrong Upgrade to elite (max 4) Downgrade to mediocre	9 11 +2 -2	4-11
<i>Foot Regiments or Commanded out Musketeers</i> Musketeer Pike & Shot musket Downgrade to mediocre	11 16 -3	3-7
<i>Dragoon</i> Dragoon musket	6	0-2
<i>Firelocks</i> Musketeer elite	14	0-1
<i>Armed Peasants</i> Levy	3	0-3
<i>Artillery</i> Light artillery Medium artillery	6 10	0-1
From 1644		
<i>Veteran Foot Regiments or Commanded out Musketeers</i> Musketeer elite Pike & Shot musket elite	14 19	0-4
<i>Siege Cannons</i> Heavy artillery	10	0-1

Notes:

- Irish allies (List #35 Confederate Irish) from 1646.

35. Confederate Irish

1641 – 1652

Plain, Mountain

Command +3

The Irish Catholics rebelled in 1641 against the English Anglican royal authority, massacred Protestant settlers and founded the Irish Confederation in Kilkenny, supported by the Apostolic Nuncio. They then allied themselves with the English Royalists. The Scottish Covenanters landed in Ulster. Massacres multiply. The division between the clans remained endemic and James Butler, Duke of Ormonde, who took over the leadership of the royalist camp from 1648 onwards, himself a Protestant and responsible for the first repressions, had great difficulty in

maintaining unity between the Catholic "Old Irish" and "Old English". In 1649 Cromwell intervened with his "New Model Army" and crushed the disunited Irish. Prisoners were executed or deported. Harsh laws and land confiscations hit the Catholics. The civilian population suffered enormously from the war.

Troop Type	Pts	Units
<i>Cavalry*</i>		
Medium cavalry pistol	8	1-4
<i>Irish Horse</i>		
Medium cavalry pistol mediocre	6	1-2
<i>Irish Foot</i>		
Pike & Shot ½ musket	15	3-8
Medium swordsmen	10	0-8
<i>Skirmishing Shot</i>		
Light infantry musket	4	0-2
<i>Irish Militia Regiments</i>		
Pike & Shot musket mediocre	13	0-4
<i>Dragoon</i>		
Dragoon musket	6	0-1
<i>Redshanks</i>		
Medium swordsmen headstrong bow mediocre	12	0-6
<i>Kerns with Traditional Weapons</i>		
Light infantry javelin	4	0-4
<i>Demi-Cannon or Culverins</i>		
Medium artillery	10	0-1
From 1648, English Royalists		
<i>Royalist Cavaliers</i>		
Heavy cavalry pistol	10	0-3
Upgrade to elite (max 2)	+2	
<i>Royalist English Infantry</i>		
Pike & Shot musket	16	2-4

Pike & Shot musket impact elite	21	0-2
<i>Petitis Vieux and Other Infantry</i>		
Musketeer	11	3-8
Pike & Shot musket impact	18	
<i>Newly Raised French Infantry and Militia</i>		
Pike & Shot musket mediocre	13	0-5
<i>Foreign Infantry Regiments</i>		
Pike & Shot musket	16	0-4
<i>Artillery</i>		
Light artillery	6	
Medium artillery	10	1-2
Heavy artillery	10	

36. Early Louis XIV French

1648 - 1661

Plain, Forest, Mountain

Command 3+

Troop Type	Pts	Units
<i>Chevaux-légers*</i>		
Medium cavalry pistol	8	2-9
Heavy cavalry pistol	10	
Upgrade to elite (max 3)	+2	
<i>Gendarmerie or similar</i>		
Medium cavalry shock headstrong elite	11	0-4
Heavy cavalry shock headstrong elite	13	
<i>Dragoon</i>		
Dragoon musket	6	1-3
<i>Guard and Old Infantry</i>		

Northern Wars

Title: Battle of Kircholm, 1605

Artist: Peter Snayers

Source: https://commons.wikimedia.org/wiki/File:Kirholm_1605_I.JPG

The chapter brings together armies engaged in the struggle for supremacy on the Baltic and in Eastern Europe. The dominant power in northern and eastern Europe was Jagiellonian Poland, which controlled a much larger territory than modern-day Poland. Until its disastrous intervention in the Thirty Years' War, Denmark was a significant regional power. Sweden, which was freed from Danish rule, and Moscow's Russia, which was freed from Tartar rule, gradually joined the club of great powers. The Russians set out to explore the Siberian vastness. The armies of Central Europe evolved differently from the Western armies: in contact with the Eastern armies, Turks and Tartars, they were more mobile; the bow was still widely used; the gendarme lancer in armour disappeared more quickly or never existed; heavy cavalry remained predominant, but was more mobile. Although the infantry was not neglected, the pike did not impose itself and firearms developed rapidly. With the famous winged hussars, the Poles had the best shock cavalry of the 17th century, with a long lance that gave them better reach than the short half-pikes of the infantry. The Scandinavian armies were more similar to the Western armies, but the infantry was never neglected.

37. Vasa Swedish

1523 - 1617

Plain, Forest, Mountain

Command +4

In 1520, Gustav Vasa led the Swedish rebellion against Denmark, which resulted in Swedish independence. He became king in 1523 and imposed Lutheranism in his states. He reformed the army, which was now based on mercenaries and compulsory military service. The Swedish armies only adopted the pike after being overwhelmed by Polish cavalry in 1605. However, firearms remained the main weapons of the infantry, which heralded the armies of Gustavus Adolphus.

Troop Type	Pts	Units
<i>Nobles*</i>		
Heavy cavalry impact	10	1-3
Upgrade to elite (max 1)	+2	
<i>Skytter</i>		
Medium cavalry carbine	9	1-2
<i>Landsknecht Mercenaries</i>		
Keil	17	1-3
Add armour	+3	
Add keil swordsmen	+2	
<i>Mixed Crossbowmen or Arquebusiers</i>		
Arquebusier	10	2-8
Crossbowmen	13	
<i>Artillery</i>		
Medium artillery	10	0-1
Heavy artillery	10	0-3
<i>Fortifications</i>		
Fortifications	1	0-12
From 1560 to 1599		
<i>Replace all Swedish Nobles*</i>		
Heavy armoured cavalry caracole	13	1-3
<i>Infantry Regiments</i>		
Keil	17	1-4
<i>Skirmishers</i>		
Light infantry arquebus	4	1-4
From 1600		
<i>Other Mercenary Foot</i>		
Later Tercio arquebus	19	0-3
<i>Replace all Nobles*</i>		
Heavy cavalry caracole	11	1-3
<i>Cuirassiers</i>		
Heavy armoured cavalry pistol	12	0-1
<i>Landsyrttare</i>		
Medium cavalry pistol	8	1-3
Downgrade to mediocre	-2	
<i>Cannons on Cart</i>		

War Wagon Artillery mediocre	12	0-4
From 1604		
<i>Infantry Regiments</i>		
Later Tercio arquebus	19	2-8
From 1610		
<i>Replace all Swedish Nobles*</i>		
Medium cavalry carbine	9	1-3
Heavy cavalry carbine	11	

38. Denmark and Kalmar Union

1494 - 1587

Plain, Forest, Mountain

Command +3

The Scandinavian Union of Kalmar brings Denmark, Norway and Sweden under the same crown. The Swedes gain their independence with Gustav Vasa. From 1523, the list covers the Danish armies alone, until the advent of Christian IV. The armies were dependent on feudal and church contingents, with an influx of German, French and Scottish mercenaries.

Troop Type	Pts	Units
<i>Skytter & Kjobstandskytter</i>		
Heavy cavalry carbine	11	0-2
Heavy armoured cavalry carbine	13	
<i>Landsknecht Arquebusiers</i>		
Light infantry arquebus	4	0-2
Arquebusier	10	
<i>Landsknechts</i>		
Keil	17	2-4
Upgrade to elite (max 1)	+3	
Add armour	+3	
Add keil swordsmen	+2	
<i>Artillery</i>		
Light artillery	6	0-1
Medium artillery	10	1-2
Heavy artillery	10	
<i>Camp Followers</i>		
Levy	3	0-4
Before 1540		
<i>Hofmaend, Frelismaend*</i>		
Gendarme impact	13	2-6
Upgrade to elite (max 2)	+2	
From 1540 - 1577		
<i>Replace Hofmaend, Frelismaend*</i>		
Heavily Armoured Cavalry Impact	12	All
Upgrade to elite (max 1)	+2	
Before 1550		

<i>German Gendarmes</i>		
Gendarme impact	13	0-1
Upgrade to elite	+2	
From 1550		
<i>Replace some Landsknechts</i>		
Colunela	17	0-2
From 1575		
<i>Cuirassiers*</i>		
Heavy cavalry caracole	11	2-6
Heavy armoured cavalry caracole	13	
Upgrade to elite (max 1)	+2	

39. Caroline Swedish

1648 - 1698

Plain, Forest, Mountain

Command +4

Troop Type	Pts	Units
<i>Swedish or Finnish Horse*</i>		
Medium cavalry pistol	8	
Heavy cavalry pistol	10	2-8
Upgrade to elite (max 3)	+2	
<i>Swedish or Finnish Guard</i>		
Pike & Shot musket elite	19	0-4
<i>Swedish or Finnish Infantry</i>		
Pike & Shot musket	16	2-8
<i>Swedish or Finnish Garrison Infantry</i>		
Pike & Shot musket mediocre	13	0-4
<i>3 pdr battalion guns</i>		
Regimental artillery	4	0-1
<i>Dragoons</i>		
Dragoon musket	6	0-2
<i>Artillery</i>		
Light artillery	6	1-2
Medium artillery	10	
From 1676		
<i>Replace Swedish or Finnish horse*</i>		
Medium cavalry shock	9	2-8
Upgrade to elite (max 3)	+2	
From 1680		
<i>Replace all Swedish or Finnish Guard</i>		
Pike & Shot salvo elite	22	all
<i>Replace all Swedish or Finnish Infantry</i>		
Pike & Shot salvo	19	all

Notes:

- 0-1 Regimental artillery per non-mediocre infantry.

40. Jagiellonian Polish

1494-1576

Plain, Forest

Command +3

Troop Type	Pts	Units
<i>Lithuanian feudalists</i>		
Medium cavalry bow	9	0-5
<i>Lithuanian Levy</i>		
Medium cavalry bow mediocre	7	0-1
<i>Tartars</i>		
Light cavalry bow elite	7	0-1
<i>Serbian Hussars</i>		
Light cavalry impact	6	0-2
<i>Mercenary Reiters</i>		
Heavy cavalry caracole	11	0-1
<i>Haiduks</i>		
Medium foot swordsmen arquebus	13	0-1
<i>Falconets</i>		
Light artillery	6	0-2
<i>Tabor</i>		
War wagon arquebus	12	0-2
<i>Wagon fortress</i>		
Field fortifications	1	0-6
<i>Fortified camp</i>		
Fortified camp	6	0-1
Before 1525		
<i>Polish Nobles*</i>		
Gendarme impact	13	1-3
<i>Strzelcy</i>		
Heavy cavalry crossbow impact	12	2-5
Upgrade to elite	+2	0-2
<i>Draby</i>		
Medium spearmen crossbow	17	1-3
Downgrade to mediocre	-3	
From 1525		
<i>Replace Polish Nobles*</i>		
Heavy cavalry impact	10	all
<i>Replace Strzelcy</i>		
Heavy cavalry carbine impact	12	all
Upgrade to elite (max 2)	+2	
<i>Replace Draby</i>		
Medium spearmen arquebus	14	all
From 1550		
<i>Landsknecht</i>		
Keil	17	0-2
<i>Landsknecht arquebus</i>		
Light infantry arquebus	4	0-1

41. Polish & Lithuanian Commonwealth

1576 - 1631

Plain, Forest

Command +5

Strategist: Etienne Bathory 1576-1586

This was the heyday of Poland. Stephen Bathory, a Transylvanian prince elected King of Poland, reformed the army and fought victoriously against the Muscovites. The two powers clashed again from 1605 to 1618 and the Poles were driven out of Russia after holding Moscow. The Poles stopped a Turkish invasion in 1620-1621 and fought the Transylvanians in the Thirty Years' War.

