Purchase/Cost Chart (8.5)											
Expenditure Type	Money Costs	Manpower Costs	Time (Mo.)								
Corps Maintanence	\$1/ea										
Fleet Maintanence											
Port/Blockade Box	\$1/ea										
At Sea	\$5/ea										
Depot Maintanence	\$1/ea										
Artillery factor	\$7/ea	1/ea	6								
Cavalry factor	\$15/ea	2/ea	5								
Guard factor	\$7/ea	2/ea	6								
Infantry factor	\$3/ea	2/ea	3								
Militia factor	\$0/ea	2/ea	1								
Ships	\$10/ea	1/ea	12								
New Corps/Fleets	\$1/ea										
New Depots (7.2)	\$1/ea										

Spanish Gold Convoy Table (8.2.1.3)											
Dice Roll 2 3 4 5 6 7 8 9 10 11 12											
Money	5	10	15	20	20	25	25	30	35	40	40
Available on	Available only in October. If Great Britain is at war with Spain,										
modify the die roll by -2. If the modified roll is less than 2,											
Britain captures \$15 and Spain gets nothing.											

Victory Levels Chart (8.1.3.2.1)										
Major	1807	1815								
Power	\mathbf{Finish}	${f Finish}$								
Austria	110	330(300)								
France 130 400 (360)										
Great Britain	105	370(330)								
Prussia	85	320(290)								
Spain	85	325(295)								
Russia	115	335 (305)								
Turkey	100	315(285)								
Use the 1815 numbers in parenthesis if										
playing without the economic manipulation										
option (see 12.5).										

	Guard Commitment Table (12.3.4)											
Die	Mor	ale Level Shift										
Roll	+1	+2	\mathbf{Notes}									
1	0	1	Result is the number									
2	0	1	of extra guard factors									
3	1	2	lost. Only the French									
4	1	2	and Russian guards may									
5	2	3	make a " $+2$ " shift.									
British or Spanish guards may not be used for this purpose.												

	Minor Countries Chart (4.6.2, 14.1.5)												
		N	ation	al Mo	odifie	rs			1805	5			