Troop Type	Pts	Units
<i>Polish Hussars*</i>		
Heavy cavalry shock elite	13	2-4
<i>Polish Cossacks</i>		
Medium cavalry carbine	9	1-4
Heavy cavalry carbine (max 4)	11	
<i>Lithuanian Petyhorsy (all identical)</i>		
Light cavalry bow elite	7	0-4
Medium cavalry bow impact	10	
Heavy cavalry bow impact	12	
<i>Lithuanian Tartars</i>		
Light cavalry bow elite	7	0-3
<i>Feudal Levies</i>		
Heavy cavalry mediocre	6	0-4
<i>Other Cossacks</i>		
Light cavalry bow	6	1-2
Medium cavalry bow	9	
<i>Haiduks and Cossack Foot</i>		
Arquebusier	10	1-4
Medium swordsmen arquebus	12	
<i>German or Livonian Cuirassiers</i>		
Heavy armoured cavalry pistol	12	0-1
<i>Dragoons</i>		
Dragoon arquebus	5	0-2
<i>Peasant Infantry</i>		
Levy mediocre	2	0-2
<i>Fake Hussars</i>		
Levy mediocre	2	0-2
<i>Tabor</i>		
Fortified camp	6	0-1
War wagon arquebus	12	0-4
Fortifications	1	0-6
<i>Artillery</i>		
Medium artillery	10	0-2
Heavy artillery	10	
Before 1611		
<i>German Mercenary Reiters</i>		
Heavy cavalry caracole	11	0-3

Heavy armoured cavalry caracole	13	
From 1611 to 1629		
<i>German Mercenary Infantry</i>		
Musketeer	11	0-3
Later Tercio musket	20	
From 1625		
<i>German Mercenary Infantry</i>		
Pike & Shot musket	16	0-3

Notes:

- Fake Hussars can be deployed as mounted using Hussar bases. Once enemy are within 4MU, the bases must be revealed as Levy.
- German Catholic allies (List #27 Early 30 Years War German Catholics)

42. Later Polish & Lithuanian Commonwealth

1632 - 1698

Plain, Forest

Command +4

Strategist: John III Sobieski 1668-1696

Poland experienced difficult times in the mid-17th century, with the Khmelnytsky Cossack revolt in 1654, the First Northern War from 1655 to 1660 against Sweden, Prussia, Transylvania and Russia, and a war against the Crimean Khanate in 1666. John III Sobieski distinguished himself before Vienna by crushing the Turks at Kahlenberg in 1683 and ending the siege of the city. This was the swan song of Greater Poland: the country would be dismembered by its neighbours in the following century.

Troop Type	Pts	Units
<i>Polish Hussars*</i>		
Heavy cavalry shock elite	13	2-4
<i>Armoured Cossacks or Pancerni</i>		
Heavy cavalry carbine	11	1-6
Add impact	+1	
Upgrade to elite (max 2)	+2	
<i>Lithuanian Petyhorsty</i>		
Medium cavalry bow impact	10	0-4
Heavy cavalry bow impact	12	
<i>Tartars</i>		
Light cavalry bow elite	7	0-2
<i>German raytar or "Arkebusiers"</i>		
Medium cavalry pistol	8	1-3
Heavy cavalry pistol	10	
Downgrade to mediocre	-2	

<i>Dragoons</i>		
Dragoon musket	6	0-2
<i>Peasant Inf</i>		
Levy mediocre	2	0-1
<i>Fake Hussars</i>		
Levy mediocre	2	0-2
<i>Artillery</i>		
Light artillery	6	0-1
Medium artillery	10	0-2
<i>Tabor</i>		
Fortified camp	6	0-1
War wagon arquebus	12	0-4
Before 1680		
<i>German Style Infantry</i>		
Pike & Shot musket	16	1-4
Downgrade to mediocre	-3	
Before 1655		
<i>Haiduks and Cossack Foot</i>		
Medium swordsmen musket	13	0-2
Musketeer	11	
Between 1652 to 1662		
<i>Light Guns attached to German Infantry regiments</i>		
Regimental artillery	4	0-1
From 1673		
<i>Polish Style Infantry</i>		
Medium swordsmen 2HW musket	15	1-4
Downgrade to mediocre	-3	

Notes:

- 0-1 Regimental artillery per non-mediocre infantry.
- Fake Hussars can be deployed as mounted using Hussar bases. Once enemy are within 4MU, the bases must be revealed as Levy.

43. Cossacks

1550 - 1700

Plain, Steppes

Command +4

Strategists: Bogdan Khmelnytsky 1648-1657

Cossack communities were formed in the Middle Ages in the vast steppes of southern Russia from Petchenegian, Cuman and Tartar nomads. They were joined by peasants wanting to escape feudal drudgery, slaves or criminals on the run, rebels and adventurers. They were divided into Zaporizhia Cossacks, between the Buryat and the Dnieper, Polish subjects, Don, Terek and Ural Cossacks, loyal to the Russians.

Troop Type	Pts	Units
<i>Heavy Riders*</i>		
Heavy cavalry bow	11	0-2
Upgrade to elite	+2	
<i>Mounted Infantry</i>		
Dragoon arquebus	5	0-3
<i>Light infantry</i>		
Light infantry arquebus elite	5	0-6
<i>Peasants</i>		
Levy headstrong	3	0-6
<i>Tabor</i>		
Fortifications	1	0-8
Fortified camp	6	0-1
Before 1651		
Light cavalry bow		
Upgrade to elite	6	
Medium cavalry bow	+1	
Upgrade to elite	9	
Cossacks of the Don	+2	6-16
Other Cossacks		6-10
<i>Moloitsky</i>		
Medium swordsmen arquebus	12	2-6
From 1651		
<i>Riders</i>		
Light cavalry carbine	6	
Upgrade to elite	+1	
Medium cavalry carbine	9	
Upgrade to elite	+2	
Cossacks of the Don		6-16
Other Cossacks		6-10
<i>Replace Moloitsky</i>		
Medium swordsmen musket	13	2-6
Light infantry musket elite	5	0-2
Only in Ukrainian Revolt of Khmelnytsky From 1648-1657		
<i>Revolting Peasants</i>		
Musketeer mediocre	8	0-3
Medium swordsmen headstrong	10	
<i>Russian guns on sleds</i>		
Light artillery	6	0-4
Crimean Tartar ally (Crimean Khanate options)		
Don Cossack ally, Cossack ally, Don Option		

Notes:

- Transylvanian allies (List #46 Romanian Principalities).
- One option must be chosen; Don Cossacks, Conquest of Siberia, Khmelnytsky revolt or Other Cossacks.

44. Muscovite Russians

1500 - 1647

Plain, Forests, Steppes
 Command +3
 Strategists: Ivan IV the Terrible 1574-1584

Muscovy was freed from Tartar rule and became a regional power, despite endemic disputes over succession. Ivan IV, known as "the Terrible", centralized power to the detriment of the turbulent boyars, before sinking into a murderous paranoia. The Muscovites' opponents were the Poles, the Swedes and the Tartars, the latter being defeated by Ivan the Terrible. The feudal cavalry, dvor soldiers and boyars, initially formed the bulk of the armies, alongside the Cossacks and urban militias. Ivan IV created regular troops, streltsy and artillery. The classic deployment is a vanguard, a central corps, two elders and a rear guard.

Troop Type	Pts	Units
<i>Dvor & Boyars*</i>		
Medium cavalry bow	9	6-16
Heavy cavalry bow	11	
Upgrade to elite (max 2)	+2	
<i>Militia Spearmen</i>		
Heavy spearmen mediocre	10	0-1
<i>Militia Archers</i>		
Light infantry arquebus	4	0-3
Arquebusier mediocre	7	
Bowmen mediocre	10	
<i>Cossacks on foot</i>		
Light infantry bow	4	0-2
<i>Gulay Gorad</i>		
Fortifications	1	0-8
Fortified camp	6	0-1
<i>Artillery</i>		
Light artillery	6	0-1
Medium artillery	10	1-2
Heavy artillery	10	
Before 1553		
<i>Cossacks & Tartars</i>		
Light cavalry bow elite	7	0-8
From 1553		
<i>Replace all Cossacks & Tartars</i>		
Light cavalry bow	6	0-6
Upgrade to elite (max 2)	+1	
From 1550		
<i>Replace all Cossack Infantry</i>		
Bowmen	13	0-2
From 1550		
<i>Streltsy</i>		
Medium swordsmen 2HW		
arquebus	14	1-4
From 1598		
<i>German Mercenaries</i>		

Later Tercio arquebus	19	0-1
From 1621		
<i>Replace all Streltsy</i>		
Medium swordsmen 2HW		
musket	15	2-8
<i>Dragoons</i>		
Dragoon musket	6	1-2

45. Tartars

1494-1700
 Steppes
 Command +3

The descendants of the Mongol conquerors of the 13th century divided into several states, the Golden Horde and the Khanates of Siberia, Kazan, Astrakhan and Crimea. The Golden Horde fell to the Crimean Khanate in 1502, the Kazan Khanate to the Russians in 1552, the Astrakhan Khanate in 1556 and the Siberian Khanate in 1598. Only the Crimean Khanate survived until the 18th century, allied to the Ottomans. The proportion of spears increased over time, and bows became scarce. The subject populations - Muslims, Armenians and Italians ("Fryazei") from the Crimean cities, Germans from the Volga - provided the infantry.

Troop Type	Pts	Units
<i>Noble Tartars*</i>		
Heavy cavalry bow	11	2-6
Add impact	+1	
Upgrade to elite	+2	
<i>Tartar Tribesmen</i>		
Light cavalry bow	6	6-18
Upgrade to elite	+1	
Medium cavalry bow	9	
Upgrade to elite	+2	
Only Golden Horde or Khanate of Kazan		
<i>Bessermen</i>		
Bowmen mediocre	10	0-2
Upgrade to ordinary	+3	
Only Golden Horde or Crimean Khanate		
<i>Armenians and Fryazei</i>		
Bowmen	13	2-6
Crossbowmen	13	
Only Khanate of Sibir		
<i>Siberians</i>		
Bowmen mediocre	10	1-3
Medium Swordsmen	10	
Only Khanate of Crimea		
<i>Petyhorsty Horse (all identical)</i>		
Heavy cavalry bow elite	13	0-2
Heavy cavalry headstrong		
elite	11	

<i>Segund mounted arquebusiers</i>		
Dragoon arquebus	5	0-4
<i>Germans of the Volga</i>		
Musketeer	11	0-2
<i>Peasants</i>		
Levy	3	0-6
<i>Fortifications and Camp</i>		
Fortifications	1	0-6
Fortified camp	6	0-1

Notes:

- Turkish allies (List #47 Ottoman Turkish or List #48 Later Ottoman Turks).

46. Romanian Principalities

Wallachia & Moldova 1494 – 1648

Transylvania 1533-1629

Plain, Forest, Mountain

Command +3

Strategist: Michael le Brave 1593-1601

Troop Type	Pts	Units
<i>Boyars (before 1533)*</i>		
Heavy cavalry impact elite	12	2-4
<i>Vitejis</i>		
Light cavalry bow	6	4-12
Medium cavalry bow	9	
Before 1606		
<i>Voynuks</i>		
Medium swordsmen 2HW	11	0-2
<i>Archers</i>		
Bowmen mediocre	10	3-8
Upgrade to ordinary (max 3)	+3	
<i>Skirmishers</i>		
Light infantry bow	4	0-6
<i>Mercenary Crossbowmen</i>		
Light infantry crossbow	4	0-2
Crossbowmen	13	
<i>Mercenary arquebusiers</i>		
Light infantry arquebus	4	0-1
Arquebusier	10	
<i>Rustici</i>		
Levy headstrong	3	0-6
<i>Bombards</i>		
Heavy artillery	10	0-2
<i>Palisades & fortifications</i>		
Fortifications	1	0-6
Fortified camp	6	0-1
From 1606		
<i>Mercenary Cuirassiers</i>		
Heavy cavalry caracole	11	0-6
<i>Mercenary Horse Arquebusiers</i>		
Light cavalry carbine	6	
Medium cavalry carbine	9	0-4
<i>Vlachs</i>		
Dragoon arquebus	5	0-2

<i>Mercenary Infantry</i>		
Later Tercio musket mediocre	17	
Upgrade to ordinary (max 2)	+3	1-2
<i>Wallachian & Transylvanian Haiduks (all identical)</i>		
Medium swordsmen impact arquebus	14	0-4
Medium swordsmen arquebus	12	
<i>Peasantry</i>		
Light infantry arquebus	4	0-6
<i>Field Cannons</i>		
Medium artillery	10	1-2

Notes:

- The army must be a Wallachian, Moldavian or Transylvanian, except that of Michael le Brave, who can regroup all three.
- Troops without indication of nationality can serve in all nations.
- Austrian ally 1593-1600.
- Moldova only - Polish allies (List #41 Polish & Lithuanian Commonwealth).

The Turkish Wars

Title: The Siege of Vienna (Belagerung und Entsatz der Stadt Wien im September 1683)

Artist: Anonymous

Source: https://commons.wikimedia.org/wiki/File:Anonym_Entsatz_Wien_1683.jpg

The Near East, the Balkans and the Mediterranean were dominated by the Ottoman Empire, which was at the height of its power. It exerted considerable pressure on Central Europe until the 18th century. The 16th century was marked by the personality of Suleiman the Magnificent. Long considered invincible, the Turks made different choices from the West and were more modern in some respects: a solid infantry based on firepower rather than on the clash with the Janissaries, artillery, highly mobile cavalry and the use of fortifications. But, unlike the West, the Turks did not evolve much and, from the 17th century onwards, they began a slow decline that would not end until 1918. From the reign of Suleiman onwards, and despite numerous victories in pitched battles, the Ottomans' progress stalled in Europe, even though expansion continued in Asia and the Maghreb. The failures at Vienna in 1529 and Malta in 1565, then the naval disaster at Lepanto in 1571, marked this decline. It was confirmed by the defeat of the Kahlenberg before Vienna in 1683.

The efficiency of the Turkish armies forced their opponents to adapt and the European armies in contact with them became more diverse and lighter, compared to the Western armies. Europe's main bulwarks against the Ottomans were the imperial armies and the formidable Knights of Malta. The Polish armies, dealt with in another chapter, also intervened, often decisively. While firearms were widely adopted, the bow, especially on horseback, remained widely used throughout the period.

47. Ottoman Turkish

1500 - 1594

Plain, Mountain

Command +6

Strategist: Suleiman the Magnificent 1520-1566

The limited evolution of Ottoman armies allows for two centuries to be included in the same list. The troop types are generally lighter than those of the Europeans and may appear poorly armed in comparison. Turkish armies include elite standing troops such as the Janissaries and the Sipahis of the Porte, who belong to the "Qapu Khalqi" (the "palace slaves"), feudal troops of various qualities such as the Sipahis, unsalaried adventurers such as the Akinjis, temporary levies such as the Azabs, and contingents from various parts of the Empire, of varying motivation. The Qapu Khalqi are present when the Sultan commands the army and a unit of Janissaries forms the core of each provincial army. In pitched battle, the deployment is fairly stereotyped, with the Janissaries in the centre, behind fortifications and supported by artillery, the Sipahis on each wing, the Gate Sipahis in reserve. A screen of Akinjis and Azabs covered the front of the army. Ambushes are often set up on the flanks. This deployment is extremely effective in defence, less so in attack. The Janissaries placed great importance on gunnery training and early on used 'snipers' armed with a long arquebus, here classified as a musket. The Sipahis, on the other hand, considered firearms to be unfair, good for Janissary "slaves" and unsuitable for their highly mobile mounted type of combat, and only adopted them at a later stage. The Turks abandoned breastplates more quickly than the Westerners.

Troop Type	Pts	Units
<i>Qapu Khalqi Sipahis*</i>		
Heavy armoured cavalry bow elite	15	0-2
Heavy cavalry bow elite	13	0-3
Add impact	+1	
<i>Sipahis Timariotes</i>		
Medium cavalry bow	9	
Heavy cavalry bow (max ½)	11	4-8
Upgrade to elite (max ½)	+2	
<i>Kurds & Bedouins</i>		
Light cavalry impact	6	0-2
<i>Akinjis</i>		
Light cavalry bow	6	4-12
Downgrade to mediocre	-2	

<i>Turcomans & Tartars</i>		
Light cavalry bow elite	7	0-4
<i>Janissaries</i>		
Medium swordsmen impact bow elite	20	1-3
Medium swordsmen impact arquebus elite (max 2)		
<i>Dervishes</i>		
Medium swordsmen headstrong elite	13	0-1
<i>Balkan Voynuks</i>		
Medium swordsmen 2HW	12	0-2
<i>Azabs</i>		
Light infantry bow	4	0-2
Bowmen mediocre	10	1-3
<i>Voynuks</i>		
Heavy swordsmen polearm	15	0-1
<i>Janissary Skirmishers</i>		
Light infantry musket	4	0-2
<i>Poorly Equipped Levy</i>		
Levy mediocre	2	0-4
<i>Bombards</i>		
Heavy artillery	10	0-2
Upgrade to elite	+2	
<i>Palisades & chains</i>		
Fortifications	1	0-8
Fortified camp	6	0-1
<i>War Carts</i>		
War wagon artillery	14	0-2

Notes:

- If the Sultan in Commander in chief, the army must include at least 1 Qapu Kalqi and 1 Janissaries in his command.
- There must be at least 1 Sipahis Timariotes in each of two different commands.

48. Later Ottoman Turkish

1595 - 1700

Plain, Mountain

Command +6

Troop Type	Pts	Units
<i>Qapu Khalqi Sipahis*</i>		
Heavy armoured cavalry bow elite	15	0-2
Heavy cavalry bow elite	13	0-3
Add impact (before 1625)	+1	
<i>Sipahis Timariotes</i>		
Medium cavalry bow	9	
Heavy cavalry bow (max ½)	11	4-8
Upgrade to elite (max ½)	+2	
<i>Kurds & Bedouins</i>		
Light cavalry impact	6	0-2
<i>Tartars</i>		

Light Horse bow	6	0-2
<i>Slavic & Anatolian Snipers</i>		
Light infantry musket elite	5	1-2
Upgrade to Dragoon musket elite	7	0-2
<i>Janissaries</i>		
Medium swordsmen impact arquebus	14	2-4
Upgrade to elite (max 2)	+3	
<i>Janissary Skirmishers</i>		
Light infantry musket	4	0-2
<i>Azab Skirmishers</i>		
Light infantry bow	4	0-2
Light infantry arquebus	4	
<i>Azabs</i>		
Arquebusier mediocre	7	1-3
Bowmen mediocre	10	
<i>Poorly Equipped Levy</i>		
Levy mediocre	2	0-4
<i>Bombards</i>		
Heavy artillery	10	0-2
Upgrade to elite	+2	
<i>Palisades & chains</i>		
Fortifications	1	0-8
Fortified camp	6	0-1
From 1625		
<i>Replace Qapu Khalqi Sipahis*</i>		
Heavy armoured cavalry carbine elite	15	All
Heavy cavalry carbine elite	13	
Add Pistol	+1	
<i>Replace Sipahis Timariotes</i>		
Medium cavalry carbine	9	All
Heavy cavalry carbine	11	
<i>Replace Janissaries</i>		
Medium swordsmen impact musket	15	2-4
Upgrade to elite (max 2)	+3	

Notes:

- Transylvanian allies (List #46 Romanian Principalities) from 1595
- Khanate Crimean Tatar allies (List #45 Tartars) from 1645.
- There must be at least 1 Sipahis Timariotes in each of two different commands.

49. Turcomans

1494-1515

Plain, Steppes

Command +3

Troop Type	Pts	Units
<i>Nobles*</i>		
Medium cavalry bow	9	2-6
Heavy cavalry bow	11	

Add impact	+1	0-4
Upgrade to elite (max 4)	+2	
<i>Tribal Riders</i>		
Light cavalry bow	6	8-24
Medium cavalry bow	9	
<i>Militia</i>		
Medium swordsmen	10	0-2
<i>Militia Shooters</i>		
Bowmen	13	0-2
<i>Miltia Skirmisher</i>		
Light infantry bow	4	0-2
<i>Levy</i>		
Levy	3	0-2
<i>Cannons & Bombards</i>		
Light artillery mediocre	4	0-3
Heavy artillery mediocre	8	0-2
<i>Circle of Carts</i>		
Fortified camp	6	0-1

Notes:

- Mamluk allies (List #51 Mamluks).

50. Turcomans of the White Sheep

1494-1508

Plain, Steppes

Command +4

Troop Type	Pts	Units
<i>Pushan*</i>		
Heavy cavalry bow impact elite	14	2-4
<i>Nobles</i>		
Medium cavalry bow	9	4-8
Heavy cavalry bow	11	
<i>Tribal Riders</i>		
Light cavalry bow	6	4-12
Medium cavalry bow	9	
<i>Kurdish Horsemen</i>		
Medium cavalry impact	8	0-4
Heavy cavalry impact	10	
<i>Cannons & Bombards</i>		
Light artillery mediocre	4	0-3
Upgrade to ordinary	+2	
<i>Bombards</i>		
Heavy artillery mediocre	8	0-2
<i>Archers & Persian militia</i>		
Light infantry bow	4	2-6
Bowmen	13	
<i>Arquebusiers</i>		
Light infantry arquebus	4	2-3
Arquebusier mediocre	7	
<i>Servants</i>		
Levy	3	1-4
<i>Circle of Carts</i>		
Fortifications	1	0-6
Fortified camp	6	0-1

51. Mamluks

1494-1517

Plain, Desert

Command +5

Troop Type	Pts	Units
<i>Guards of the Sultan*</i>		
Heavy cavalry bow impact elite	14	0-2
<i>Mamluks</i>		
Heavy cavalry bow elite	13	4-12
Add impact	+1	
<i>Syrian Halqa & Ashir Druze</i>		
Medium cavalry impact	8	0-6
Heavy cavalry impact	10	
<i>Bedouins</i>		
Light cavalry impact	6	0-4
<i>Turkomans</i>		
Light cavalry bow	6	0-6
Upgrade to elite	+1	
<i>Egyptian Halqa</i>		
Light infantry bow	4	0-2
Bowmen mediocre	10	
<i>Jabbalyah of Aleppo</i>		
Light infantry javelin	4	0-2
Medium swordsmen mediocre	7	
<i>Black Arquebusiers</i>		
Light infantry arquebus	4	0-2
Arquebusier mediocre	7	
<i>Militia</i>		
Levy mediocre	2	0-3
<i>Zamburaks</i>		
Medium camel carbine	10	0-2
<i>Carts</i>		
War wagon arquebus	12	0-2
<i>Bombards & Ship guns</i>		
Medium artillery	10	0-2
Heavy artillery	10	0-2
<i>Artillery redoubts, ditches and palisades</i>		
Fortifications	1	0-6

Notes:

- The Bedouins and Turkomans cannot be in the same command.
- Artillery, Camels and fortifications can only be selected if at least 3 units of foot are chosen.
- If foot are chosen, there must be at least 3 units.