Country	As	Fr	GB	Pr	Ru	Sp	Tu	State	,	Star	t		Irl
·						-			Ι	С	S	Ι	\mathbf{C}
Algeria ^a	+1	+2	+1	+1	+1	0	+3	N	5	6		1	2
Baden ^a	+1	+3	0	+1	0	0	0	N	6	1		3	4
Bavaria ^a	+1	+3	0	+1	0	0	0	N	11	2		2	3
Berg	+1	+2	0	+2	0	0	0	N					
Corfu	+1	+1	+2	0	+2	0	+2	Rs C					
Corsica	0	+3	+2	0	0	+1	0	Fr C					
Cyrenica ^a	0	0	0	0	0	0	+2	N	5	5		1	2
Denmark ^a	+1	+3	0	+2	+2	+1	+1	N	6	1	19	2	3
Duchies	+1	+1	0	+3	0	0	0	N					
Egypt ^a	+1	0	+2	+1	+1	+1	+3	N	16	6		1	3
Flanders	0	+4	+1	+2	0	0	0	Fr C					
Gibraltar	+1	+1	+4	+1	+1	0	0	GB C					
Hanover ^a	+1	+1	+3	+2	0	0	0	Fr C	0	0		2	2
Hesse ^a	+1	+1	0	+2	0	0	0	N	6	1		3	4
Holland ^a	0	+2	0	+1	0	0	0	Fr FS	4	1	15	2	3
Kleves	+1	+1	0	+2	0	0	0	Fr C					
Lombardv ^a	+1	+2	0	0	0	0	0	Fr C	0	0		3	3
Malta	+1	+1	+3	+1	+2	+2	0	GB C					
Mecklenberg	0	0	+1	+3	+1	0	0	N					
Morocco ^a	+1	+2	+1	+1	+1	0	+3	N	5	5		1	2
Naples ^{ab}	+1	+1	+1	0	0	+2	0	N	8	2	5	2	2
Palatinate	+3	0	+1	+1	0	+1	0	Fr C					
Palestine	0	0	+1	0	0	0	+3	Tu C					
Papacy	+3	0	+1	0	0	+2	0	N					
Piedmont ^a	+1	+3	0	0	0	0	0	Fr C	0	0		3	3
Poland ^a	0	+3	+2	0	0	+1	0	NE	0	0		4	4
Portugal ^a	0	+1	+3	0	0	+1	0	N	8	1	12	2	2
Rhodes	0	0	+2	0	+1	0	+2	Tu C					
Romagna	+3	0	+1	0	0	+2	0	N					
Sardinia	0	+2	+3	0	0	+1	0	N					
Saxony ^a	+1	+1	0	+3	0	0	0	Pr FS	8	2		2	4
Sicilv ^{ab}	0	+1	+2	0	0	+1	0	N				-	-
Sweden ^a	+1	+3	+3	+1	0	+1	+1	N	12	2	12	3	4
Switzerland	+1	+3	0	0	0	0	0	Fr C					_
Svria ^a	0	0	+1	0	0	0	+3	Tu FS	5	6		1	2
	0	0	+1	0	0	0	+3	N	5	5		1	2
Tunisia ^a	0	0	0	0	0	0	+2	N	5	5		1	2
Tuscany	+1	+3	0	0	0	+1	0	N		- Ŭ		<u> </u>	-
Venetia ^a	+3	+2	+1	+1	+1	+1	0	As C	0	0	1 ^c	3	3
Wurttemburga	+1	+2	0	+1	0	0	0	N	4	1	-	3	3
^a This minor con	intrv ¹	has co	rps an	d/or f	leets a	nd ca	n be r	nade a fr	ee sta	nte.	I		
^b If Naples and S	Sicily	are ne	either n	eutra	l nor c	ontro	lled b	v the san	ie pov	wer.			