52. Safavid Persians

1494-1639

Plain, Steppes

Command +4

Strategists: Shah Ismail 1499-1529

Troop Type	Pts	Units
<i>Feudal Riders and Qullars</i>		
Heavy cavalry bow	11	8-20
Upgrade to elite	+2	0-6
Add impact	+1	0-6
<i>Turkomans</i>		
Light cavalry bow	6	0-4
Upgrade to elite	+1	
<i>Archers</i>		
Bowmen mediocre	10	0-2
<i>Levy</i>		
Levy	3	1-3
From 1520		
<i>Arquebuisers (before 1590)</i>		
Light infantry arquebus	4	0-2
Arquebusier mediocre	7	
<i>Light artillery & War wagons</i>		
Light artillery	6	0-2
War wagon light artillery mediocre	12	
From 1590		
<i>Replace all Feudal Riders and Qullars</i>		
Medium cavalry bow	9	8-12
Heavy cavalry bow	11	0-4
Medium cavalry carbine	9	0-2
Upgrade to elite (max 4)	+2	
<i>Infantry</i>		
Medium swordsmen	10	0-2
<i>Musketeers</i>		
Arquebusier mediocre	7	1-3
<i>Afghans</i>		
Light infantry arquebus	4	0-6
Light infantry musket elite	5	0-2
<i>Zamburaks</i>		
Medium camel carbine	10	0-2
<i>Artillery</i>		
Medium artillery	10	0-2

53. Hungarians

1500 - 1526

Plain, Mountain, Steppes

Command +2

The end of Matthias Corvinus's reign marked the end of the Black Army, a professional army that had kept the Turks at bay during the second half of the 15th century. Left unpaid, it sank into brigandage and was dispersed by a feudal army. Royal authority declined and so did the effectiveness of the command. This episode marked the beginning of Hungary's military decline, as it lost its only major battle of the period against the Ottomans at Mohacs, and its independence.

Hungary was then fought over by the Turks and the Austrians. The dissolution of the Black Army left the army dependent on national feudal contingents, although German, Bohemian and Italian mercenaries fought bravely at Mohacs.

Troop Type	Pts	Units
<i>Royal Banderium*</i>		
Gendarme impact elite	15	0-2
<i>Hungarian Nobles*</i>		
Gendarme	11	4-6
Heavy cavalry impact	10	
<i>Hungarian Hussars</i>		
Light cavalry bow	6	0-2
Medium cavalry bow	9	
<i>German Mercenary Men at Arms</i>		
Heavy cavalry	9	0-2
Heavy armoured cavalry	9	
Add impact	+1	
<i>Szekler Cavalry</i>		
Light cavalry bow elite	6	
Medium cavalry bow	9	
Heavy cavalry bow	11	0-4
Add impact Medium & Heavy Cav	+1	
<i>City Militia</i>		
Heavy spearmen	13	0-2
Download to mediocre	-3	
<i>Bohemians or Italian foot</i>		
Light infantry crossbow	4	0-2
Crossbowmen	13	
<i>Artillery</i>		
Light artillery	6	0-1
Medium artillery	10	0-2
Heavy artillery	10	
<i>Palisades and Fortifications</i>		
Fortifications	1	0-8
Fortified camp	6	0-1
From 1514		
<i>Landsknechts</i>		
Keil	17	0-2
Add keil swordsmen	+2	
<i>Landsknechts Arquebus</i>		
Light infantry arquebus	4	0-2
Arquebusier	7	

54. Colonial Venetian

1500 - 1617

Plain

Command +2

Troop Type	Pts	Units
<i>Elmeti*</i>		

Gendarme impact	13	2-6
<i>Stradiots & Crobati</i>		
Light cavalry impact	6	4-8
<i>Mounted Crossbowmen</i>		
Light cavalry crossbow	6	1-3
Medium cavalry crossbow	9	
<i>Mounted Arquebusiers</i>		
Light cavalry carbine	6	0-1
<i>Archers</i>		
Light infantry bow	4	0-2
Bowmen	13	
<i>Mercenary Foot</i>		
Light infantry crossbow	4	
Arquebusier	10	1-4
Crossbowmen	13	
<i>Militia</i>		
Heavy spearmen mediocre	10	0-2
<i>Ditch & Bank</i>		
Fortifications	1	0-12
<i>Field Cannons</i>		
Medium artillery	10	0-2
<i>Fortified camp</i>		
Fortified camp	6	0-1
From 1518		
<i>Replaced all Militia</i>		
Keil mediocre	14	all
<i>Mercenary Foot</i>		
Arquebusier mediocre	7	0-8
From 1530		
<i>Replace Mercenary Foot</i>		
Light infantry arquebus	4	0-4
Arquebusier	10	1-6
Before 1560		
<i>Scapoli</i>		
Medium swordsmen 2HW	12	0-4
From 1560		
<i>Cannons</i>		
Heavy artillery	10	0-1
From 1601		
<i>Replace all Elmeti*</i>		
Heavy cavalry impact	10	1-4
<i>Reiters</i>		
Heavy cavalry caracole	11	2-6
<i>Tercios</i>		
Later Tercio arquebus	19	1-2
Downgrade to mediocre	-3	

55. Early Austrians Habsburg

1520 to 1558

Plain, Forest, Mountain

Command +4

After the defeat of Hungary at Mohacs, the Austrians found themselves in the front line against the Turks. The Turks laid siege to

Vienna in 1529 and won victories in pitched battles, such as at Gorjani in 1537 and at Keresztes in 1596. However, the Austrians succeeded in keeping them at bay overall, which was the prelude to a slow push back during the 17th century.

Troop Type	Pts	Units
<i>Imperial Gendarmes*</i>		
Gendarme impact	13	1-2
Upgrade to elite	+2	
<i>Men at Arms</i>		
Heavy armoured cavalry impact	12	0-8
<i>Poorly Equipped Men at Arms</i>		
Heavy cavalry	9	1-3
Add impact	+1	
<i>Hungarian Hussars</i>		
Light cavalry bow	6	1-3
Medium cavalry bow	9	
<i>Foreign Men at Arms</i>		
Gendarme	11	0-1
Add impact	+2	
<i>Mounted Arquebusiers</i>		
Light cavalry carbine	6	2-6
Medium cavalry carbine	9	
<i>Landsknecht*</i>		
Keil	17	2-6
Upgrade to elite (max 2)	+3	
Add armour	+3	
Add keil swordsmen	+2	
<i>Landsknecht Arquebus</i>		
Light infantry arquebus	4	1-3
Arquebusier	10	
<i>Artillery</i>		
Medium artillery	10	1-3
Heavy artillery	10	

56. Austrian Habsburgs

1559 - 1618

Plain, Forest, Mountain

Command +4

Troop Type	Pts	Units
<i>Hussars</i>		
Light cavalry bow	6	1-3
Medium cavalry bow	9	
<i>Foreign Men at Arms</i>		
Gendarme	11	0-1
Add impact	+2	
<i>Mounted Arquebusiers</i>		
Light cavalry carbine	6	0-1
Medium cavalry carbine	9	
<i>Landsknecht</i>		
Keil	17	2-6
Add armour	+3	0 – ½

Add keil swordsmen	+2	
Tercio arquebus	20	
<i>Landsknecht Arquebus</i>		
Light infantry arquebus	4	1-3
Arquebusier	10	
<i>Musketeers</i>		
Light infantry musket	4	0-1
<i>Artillery</i>		
Medium artillery	10	1-4
Heavy artillery	10	
Before 1590		
<i>Guards of the Archduke*</i>		
Gendarme impact	13	1-2
Upgrade to elite	+2	
<i>Men at Arms</i>		
Heavy armoured cavalry impact	12	2-6
<i>Poorly Equipped Men at Arms</i>		
Heavy cavalry	9	1-3
Add impact	+1	
<i>Reiters</i>		
Heavy armoured cavalry caracole	13	4-8
From 1570		
<i>Replace Landsknechts</i>		
Later Tercio arquebus	19	2-6
From 1585		
<i>Reiters</i>		
Heavy cavalry carbine	11	4-8
Heavy armoured cavalry carbine	13	
From 1590		
<i>Kurassiere*</i>		
Heavy armoured cavalry caracole	13	1-3
Upgrade to elite	+2	

57. Knights of St John

1494 - 1575

Plain, Mountain

Command +5

Strategist: Jean Parisot de Vallette 1557-1568

After the fall of Rhodes in 1522, and the evacuation negotiated with Suleiman, the Knights Hospitallers of Saint John of Jerusalem settled in Malta, which they fortified. The Sultan soon regretted his magnanimity, as they resumed their raids against Turkish shipping and the Turkish coast. It was not until 1565 that Suleiman mounted a powerful expedition for a famous siege. Against all odds, the Knights, led by the intractable Grand Master de Vallette and supported by the Maltese population, resisted

and inflicted a humiliating defeat on the Turks. Specialising in sea raids, the Knights had never really been engaged in a classic large-scale pitched battle. The cavalry did, however, play an important role in Malta during the siege by harassing the Turks, who had neglected to reduce the Knights' outer garrisons on the island. Reinforcements from Sicily arrived in extremis and took part in the final fighting during the Turkish evacuation.

Troop Type	Pts	Units
<i>Knights</i> Gendarme impact elite	15	0-2
<i>Foot Knights</i> Heavy swordsmen 2HW armour	18	2-4
<i>Convert Brothers</i> Heavy cavalry impact elite Heavy swordsmen 2HW	12 15	0-2
<i>Organ Guns</i> Light artillery	6	0-3
<i>Walls & Ditches</i> Fortifications Fortified camp	1 6	0-8 0-1
Up to 1522		
<i>Turcoples</i> Light cavalry bow Medium cavalry bow	6 9	0-2
<i>Greek Archers</i> Light infantry bow Bowmen mediocre	4 10	2-8
<i>Greek Crossbowmen & Mercenaries</i> Light infantry crossbow Crossbowmen	4 13	1-2
<i>Mercenaries</i> Light infantry arquebus Medium swordsmen 2HW	4 12	2-4
<i>Bombards</i> Heavy artillery	10	0-2
From 1522		
<i>Mercenary Pikemen</i> Keil	17	1-2
<i>Mercenary Arquebus</i> Light infantry arquebus elite Arquebusier	5 10	2-3
<i>Sailors</i> Medium swordsmen	10	0-2
<i>Armed Maltese</i> Levy headstrong	3	1-3
<i>Field Cannons</i> Medium artillery elite	12	0-3

Notes:

- Neapolitan ally (List #1 Kingdom of Naples) from 1522, max 4 mounted.

58. Barbary States

1494 - 1700

Plain, Mountain, Desert

Command +4

Troop Type	Pts	Units
<i>Sipahis*</i> Medium cavalry impact Heavy cavalry impact	8 10	2-12
<i>Tribal Riders</i> Light cavalry impact	6	0-20
<i>Tribal Warriors*</i> Medium swordsmen headstrong Bowmen (before 1570)	10 13	6-10 0-6
<i>Janissaries</i> Medium swordsmen arquebus elite	15	0-2
<i>Crossbowmen</i> Light infantry crossbow Light infantry arquebus elite	4 5	0-4
<i>Bombards</i> Heavy artillery	10	0-1
Morocco Option From 1570		
<i>Mounted Arquebus</i> Light cavalry carbine	6	0-3
<i>Arquebusiers</i> Arquebusier	10	2-4
Libyan option		
<i>Bedouins</i> Medium camel bow mediocre Medium camel mediocre Add headstrong	8 6 +0	0-2 0-4
Algerian Option before 1553		
<i>Christian Renegades</i> Arquebusier Crossbowmen	10 13	0-3
Tunisian Option		
<i>Mamluk Guards*</i> Heavy cavalry impact elite	12	0-1
<i>Janissaries (From 1574)</i> Medium swordsmen arquebus elite	15	0-2

The Age of Enlightenment

Title: Siege of Rheinberg by the French, 6 June 1672

Artist: Lambert de Hondt (II) painted between 1672 and 1679

Source: [https://commons.wikimedia.org/wiki/File:Siege_of_Rheinberg_by_French_forces_in_1672 -
Het beleg van Rijnberg door de Fransen, 6 juni 1672 \(Lambert de Hondt II\).jpg](https://commons.wikimedia.org/wiki/File:Siege_of_Rheinberg_by_French_forces_in_1672_-_Het_beleg_van_Rijnberg_door_de_Fransen,_6_juni_1672_(Lambert_de_Hondt_II).jpg)

59. Later Louis XIV

1661 - 1698

Plain, Forest, Mountain

Command +4

Troop Type	Pts	Units
<i>Kings Guard Cavalry*</i> Medium cavalry pistol elite	10	0-2
<i>Guard Infantry</i> Pike & Shot musket impact elite	21	0-3
<i>Line Infantry</i> Pike & Shot musket impact	18	2-7
<i>Artillery</i> Light artillery Medium artillery Heavy artillery	6 10 10	1-2
Before 1670		
<i>Line Cavalry*</i> Medium cavalry shock headstrong elite Heavy cavalry shock headstrong elite Downgrade to ordinary (max 2)	11 13 -2	2-6
<i>Dragoons</i> Dragoon musket	6	0-1
<i>Militia</i> Pike & Shot musket mediocre	13	0-4
From 1670		
<i>Replace Line Cavalry*</i> Medium cavalry shock elite Downgrade to ordinary (max 2)	11 -2	All
<i>Replace Guard Infantry</i> Later Pike & Shot musket impact elite	23	all
<i>Replace Line Infantry</i> Later Pike & Shot musket impact	20	all
<i>Dragoons</i> Dragoon musket	6	0-3
From 1671		
<i>Fusiliers du Roi</i> Bayonet	17	0-1
From 1692		
<i>Hussars</i> Light cavalry carbine	6	0-1
<i>Carabineers</i> Medium cavalry carbine Heavy cavalry carbine	9 11	0-1

Notes:

- British allies (List #63 Restoration British) from 1672 - 1674.

60. Holy Roman Empire

1661-1700

Plain, Forest, Mountain

Command +5

Strategist: Raimundo Montecuccoli 1661-1675

After the Thirty Years' War, the Habsburgs' attention turned eastwards, in the face of the Turkish threat and the Hungarian rebellion. A first Turkish invasion was stopped at St Gotthard (a village, not the pass) in 1664 by Montecuccoli, assisted by French contingents. A new and final invasion was narrowly stopped in 1683 at Kahlenberg before Vienna by the combined army of John Sobiesky, King of Poland. Prince Eugene won the victory at Zenta in 1697 during the Holy League War. The cavalry returned to offensive tactics

Troop Type	Pts	Units
<i>Imperial Cuirassiers</i> Heavy cavalry pistol Heavy cavalry carbine	10 11	2-6
<i>Croats (all identical)</i> Light cavalry carbine Light cavalry impact Upgrade to elite	6 6 +1	1-4
<i>Polish Horse</i> Light cavalry carbine	6	0-4
<i>Dragons</i> Dragoon musket Upgrade to elite	6 +1	1-3
<i>Imperial Infantry</i> Pike & Shot musket Upgrade to elite (max 2)	16 +3	4-7
<i>Hungarian and Slavic Haiduks (all identical)</i> Medium swordsmen 2HW musket Medium swordsmen impact musket	15 15	0-2
<i>3 pdr gun</i> Regimental artillery	4	0-1
<i>Grenz</i> Light infantry musket elite	5	0-3
<i>Garrison Infantry</i> Pike & Shot musket mediocre	13	0-2
<i>Field fortifications</i> Fortifications	1	0-6
<i>Field & Siege Cannons</i> Light artillery Medium artillery elite Heavy artillery	6 12 10	0-2 1-3 0-1
Only From 1664		
<i>Peasantry</i>		

Levy	3	0-2
From 1675		
Replace Imperial Infantry Later Pike & Shot	18	all
Upgrade to elite (max 2)	+3	
Before 1688		
Hungarian Hussars		
Light cavalry bow	6	0-4
Heavy cavalry impact	10	0-1
From 1683, Bavarian, Saxon or Brandenburg ally		
German Infantry		
Later Pike & Shot	18	0-4
Downgrade to mediocre	-3	
German Infantry From 1691		
Bayonet	17	0-2
German Mounted		
Medium cavalry pistol	8	
Medium cavalry carbine	9	0-4
Downgrade to mediocre	-2	
From 1691		
Imperial Musketeers		
Musketeer	11	0-2
Downgrade to mediocre	-3	

Notes:

- 0-1 Regimental artillery per non-mediocre infantry Imperial Infantry.
- Polish allies (List #42 Later Polish & Lithuanian) in 1683.

61. Duchy of Savoy

1649 - 1698

Plain, Forest, Mountain

Command +2

Troop Type	Pts	Units
Savoyard Horse*		
Medium cavalry pistol	8	2-5
Downgrade to mediocre	-2	
Savoy Guard*		
Pike & Shot musket elite	19	0-1
Savoy, Mercenary or Militia Infantry		
Pike & Shot musket	16	3-7
Downgrade to mediocre	-3	
Dragoons		
Dragoon musket	6	0-2
Artillery		
Light artillery	6	1-2
Medium artillery	10	
From 1685		
Replace all Savoy Guard*		
Later Pike & Shot elite	21	all
Replace all Savoy, Mercenary or Militia Infantry		
Later Pike & Shot	18	all

Downgrade to mediocre	-3	
From 1689		
Spanish Infantry		
Pike & Shot musket	16	0-2
From 1691		
Huguenot Refugees		
Later Pike & Shot impact	20	0-3
From 1693		
Bavarian Guard		
Bayonet	17	0-3
Upgrade to elite (max 1)	+3	

Note

- Spanish allies (List #64 Later Spanish).
- Hapsburg allies (List 60 Holy Roman Empire) from 1689.
- German allies (List #70 German States) only in 1694.

62. League of Anglo-Dutch

1689 to 1697

Plain, Forest

Command +3

Troop Type	Pts	Units
British and Dutch Cavalry*		
Medium cavalry pistol	8	1-4
Heavy cavalry pistol	10	
Poor Quality British and Dutch Cavalry		
Medium cavalry pistol mediocre	6	0-2
British and Dutch Guard		
Later Pike & Shot elite	21	0-2
British and Dutch Infantry		
Later Pike & Shot	18	2-6
Garrison Infantry		
Later Pike & Shot mediocre	15	0-2
Danish Infantry		
Bayonet	17	0-2
Upgrade to elite (max 1)	+3	
3 pdr battalion guns for British or Danish Infantry		
Regimental artillery	4	0-1
Dragoons		
Dragoon musket	6	1-2
Artillery		
Light artillery	6	1-2
Medium artillery	10	
Danish, German or Spanish Cavalry		
Medium cavalry pistol	8	0-1
Medium cavalry carbine	9	
German Infantry		
Bayonet	17	0-4
Swedish Infantry		
Pike & Shot salvo	19	0-1

<i>British Fusiliers</i> Bayonet	17	0-1
-------------------------------------	----	-----

Notes:

- 0-1 Regimental artillery per non-mediocre infantry.
- Spanish allies (List #64 Later Spanish).

63. Restoration British

1660 - 1688

Plain, Forests

Command +3

Troop Type	Pts	Units
<i>Guard and Other Horse Regiments*</i> Heavy cavalry pistol	10	2-6
<i>Foot Guard</i> Pike & Shot musket elite	19	0-3
<i>Infantry Regiments</i> Pike & Shot musket	16	2-7
<i>Artillery</i> Light artillery Medium artillery	6 10	0-1 0-2
<i>Dragoons</i> Dragoon musket	6	0-2
<i>Newly Recruited or Militia Horse</i> Medium cavalry pistol Downgrade to mediocre	8 -2	0-2
<i>Newly Recruited or Militia Foot</i> Pike & Shot musket mediocre	13	0-4
From 1686		
<i>3 pdr battalion guns</i> Regimental artillery	4	0-1
<i>Fusiliers</i> Bayonet	17	0-1

Notes:

- 0-1 Regimental artillery per non-mediocre infantry.

64. Later Spanish

1659 to 1698

Plain

Command +3

Troop Type	Pts	Units
<i>Caballos Corazas*</i> Heavy cavalry pistol Upgrade to elite (max 1)	10 +2	1-4
<i>Tercios</i> Pike & Shot musket	16	1-7
<i>Provincial or Auxiliary Infantry</i> Pike & Shot mediocre	13	2-4

<i>Tercio Viejos</i> Pike & Shot musket elite	19	0-2
<i>Artillery</i> Medium artillery Heavy artillery	10 10	0-3
<i>Dragoons</i> Dragoon musket	6	0-2
<i>Miquelets</i> Light infantry musket	4	0-2
From 1689		
<i>German Infantry</i> Bayonet	17	0-2

Notes:

- Dutch allies (List #66 Later Dutch) from 1683.
- Anglo Dutch allies (List #62 League of Anglo Dutch) from 1689.

65. Colonial Portuguese

1494 - 1660

Plain, Forest

Command +3

Troop Type	Pts	Units
<i>Portuguese Infantry</i> Medium swordsmen	10	4-10
<i>Portuguese Crossbowmen</i> Crossbowmen	13	0-6
<i>African and Arab Slaves</i> Medium swordsmen mediocre	7	2-6
<i>Scouts</i> Light infantry arquebus	4	0-2
<i>Artillery</i> Light artillery Medium artillery	6 10	0-2
From 1520		
<i>Replace Portuguese Crossbowmen</i> Arquebusier	10	All
From 1620		
<i>Portuguese Infantry</i> Medium swordsmen impact musket	15	4-8
Indian or Ceylon option From 1510		
<i>Indian Lascars</i> Light infantry arquebus Arquebusier mediocre	4 7	0-4
Indonesian or Macao option From 1520		
<i>Chinese infantry</i> Medium swordsmen mediocre	7	0-4
<i>Skirmishers</i> Light infantry arquebus	4	0-2
Option Morocco till 1660		
<i>Jinetes of Tangier</i>		

Light cavalry javelin	6	0-2
-----------------------	---	-----

Notes:

- Only one option can be chosen.
- Indonesian allies (List #87 Indonesians and Malay) 1520 – 1605.