Naples retains the corps, and Sicily receives the fleet. ^cThe Venetian fleet is available only if Venetia is part of the Kingdom of Italy.

	Operational Possibilities Chart (7.5.2.1-7.5.2.7)										
				Attacker							
	Choices	Outflank	Assault	$\begin{array}{c} \mathbf{Escalated} \\ \mathbf{Assault} \end{array}$	Echelon	Probe					
	Outflank	A 1–2 1–4 2–4 D 1–2 1–4 2–4 a	1st A 2–3 3–3 3–3 1st D 2–1 2–1 2–2 b	1st A 3–3 4–3 3–3 1st D 3–1 3–1 3–2 b	1st A 2–1 3–1 3–2 1st D 2–1 2–1 2–1 b	$\begin{array}{cccccccccccccccccccccccccccccccccccc$					
			2nd A — 3–1 3–1 2nd D — 4–4 4–4	2nd A — 4–1 4–1 2nd D — 5–4 5–4	2nd A — 2–1 1–1 2nd D — 3–3 3–4	2nd A — 4–2 4–2 2nd D — 2–3 2–2					
	Counter- attack	1st A 2–1 2–1 2–2 1st D 2–3 3–3 3–3 b 2nd A – 4–4 4–4	A 3–1 4–2 3–2 D 3–1 4–2 3–2 c	A 4–1 5–2 4–2 D 4–1 5–2 4–2 c	A 1-2 3-4 2-4 D 3-1 4-1 2-1	A 1-1 1-3 2-2 D 3-2 3-2 4-2					
	Escalated	2nd D — 3-1 3-1 1st A 3-1 3-1 3-2 1st D 2-3 3-3 3-3	A 4–1 5–2 4–2 D 3–1 4–2 3–2	A 4–1 5–2 4–2 D 4–1 5–2 4–2	A 2–2 4–4 3–4 D 3–1 4–1 2–1	A 2–1 2–3 3–2 D 4–2 4–2 5–2					
nder	Counter- attack	2nd A — 5–4 5–4 2nd D — 4–1 3–1	C			<u> </u>					
Defe	Cordon	A 2-1 3-1 2-1 D 3-2 4-2 4-3 a	$\begin{array}{c} A \ 4-1 \ 4-3 \ 4-1 \\ D \ 2-1 \ 2-1 \ 3-1 \\ d \end{array}$	A $5-1$ $5-3$ $5-1$ D $3-1$ $3-1$ $4-1$ d	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c} A & 1-1 & 4-2 & 4-2 \\ D & 1-2 & 2-1 & 3-1 \\ d \\ \end{array}$					
		1st A 2–2 — —	A 4-1 4-2 4-1 D 2-1 3-1 4-1 A 4-2 4-2 4-3	A 5-1 5-2 5-1 D 3-1 4-1 5-1 A 5-2 5-2 5-3	A 2-1 3-1 3-1 D 4-1 4-2 4-3 A 3-1 3-2 3-3	D 1-2 3-1 3-1					
	Withdraw	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	D 1–1 1–1 1–1 $_{\rm fi}^{\rm fi}$	D 2–1 2–1 2–1 _{fi}	${ m D}\ 1{-}1\ 1{-}1\ 2{-}1$	Automatic Withdrawal					
	Defend	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	A 3–1 3–1 2–1 D 4–1 4–2 4–3 _{kl}	A 3–1 3–1 2–1 D 5–1 5–2 5–3 _{kl}	A 1–3 2–3 2–4 D 4–1 3–1 2–1	A 1–1 3–1 3–3 D 3–2 3–1 2–1 l					
		2nd D — 1–1 1–1									
Re	sults give the o	casualty level first and	the morale level second								
Ke Me	inforcing:										
For	rest: -1 to casu	alty level for both sides	3.								
Mo	ountain: -1 to a	attacker's casualty level	l.								
Ma	arsh: -1 to casu	alty level, $+1$ to moral	e level for <i>both sides</i> .								
De	$\frac{\text{sert: } +1 \text{ mora.}}{1 \text{ mora.}}$	le level for <i>both sides</i> .									
	tes: rmies are not s	split into pinning and o	utflanking forces								
bO	utflanking for	e arrives if modified str	rategic rating or less is	rolled. Modifiers to str	ategic rating are -1 in f	forest, mountain or					
1	marsh area and	1+2 at end of second r	ound $(7.5.2.12.1.1)$.		0	,					
°+	1 to final more	ale level if commanded	by a Turkish leader.								
dU e	^d Use lower table if attacking across a river.										
	$^{+1}$ to compat rons if commanded by an Austrian leader. $^{f}+1$ to defender's strategic rating if all cavalry, cossacks, and/or freikoprs (see option 12.3.3.2).										
gn +	efender autom	strategic rating II all c atically withdraws with	avairy, cossacks, and/or	anking force does not a	12.3.3.2). urrive after the first con	ubat round					
hD	efender withdr	aws on roll of strategic	rating $+ 1$ or less.	anning force does not a	TIVE GIVET UNC INSUCON	isou iouna.					
iDe	efender withdr	aws on roll of strategic	rating or less.								
j+	1 to attacking	commander's strategic	rating.								

^kIgnore tactical ratings for the modification of die rolls. ¹+1 to defender's final morale level if commanded by a Russian leader.