66. Later Dutch

1648 - 1688

Plain

Command +3

Troop Type	Pts	Units
<i>Dutch Cavalry*</i>		
Medium cavalry pistol	8	1-6
Downgrade to mediocre	-2	
<i>Dutch Guard</i>		
Pike & Shot musket elite	19	0-2
<i>Dutch or other line Infantry</i>		
Pike & Shot musket	16	2-7
<i>Dutch Garrison Infantry</i>		
Pike & Shot musket mediocre	13	0-4
<i>3 pdr battalion guns</i>		
Regimental artillery	4	0-1
<i>Dragoons</i>		
Dragoon musket	6	1-2
<i>Artillery</i>		
Medium artillery	10	1-2
Heavy artillery	10	

Notes:

- At least half of the Dutch Cavalry must be mediocre.
- 0-1 Regimental artillery per non-mediocre infantry.

67. Scottish Covenanting Rebels

1670 – 1689

Plain, Forest, Mountain

Command +2

Troop Type	Pts	Units
<i>Devoted Worshippers</i>		
Medium swordsmen headstrong	10	6-14
<i>Worshippers</i>		
Light infantry musket	4	0-2
Musketeer	11	1-2
<i>Fanatical Followers</i>		
Medium swordsmen headstrong elite	13	0-2
<i>Rabble Followers</i>		
Levy mediocre	2	4-8
<i>Cavalry</i>		
Medium cavalry pistol mediocre	6	0-4
Upgrade to ordinary (max 2)	+2	

68. Jacobite Irish

1689 - 1691

Plain, Forest, Mountain

Command +2

Troop Type	Pts	Units
<i>Horse Guard*</i>		
Heavy cavalry pistol	10	1-3
Heavy cavalry shock elite	13	0-1
<i>Other Cavalry</i>		
Medium cavalry pistol	8	1-3
<i>Foot Guard</i>		
Later Pike & Shot elite	21	0-1
<i>Veteran Infantry</i>		
Later Pike & Shot	18	0-2
<i>Less Well-Equipped Foot</i>		
Pike & Shot ½ musket	15	3-7
Downgrade to Pike & shot musket mediocre	-3	
<i>Dragoons</i>		
Dragoon musket	6	0-1
<i>Artillery</i>		
Medium artillery	10	0-1
<i>Raparees</i>		
Light infantry musket	4	0-2
<i>Militia</i>		
Medium swordsmen	10	0-4
Only in 1690		
<i>French Infantry</i>		
Later Pike & Shot impact	20	0-4
Downgrade to mediocre	-3	

69. Scots Jacobite Rebellion

1689 - 1690

Plain, Forest, Mountain

Command +2

Troop Type	Pts	Units
<i>Dundee's Dragoon Remnants</i>		
Heavy cavalry pistol	10	0-2
<i>Volunteer Horse</i>		
Medium cavalry pistol	8	0-2
<i>Highlanders</i>		
Medium swordsmen impact headstrong ½ musket	14	3-11
<i>Motivated Highlanders</i>		
Medium swordsmen impact headstrong ½ musket elite	17	0-2
<i>Dispirited Highlanders</i>		
Medium swordsmen headstrong musket mediocre	12	0-4
<i>Irish Foot</i>		
Pike & Shot musket	16	0-1
<i>Lochiel's skirmishers</i>		
Light infantry musket	4	0-1

Notes:

- Motivated and Dispirited Highlanders cannot be used in the same army.

70. German States

1648 - 1698

Plain, Forest, Mountain

Command +3

Troop Type	Pts	Units
<i>German Horse*</i>		
Heavy cavalry pistol	10	1-5
Heavy cavalry carbine	11	
Downgrade to mediocre	-2	
<i>Guard Regiment</i>		
Pike & Shot musket elite	19	0-1
<i>German Infantry</i>		
Pike & Shot musket	16	3-7
Downgrade to mediocre	-3	
<i>3 pdr battalion guns</i>		
Regimental artillery	4	0-1
<i>Dragoons</i>		
Dragoon musket	6	0-2
<i>Artillery</i>		
Light artillery	6	1-2
Medium artillery	10	
<i>Fortifications</i>		
Fortifications	1	0-6
From 1675		
<i>Jaegers</i>		
Light infantry musket	4	0-1
From 1688		
<i>Bavarian Hussars</i>		
Light cavalry carbine	6	0-1
<i>Replace Guard Regiment</i>		
Bayonet elite	20	all
<i>Replace German Infantry</i>		
Bayonet	17	all

Notes:

- 0-1 Regimental artillery per non-mediocre infantry
- Hapsburg allies (List 60 Holy Roman Empire).
- German allies (List #70 German States).
- Polish allies (List #42 Later Polish & Lithuanian) in 1657-1658 or 1687-1689.

71. Later Danish

1649 - 1698

Plain

Command +3

Troop Type	Pts	Units
<i>Danish Horse*</i>		
Medium cavalry pistol	8	1-6
<i>Danish Guard</i>		

Pike & Shot elite	19	0-2
<i>Danish, German or Norwegian Infantry</i>		
Pike & Shot	16	2-7
<i>Garrison Infantry</i>		
Pike & Shot mediocre	13	0-4
<i>3 pdr battalion guns</i>		
Regimental artillery	4	0-1
<i>Dragoons</i>		
Dragoon musket	6	0-2
<i>Field Artillery</i>		
Medium artillery	10	0-2
Heavy artillery	10	0-1
<i>Fortifications</i>		
Fortifications	1	0-6
Only From 1677 to 1678		
<i>Austrian Kurassiers</i>		
Heavy cavalry carbine	11	0-1
Heavy cavalry pistol	10	
From 1678		
<i>Replace Danish Guard</i>		
Bayonet elite	20	all
<i>Replace Danish, German or Norwegian infantry</i>		
Bayonet	17	all

Notes:

- 0-1 Regimental artillery per non-mediocre infantry
- German allies (List #70 German States) from 1675 - 1678.
- Dutch allies (List #66 Later Dutch) from 1658-1659.

72. Later Portuguese

1660 - 1698

Plain, Forest, Mountain

Command +2

Troop Type	Pts	Units
<i>Cavalos*</i>		
Heavy cavalry pistol	10	1-3
<i>Arcabuzeiros a cavalo</i>		
Medium cavalry carbine	9	0-2
<i>"Tercios"</i>		
Pike & Shot musket	16	3-7
Downgrade to mediocre	-3	
<i>Regimented Foot</i>		
Pike & Shot musket elite	19	0-1
<i>Fuzileiros</i>		
Bayonet	17	0-1
<i>Fortifications</i>		
Fortifications	1	0-6
<i>Artillery</i>		
Light artillery	6	0-2
Medium artillery	10	
<i>British Horse</i>		

Heavy cavalry pistol	10	0-1
Before 1678		
<i>British Foot</i> Pike & Shot musket mediocre	13	0-3
between 1678 - 1688		
<i>British Foot</i> Pike & Shot	16	0-3
From 1689		
<i>British Foot</i> Later Pike & Shot	18	0-3

73. Monmouth Rebels

1685

Plain, Forest

Command +2

Troop Type	Pts	Units
<i>Cavalry</i> Heavy cavalry pistol Downgrade to mediocre	10 -2	1-3
<i>Trained Foot</i> Pike & Shot ½ musket	15	2-7
<i>Untrained Foot</i> Medium swordsmen	10	2-8
<i>Artillery</i> Light artillery	6	0-2

- There must be as many Untrained as there are Trained Foot.

74. Hungarian Rebellion

1672 - 1685

Plain, Mountain, Steppes

Command +2

Troop Type	Pts	Units
<i>Armoured Hussars*</i> Heavy cavalry impact elite	12	0-3
<i>Hussars</i> Light cavalry carbine Medium cavalry carbine	6 9	3-9
<i>Veteran Hussars</i> Light cavalry carbine elite Medium cavalry carbine elite	7 11	0-3
<i>Dragoons</i> Dragoon musket	6	0-3
<i>Haiduks</i> Medium swordsmen musket	13	0-6
<i>Light infantry</i> Light infantry musket	4	0-3
<i>Peasants</i> Levy mediocre	2	0-3
<i>Artillery</i> Light artillery	6	0-1

Medium artillery	10	
------------------	----	--

Notes:

- Polish allies (List #42 Later Polish & Lithuanian) in 1677.
- Turkish allies (List #48 Ottoman Turks) from 1682.

75. Romanov Russians

1648 - 1698

Plain, Forest, Steppes

Command +3

Despite internal revolts and wars against Poland, Sweden and the Tartars, Russia's power grew during the long reign of Alexis I "the Peaceful" from 1645 to 1676. Russian influence extended to the Ukraine and Siberia. Conscription was introduced, but only for the duration of campaigns, to the detriment of the quality of the troops. The streltsy are the permanent core of the army, but they behave like praetorians and want to play a political role.

Troop Type	Pts	Units
<i>Boyars*</i> Medium cavalry bow Downgrade to mediocre	9 -2	2-6
<i>Replace all Reitary</i> Medium cavalry pistol Heavy cavalry pistol Downgrade to mediocre	8 10 -2	1-4
<i>Dragoons</i> Dragoon musket	6	0-3
<i>Streltsy</i> Medium swordsmen 2HW musket Downgrade to mediocre	15 -3	1-6
<i>Soldaty</i> Pike & Shot musket Downgrade to mediocre	16 -3	1-7
<i>Tatar or Kalmyk Cavalry</i> Light cavalry bow Medium cavalry bow	6 9	1-2
<i>Cossack Infantry</i> Arquebusier	10	0-3
<i>Cossack Cavalry</i> Medium cavalry carbine Medium cavalry impact	9 8	0-3
<i>Provincial Musketeers</i> Musketeer mediocre	8	0-2
<i>Artillery</i> Light artillery Medium artillery Heavy artillery	6 10 10	0-1 1-2

<i>Gulay Gorod</i>		
Fortifications	1	0-6
Fortified camp	6	0-1
From 1651		
<i>Replace all Cossack infantry</i>		
Musketeer	11	0-3
From 1662		
<i>Lancers</i>		
Heavy cavalry shock	11	0-1
Heavy cavalry impact	10	
From 1695		
<i>Guard Infantry</i>		
Later Pike & Shot elite	21	0-1

Medium cavalry pistol	9	
Medium cavalry carbine	-2	
Downgrade to mediocre		
From 1689		
<i>Replace Venetian, Italian & Croatian infantry</i>		
Later Pike & Shot	18	all
Downgrade to mediocre	-2	

Notes:

- French allies (List #60 Later Louis XIV) from 1660 - 1667.

76. Later Venetian Colonial

1645 - 1698

Plain, Mountain

Command +4

Venice's power was based too much on its trade with the East for it to be inclined to seek trouble from the Turks. However, the rise of Ottoman imperialism, which threatened its possessions in the Balkans and then Italy itself, led the Serenissima to take up arms. The armies of the Venetian "Outremer" relied more than those of the "Terre ferme" on the Stradiots, whose speciality was harassment and raids in border areas.