	Combat Resolution Chart (7.5.2.7, 7.5.2.9)										
Morale	Die				(Casualt	ty Lev	el			
Level	Roll	1			2		3	4	1		5
		%L	ML	%L	ML	%L	ML	%L	ML	%L	ML
	0	0	0	0	0	0	0	0	0	5%	-0.1
	1	0	0	0	0		0	5%	-0.2	5%	-0.3
	2	0	0	0	0	5%	-0.2	5%	-0.4	10%	-0.6
1	3	0	0	5%	-0.2	5%	-0.5	10%	-0.7	10%	-1.0
	4	0 E 07	-0.2	3% E07	-0.5	10%	-0.8	10%	-1.0	15%	-1.4
	5	5%	-0.4	10%	-0.8	10%	-1.1	15%	-1.4	15% 15%	-1.0
	7	5%	-0.0	10%	-1.1	10% $15%$	-1.0	15%	-1.9	$\frac{1070}{20\%}$	-2.2
		070	-0.0	1070	-1.4	1070	-1.5	1070	-2.4	507	-2.0
	0	0	0	0	0	50%	-0.1	50%	-0.4	$\frac{370}{10\%}$	-0.5
	$\frac{1}{2}$	0	-0.2	5%	-0.2	5%	-0.3	5%	-0.7	10%	-0.8
	3	0	-0.2	5%	-0.4	5%	-0.0	10%	-1.3	10%	-1.1
2	4	5%	-0.8	5%	-1.0	10%	-1.4	15%	-1.6	15%	-1.8
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$											
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$											
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$											
	0	0	0	0	-0.3	0	-0.5	5%	-0.8	5%	-0.9
	1	0	-0.3	0	-0.5	5%	-0.8	5%	-1.0	10%	-1.1
	2	0	-0.6	5%	-0.8	5%	-1.1	10%	-1.3	10%	-1.4
	3	5%	-0.9	5%	-1.1	10%	-1.4	10%	-1.6	15%	-1.8
3	4	5%	-1.3	10%	-1.5	10%	-1.8	15%	-2.0	15%	-2.3
	5	5%	-1.8	10%	-2.0	15%	-2.3	15%	-2.5	20%	-2.9
	6	10%	-2.3	10%	-2.6	15%	-2.8	15%	-3.1	20%	-3.5
	7	10%	-2.8	15%	-3.2	15%	-3.3	20%	-3.7	20%	-4.1
	0	0	-0.4	0	-0.6	5%	-0.9	5%	-1.1	5%	-1.3
	1	0	-0.6	5%	-0.9	5%	-1.1	10%	-1.4	10%	-1.6
	2	5%	-0.9	5%	-1.2	5%	-1.4	10%	-1.7	15%	-2.0
1	3	5%	-1.3	5%	-1.6	10%	-1.8	10%	-2.1	15%	-2.4
-1	4	5%	-1.8	10%	-2.1	10%	-2.3	15%	-2.6	15%	-2.9
	5	10%	-2.4	10%	-2.6	15%	-2.9	15%	-3.1	20%	-3.4
	6	10%	-3.0	15%	-3.2	15%	-3.5	20%	-3.7	20%	-3.9
	7	10%	-3.6	15%	-3.8	20%	-4.1	20%	-4.3	25%	-4.5
	0	0	-0.9	5%	-1.1	5%	-1.4	5%	-1.6	5%	-1.8
	1	5%	-1.1	5%	-1.4	5%	-1.6	10%	-1.9	10%	-2.1
	2	5%	-1.4	5%	-1.7	10%	-1.9	10%	-2.2	15%	-2.5
5	3	5%	-1.8	10%	-2.1	10%	-2.3	15%	-2.6	15%	-2.9
	4	5%	-2.3	10%	-2.6	15%	-2.8	15%	-3.1	20%	-3.4
	5	10%	-2.9	10%	-3.1	15%	-3.4	20%	-3.6	20%	-3.9
	0	10%	-3.5	10%	-3.1	15%	-4.0	20%	-4.2	25%	-4.4
			-4.1	1370	-4.0	2070	-4.0	2070	-4.0	2370	-5.0
%L: Perce	entage I	Loss. T	he perc	entage	of the 1	number	of friei	ndly fac	etors th	at is	
MI. The	1 as cas	logg inf	on the	enemy	during	a comb	at rour	ia.	1		
Die Dell	Modifier	IOSS IIII		difference	menny d	uring a	$\frac{1}{2} \frac{1}{2} \frac{1}$	t round	1. I. dan Ch	ant (an	
	1) and /	s: Die . or from	bowing	uniers i r at loa	$a_{2} contract and contract a$	ne fron		rity (so	a option	art (see 12.2.3)	; 1)
(.5.2.9.1) and/or from having at least 2:1 cavalry superiority (see option 12.3.3.1). Trivial Combats: Both use table 5–2. Commander and cavalry superiority die roll											
modifie Siege Cor	ers apply	7.									
Assault	s: Besie	ging fo	rces on	table !	6–1 and	defend	lers on	table 5	-2.		
Garriso	n Attac	ks: Ga	rison f	orces of	n table	5-1 and	d besie	ging for	ces on	table 5-	-2.
Artillery	Bonbard	iment (Option	12.3.5): Use {	5-5 tab	le (igno	ore mor	ale loss). May	not
be used	i in mar	sn area	ь.								