Troop Type	Pts	Units
<i>Stradiots</i>		
Light cavalry carbine	6	1-3
Medium cavalry carbine	9	
<i>Venetian, Italian & Croatian infantry</i>		
Pike & Shot musket	16	4-7
Downgrade to mediocre	-3	
<i>Schiavoni infantry</i>		
Medium swordsmen musket	13	0-3
<i>Bandits</i>		
Musketeer mediocre	8	0-3
<i>Maltese Marines</i>		
Medium swordsmen musket	13	0-2
<i>Dragoons</i>		
Dragoon musket	6	0-3
<i>Artillery</i>		
Medium artillery	10	0-1
Heavy artillery	10	0-2
<i>Palisade & Fortifications</i>		
Fortifications	1	0-6
Fortified camp	6	0-1
Before 1650		
<i>Mercenary Horse</i>		
	8	0-2

India & Asia

77. Ming Chinese

1494 – 1683

Plain, Mountain, Desert

Command +4 or +2 after 1644

Strategist Qi Jiguang 1553 - 1583

Troop Type	Pts	Units
<i>Regular Cavalry*</i>		
Medium cavalry bow	9	0-6
Heavy cavalry bow	11	
<i>Mercenary Cavalry</i>		
Medium cavalry bow mediocre	7	3-6
<i>Chinese Infantry</i>		
Medium swordsmen mediocre	7	2-6
Add 2HW	+2	
Bowmen	13	2-6
Crossbowmen	13	2-6
<i>Replace some infantrymen and shooters with Medium swordsmen bowmen or crossbowmen</i>		
Medium swordsmen bow or crossbow	15	0-6
Medium spearmen bow or crossbow	17	
<i>Infantry</i>		
Medium swordsmen impact	12	0-2
<i>Chinese arquebusiers</i>		
Arquebusier mediocre	7	0-6
Upgrade to ordinary	+3	
<i>Tribal Auxiliaries</i>		
Light infantry bow	4	0-4
Light infantry javelin	4	
Medium swordsmen mediocre	7	
<i>Chinese militia</i>		
Levy	3	0-6
<i>Flamethrower for Chinese shooter units</i>		
Regimental artillery	4	0-1
<i>Light Guns and Rockets</i>		
Light artillery mediocre	4	0-4
Medium artillery mediocre	8	
Upgrade to ordinary (max 2)	+2	
<i>Bombard</i>		
Heavy artillery mediocre	8	0-2
<i>Palisades</i>		
Fortifications	1	0-12
Only Qi Jiguang From 1553 to 1583		
<i>Mandarin Duck units</i>		
Medium swordsmen impact	12	0-4

<i>Armed Carts</i>		
War wagon light artillery	14	0-4
Only Shun and peasant rebellions (1628-1647)		
<i>Revolting Peasants</i>		
Levy headstrong	3	4-12
After 1644		
<i>Portuguese Musketeers</i>		
Medium swordsmen musket	13	0-2
Only Three Feudatians after 1644		
<i>Elephants</i>		
Elephant	13	0-2

Notes:

- 0-1 Regimental artillery per non-mediocre infantry
- Korean allies (List #81 Korean) from 1592-1616.
- Mongolian allies (List #82 Mongols) or Jurchen allies (List #83 Jurchens) before 1620.

78. Manchu Chinese

1635 – 1700

Plain, Mountain, Forest

Command +4

Strategist: Hong Taiji 1635-1643

Troop Type	Pts	Units
<i>Manchurian Bannermen*</i>		
Heavy cavalry bow elite	13	
Heavy cavalry elite	11	4-10
Light cavalry bow elite (max ½)	7	
<i>Mongolian Bannermen*</i>		
Light cavalry bow (max ½)	6	2-8
Medium cavalry bow	9	
Heavy cavalry bow	11	
<i>Chinese Green Standard Cavalry</i>		
Medium cavalry bow mediocre	7	1-4
<i>Chinese Green Standard Infantry</i>		
Medium spearmen bow or crossbow	17	2-8
Medium spearmen arquebus	14	
Downgrade to mediocre	-3	
<i>Gansidui</i>		
Medium swordsmen impact	12	0-2
Upgrade to elite (max 1)	+3	
<i>Skirmishers</i>		
Light infantry bow	4	0-2
Light infantry arquebus	4	
<i>Chinese Militia</i>		
Levy	3	0-4
<i>European-style artillery</i>		

Medium artillery mediocre	8	1-2
Medium artillery	10	0-2
Heavy artillery	10	0-2
Fortified camp		
Fortified camp	6	0-1

Notes:

- Mongolian allies (List #82 Mongols).
- Ming allies (List #77 Ming Chinese) before 1644.
- Korean allies (List #81 Korean) from 1650 -1658.

79. Sengoku Japanese

1494 – 1590

Plain, Mountain, Forest

Command +4

Strategists: Takeda Shingen 1542 – 1573,

Uesugi Kenshin 1547 – 1578, Oda Nobunaga

1560 – 1582, Toyotomi Hideyoshi 1582 –

1590, Tokugawa Ieyasu 1561 - 1590

Troop Type	Pts	Units
<i>Hatamoto*</i>		
Heavy armoured cavalry bow elite	15	0-1
<i>Yumi Mounted Samurai*</i>		
Heavy cavalry bow elite	13	0-2
<i>Yari Mounted Samurai*</i>		
Heavy cavalry impact	12	1-4
<i>Yari Foot Samurai</i>		
Medium spearmen armour	15	2-8
Upgrade to elite	+3	
Add heavy armour	+2	0-1/2
<i>Convert Yari Foot Samurai to Nage Yari Foot Samurai</i>		
Heavy spearmen armour	16	0-1/2
Upgrade to elite	+3	
<i>Yari Ashigaru</i>		
Medium Spearmen	12	2-10
Add armour	+3	0-1/2
Downgrade to mediocre	-3	0-1/2
<i>Yumi Ashigaru</i>		
Longbowmen	14	1-4
Add pavise	+1	
Downgrade to mediocre	-3	
<i>Teppo Ashigaru</i>		
Arquebusier mediocre	7	0-1
<i>Naginata Ashigaru</i>		
Medium swordsmen 2HW	12	0-2
<i>Ronin</i>		
Medium swordsmen elite	13	0-1
<i>Babo – Saku</i>		
Fortifications	1	0-4
<i>Camp</i>		
Fortified Camp	6	0-1
<i>Oda Only</i>		

<i>Upgrade Nage Yari Foot Heavy Armour</i>	+2	0-1/2
<i>Imagawa Only</i>		
<i>Yari Ashigaru</i>		
Upgrade to Elite	+3	0-2
<i>Oda, Toyotomi, Tokugawa Only</i>		
<i>Replace Teppo Ashigaru</i>		
Arquebusier mediocre	7	
Upgrade to ordinary	+3	Any
Add pavise	+1	
<i>Replace Babo – Saku</i>		
Fortifications	1	0-8
<i>Warrior Monk Allies, not Oda, Toyotomi, Tokugawa</i>		
<i>Monks</i>		
Medium swordsmen mediocre	7	2-4
Add 2HW	+2	
Upgrade to ordinary (max ½)	+3	
<i>Ikko – Ikki allies Uesugi Only</i>		
<i>Ikko – Ikki</i>		
Medium swordsmen 2HW headstrong elite	15	0-4
<i>Woukou Allies Murakami only</i>		
Medium swordsmen impact arquebus	14	0-4

Notes:

- They army must be a Takeda, Uesugi, Oda, Toyotomi or Tokugawa clan
- Troops without indication of nationality can serve in all clans.

80. Japanese Shogunate

1590 – 1614

Plain, Mountain, Forest

Command +4

Strategists: Toyotomi Hideyoshi 1582 – 1598,

Tokugawa Ieyasu 1561-1615

Troop Type	Pts	Units
<i>Hatamoto*</i>		
Heavy armoured cavalry bow elite	15	0-1
<i>Yari Mounted Samurai*</i>		
Heavy cavalry bow	11	0-4
Upgrade to elite	+2	
<i>Yari Foot Samurai</i>		
Medium spearmen armour	16	2-4
Add heavy armour	+2	0-1/2
Upgrade to elite	+3	
<i>Convert Yari Foot Samurai to Nage Yari Foot Samurai</i>		
Heavy spearmen armour	16	Any
Add heavy armour	+2	0-1/2
Upgrade to elite	+3	

<i>Yari Ashigaru</i>		
Medium spearmen armour	15	2-12
<i>Yumi Ashigaru</i>		
Longbowmen armour	17	0-2
Add pavise	+1	
Downgrade to mediocre	-3	
<i>Teppo Ashigaru</i>		
Arquebusier armour	13	2-8
Add pavise	+1	
<i>Ronin</i>		
Medium swordsmen	10	0-2
Upgrade to elite	+3	
<i>Teppo Samurai</i>		
Dragoon arquebus elite	7	0-2
<i>Artillery</i>		
Light artillery	6	0-1

81. Korean

1494 – 1698

Plain, Mountain, Forest

Command +4

Troop Type	Pts	Units
<i>Guard or Veteran Cavalry*</i>		
Heavy cavalry impact	10	4-8
Upgrade to elite (max 2)	+2	
<i>Horsemen with Bow</i>		
Light cavalry bow	6	0-8
Medium cavalry bow	9	
Heavy cavalry bow (max 2)	11	
<i>Archers</i>		
Bowmen	13	2-6
<i>Spearmen</i>		
Medium spear mediocre	9	2-6
Upgrade to ordinary	+3	
<i>Halberdiers</i>		
Medium swordsmen 2HW	12	0-2
<i>Skirmishers</i>		
Light infantry crossbow	4	0-6
Light infantry arquebus	4	
<i>Peasants</i>		
Levy	3	0-6
<i>Rockets & Light Guns</i>		
Light artillery	6	1-4
<i>Ditches and embankments</i>		
Fortifications	1	0-8
Imjin War 1592-1598		
<i>Warrior Monks</i>		
Light infantry javelin	4	0-4
Medium spear mediocre	9	
Upgrade to ordinary	+3	
Levy	3	
From 1599		
<i>Replace some Bowmen with Arquebusiers</i>		
Arquebusier mediocre	7	2-4

Upgrade to ordinary	+3	
From 1629		
<i>Cannons</i>		
Medium artillery	10	0-2
Heavy artillery	10	

Notes:

- Ming allies (List #77 Ming Chinese) from 1592 – 1620.

82. Mongols

1494 – 1698

Steppe, Mountain

Command +3

Strategist: Altan Khan 1529-1582

Troop Type	Pts	Units
<i>Guard or Veteran Cavalry*</i>		
Heavy cavalry bow impact elite	14	0-6
<i>Horsemen</i>		
Light cavalry bow	6	12-30
Upgrade to elite (max ½)	+1	
Medium cavalry bow	9	
Upgrade to elite (max ½)	+2	
<i>Riders with Firearms</i>		
Light cavalry carbine	6	0-3
<i>Serfs and Servants</i>		
Levy	3	0-2
<i>Fortified camp</i>		
Fortified camp	6	0-1

Notes:

- Tibetan allies (List #84 Tibetan).
- Ming allies (List #77 Ming Chinese) from 1613-1617.

83. Jurchens

1494 – 1698

Plain, Forest

From 1545, Plain, Forest, Mountain, Tropical

Command +3

Strategist: Nurhaci 1599-1626

Troop Type	Pts	Units
<i>Guard or Veteran Cavalry*</i>		
Heavy cavalry bow impact elite	14	0-6
<i>Horsemen</i>		
Light cavalry bow	6	4-16
Upgrade to elite (max ½)	+1	
Medium cavalry bow	9	
Upgrade to elite (max ½)	+2	
<i>Fortified camp</i>		
Fortified camp	6	0-1
1618-36		
<i>Chinese Regular Infantry</i>		

Medium swordsmen bow or crossbow	15	2-6
Downgrade to mediocre	-3	
<i>Tiger Men</i>		
Medium swordsmen impact	12	0-2
Upgrade to elite (max 1)	+3	
<i>Chinese Arquebus</i>		
Medium swordsmen arquebus	12	0-3
Downgrade to mediocre	-3	
<i>Jingals and grenades</i>		
Regimental artillery	4	0-1
<i>Chinese Skirmishers</i>		
Light infantry bow	4	0-3
Light infantry arquebus	4	
From 1628		
<i>Chinese or European Artillery</i>		
Light artillery	6	0-2
Medium artillery	10	
<i>Bombards</i>		
Heavy artillery	10	0-1

Notes:

- 0-1 Regimental artillery per non-mediocre infantry
- Mongolian allies (List #82 Mongols).
- Ming allies (List #77 Ming Chinese) before 1618.
- Korean allies (List #81 Korean) from 1619-1626.

84. Tibetan

1494 – 1698

Plain, Mountain

Command +2

Troop Type	Pts	Units
<i>Tibetan Horsemen*</i>		
Heavy cavalry ½ bow impact	11	4-8
Upgrade to elite (max 2)	+2	
<i>Tibetan Retainers</i>		
Heavy cavalry ½ bow impact	11	4-9
Heavy cavalry bow	11	
<i>Nomad Horsemen</i>		
Light cavalry bow	6	0-4
Medium cavalry bow	9	
<i>Archers</i>		
Bowmen	13	0-6
<i>Spearmen</i>		
Medium spearmen	12	0-4
Downgrade to mediocre	-3	
<i>Serfs</i>		
Levy	3	0-4
<i>Skirmishers</i>		
Light infantry bow	4	0-4

<i>Fortified camp</i>		
Fortified camp	6	0-1

Notes:

- Mongolian allies (List #82 Mongols).

85. Muslim Indians

1494 – 1700

Plain, Mountain

Command +5

Strategist: Babur 1504-1530 & Akbar 1556-1605 (Mughals), Sher Shah Suri 1531-1545 (other sultanate)

Troop Type	Pts	Units
<i>Timurid Horsemen and Royal Mamluks (before 1556 if Mughals)*</i>		
Heavy cavalry bow	11	4-12
Upgrade to elite (max ½)	+2	
Add impact	+1	0-4
<i>Archers on Horseback</i>		
Light cavalry bow	6	0-2
Upgrade to elite (before 1508)	+1	
<i>Elephants*</i>		
Elephant	13	2-4
Upgrade to elite	+3	
Add Light artillery (From 1556)	+3	0-2
<i>Hindu, Afghan and Baluch Archers</i>		
Light infantry bow	4	0-6
Bowmen mediocre	10	
Upgrade to ordinary	+3	
<i>Afghan and Hindu Infantrymen</i>		
Medium swordsmen headstrong	10	0-2
<i>Afghan and Hindu Skirmishers</i>		
Light infantry javelin	4	0-2
<i>Hindu Levy</i>		
Levy	3	0-3
<i>War Wagons</i>		
War wagon arquebus	12	0-4
<i>Bombards</i>		
Heavy artillery	10	1-2
<i>Palisades</i>		
Fortifications	1	0-12
<i>Chained Wagons</i>		
Fortified camp	6	0-1
Before 1508		
<i>Persian and Tajik Militia</i>		
Bowmen mediocre	10	0-4
After 1526		
<i>Jezails</i>		
Light infantry musket elite	5	0-1

<i>Zamburaks and escorts (all the same)</i>		
Light camel carbine	7	0-3
Medium camel carbine	10	
Light artillery	6	
<i>Organ Guns and Rocket Launchers</i>		
Medium artillery mediocre	8	1-3
Only Mughals after 1526		
<i>Mansabdar Horsemen</i>		
Heavy cavalry ½ bow impact	11	
Heavy cavalry	9	4-8
Upgrade to elite (max ½)	+2	
<i>Rajput Horsemen</i>		
Heavy cavalry headstrong	9	0-4
Upgrade to elite (max ½)	+2	
<i>Zamindar Horsemen</i>		
Light cavalry javelin	6	0-6
Medium cavalry	9	
<i>Artillery of the Etrier</i>		
Medium artillery	10	0-1
<i>Replace all Afghan and Hindu Infantry</i>		
Medium swordsmen headstrong	10	0-6
<i>Mughal Infantry before 1560</i>		
Arquebusiers	10	2-6
<i>Mughal Infantry after 1560</i>		
Arquebusiers	10	2-8
Downgrade to mediocre	-3	
Upgrade to elite (max 1)	+3	

Notes:

- Artillery of the Etrier must be in the CnCs command.
- Mahratta allies (List #90 Mahratta) from 1646.

86. Hindu and Sinhala Indians

1494 – 1698

Plain, Mountain, Forest

Command +3

Strategist: Krishnadevaraya 1509-1529

The army must be Rajput, Sinhalese or Other

Troop Type	Pts	Units
<i>War Elephants* (Rajput see note)</i>		
Elephant	13	2-4
Upgrade to elite	+3	
<i>Riders (except Rajput and Ceylon)</i>		
Light cavalry javelin	6	3-9
Medium cavalry	7	
Heavy cavalry (max 3)	9	

<i>Scouts (except Ceylon)</i>		
Light cavalry bow	6	0-1
<i>Mercenary Muslim Horsemen (except Ceylon)</i>		
Heavy cavalry bow	11	0-2
<i>Infantry</i>		
Medium swordsmen headstrong	10	
Ceylon		4-12
Others		1-4
<i>Archers</i>		
Bowmen mediocre	10	2-6
Upgrade to ordinary (max 2)	+3	
<i>Paiks (except Ceylon)</i>		
Light infantry javelin	4	0-4
<i>Levy</i>		
Levy	3	1-4
<i>Rocket Launchers (except Ceylon)</i>		
Medium artillery mediocre	8	1-3
<i>Bombards (except Ceylon)</i>		
Heavy artillery	10	0-1
From 1510		
<i>Arquebusiers</i>		
Arquebusier	10	0-2
Only Ceylon From 1560		
<i>Musketeers</i>		
Musketeer mediocre	8	2-8
Upgrade to ordinary	+3	
Only Rajput (see Notes:)		
<i>Rajput Horsemen *</i>		
Heavy cavalry headstrong	9	8-16
Upgrade to elite	+2	

Notes:

- All Rajput sub generals are unreliable.
- Only Rajput can have Elephant Generals.

87. Indonesians and Malay

1494 – 1698

Mountain, Forest

Command +3

This list covers the Javanese, Malay and Indonesian armies. The army must be from a nation: Java, Malay or Indonesia.

Troop Type	Pts	Units
<i>Noble Riders (except Malay)*</i>		
Medium cavalry	7	
Light cavalry javelin	6	0-4
<i>Elephants (except Malay)*</i>		
Elephant	13	0-3
<i>Warriors (all identical)</i>		
Medium swordsmen	10	3-10

Medium swordsmen headstrong	10	
Upgrade to elite	+3	
<i>Archers and Arquebus</i>		
Arquebus mediocre (max 2)	7	1-4
Bowmen mediocre	10	
<i>"Riflemen"</i>		
Light infantry bow	4	0-8
Light infantry arquebus	4	
<i>Javelinmen</i>		
Light infantry javelin	4	0-2
<i>Cannons</i>		
Medium artillery mediocre	8	0-2
Only Malay		
Cannons		
Heavy artillery	10	0-1
Only Javanese from 1678		
<i>Musketeers</i>		
Medium swordsmen musket	13	0-4

Notes:

- Khmer ally if Vietnamese.
- Vietnamese ally if Khmer.
- Colonial Portuguese ally from 1515, except Vietnamese.

88. Indochinese

1494 – 1700

Plain, Mountain, Forest

Command +2, +3 if Burmese or Siamese

Strategist: Anaukpeitlun 1608-1628(Burma)

This list covers the Thai, Khmer, Burmese, Siamese and Vietnamese armies. The army must be from a nation: Thai, Burmese, Siamese, Laotian, Malay, Khmer or Vietnamese.

Troop Type	Pts	Units
<i>Horsemen</i>		
Medium cavalry mediocre	5	0-3
Upgrade to ordinary	+2	
<i>Elephants*</i>		
Elephant	13	1-3
Upgrade to elite	+3	
<i>Warriors (except Vietnamese)</i>		
Medium swordsmen headstrong	10	0-4
Medium swordsmen	10	4-8
<i>Archers (except Vietnamese)</i>		
Bowmen	13	1-4
Crossbowmen	13	0-2
<i>Levy, Porters and Peasant Militias</i>		
Bowmen mediocre	10	
Medium swordsmen mediocre	7	

Vietnamese		4-12
Others		0-2
<i>Arquebusiers</i>		
Arquebusier mediocre	7	0-2
Upgrade to ordinary	+3	
<i>Skirmishers</i>		
Light infantry bow	4	0-8
Light infantry javelin	4	
<i>Rocket Launchers & Bombards</i>		
Medium artillery mediocre	8	1-2
Heavy artillery mediocre	8	0-1
Upgrade to ordinary	+2	
<i>Palisades</i>		
Fortified camp	6	0-1
Only Siamese From 1632		
<i>Mughal Guards, Tartars & Rajputs</i>		
Heavy cavalry bow	11	0-1

Notes:

- Khmer allies (List #88 Indonesian) if Vietnamese.
- Vietnamese allies (List #88 Indonesian)if Khmer.
- Portuguese allies (List #65 Colonial Portuguese) from 1515, except Vietnamese.

89. Colonial Dutch

1602 – 1700

Plain, Mountain, Forest

Command +3

Dutch expeditionary forces were small in size, requiring a local ally.

Troop Type	Pts	Units
<i>Dutch Infantry</i>		
Medium swordsmen impact arquebus	14	2-8
<i>Disembarked Dutch Seamen</i>		
Medium swordsmen impact	12	0-4
<i>Field and Marine Guns</i>		
Light artillery	6	
Medium artillery	10	0-2
<i>Marine Guns</i>		
Heavy artillery	10	0-2
Upgrade to elite	+2	
Only in Java and Sumatra		
<i>Islamic Auxiliary</i>		
Arquebusier	10	0-4
Only in Ceylon and Moluccas		
<i>Head Hunters</i>		
Light infantry javelin	4	0-2
From 1630		
<i>Replace Dutch Infantry</i>		

Medium swordsmen impact musket	15	2-8
--------------------------------	----	-----

Notes:

- Malay allies (List #87 Indonesians and Malay) only if in Ceylon and Moluccas.
- Sinhala allies (List #85 Muslim Indians) in Ceylon from 1648.
- Javanese ally (List 87 Indonesians and Malay) in Java 1678 – 1681.

90. Mahratta

1646 – 1700

Plain, Mountain

Command +4

Strategist: Shivaji Bhonsale 1645-1680

Troop Type	Pts	Units
<i>Regular Riders*</i>		
Medium cavalry impact	8	6-12
Upgrade to bow or carbine	+2	
Upgrade to elite	+2	
Light cavalry javelin (max ½)	6	
<i>Irregular Horsemen</i>		
Light cavalry javelin	6	2-4
<i>Infantry</i>		
Medium swordsmen headstrong	10	2-6
<i>Guards</i>		
Medium swordsmen impact arquebus	14	0-2
<i>Riflemen</i>		
Light infantry bow	4	0-2
Light infantry musket elite	5	
<i>Pathans (all identical)</i>		
Medium swordsmen headstrong	10	0-2
Medium swordsmen	10	
<i>Rocket Launcher</i>		
Medium artillery mediocre	8	1-3
<i>Bombards</i>		
Heavy artillery	10	0-1
<i>Zamburaks</i>		
Medium camel carbine	10	1-2

Optional Lists

91. Buccaneer

1600-1700

Plain

Command +2

Troop Type	Pts	Units
<i>Disciplined Buccaneers</i> Medium swordsmen musket	13	3-6
<i>Buccaneers</i> Medium swordsmen headstrong ½ musket	12	0-7
<i>Veteran buccaneers</i> Medium swordsmen musket elite	16	0-2
<i>Buccaneers on mules</i> Dragoon musket	6	0-1
<i>Cimaroons</i> Light infantry bow Light infantry musket	4	0-2
<i>Disembarked Ship guns</i> Light artillery Medium artillery	6 8	0-1
<i>Ships</i> Pirate ships	10	0-2