	Casualty Percentage Table (6.3.3.2, 7.5.2.9.2)																			
%											Fact	ors								
Loss	1	$egin{array}{c c c c c c c c c c c c c c c c c c c $																		
5%							1	1	1	1	1	1	1	1	1	1	1	1	1	1
10%																				
15%				1	1	1	1	1	1	2	2	2	2	2	2	2	3	3	3	3
20%			1	1	1	1	1	2	2	2	2	2	3	3	3	3	3	4	4	4
25%		1	1	1	1	2	2	2	2	3	3	3	3	4	4	4	4	5	5	5
30%		1	1	1	2	2	2	2	3	3	3	4	4	4	5	5	5	5	6	6
45%	1	1	1	2	2	3	3	4	4	5	5	5	6	6	7	7	8	8	9	9
60%	1	1	2	2	3	4	4	5	5	6	7	7	8	8	9	10	10	11	11	12
75%	1	2	2	3	4	5	5	6	7	8	8	9	10	11	11	12	13	14	14	15
90%	1	2	3	4	5	5	6	7	8	9	10	11	12	13	14	14	15	16	17	18
120%	$5 \ 1 \ 2 \ 4 \ 5 \ 6 \ 7 \ 8 \ 10 \ 11 \ 12 \ 13 \ 14 \ 16 \ 17 \ 18 \ 19 \ 20 \ 22 \ 23 \ 24$																			
Use multiples of 20 factors for large forces—i.e., for 45 factors, use $20 + 20 + 5$ columns for total																				
Militia casualties may be taken in field combat only until the combat round in which the cumulative																				
mora	morale loss equals or exceeds 2.0. A cavalry casualty must, if possible be taken by the breaking side											de								

in the round in which they break.

	Commander Chart (7.5.2.9.1)											
Defending		Attacking Commander's										
Commander's		Tactical Rating										
Tactical	0	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$										
Rating	D	Α	D	Α	D	Α	D	Α	D	Α	D	Α
0	-1	-1	-1	0	-1	0	-1	+1	-1	+1	-1	+1
1	0	-1	-1	-1	-1	0	-1	0	-1	+1	-1	+1
2	0	-1	0	-1	0	0	-1	0	0	+1	-1	+1
3	+1	-1	0	-1	0	-1	0	0	0	+1	0	+1
4	+1	+1 -1 $+1$ -1 $+1$ 0 $+1$ 0 $+1$ $+1$ 0 $+1$										
5	+1	-1	+1	-1	+1	-1	+1	0	+1	0	+1	+1

	Pursuit After Combat (7.5.2.10.2)													
Purs	uit	Class 7	Fable		Pursuit Table									
Victor's		Num	ber of	Die		Pur	$\mathbf{suit} \ \mathbf{C}$	lass N	umber	•				
Morale	C	\mathbf{Combat}	Rounds	Roll	1	2	3	4	5	6				
Loss	1	2	3+	1				10%	10%	15%				
0.0 - 0.9	6	5	4	2			10%	10%	15%	15%				
1.0 - 1.9	5	4	3	3			15%	15%	30%	30%				
2.0 - 2.9	4	3	2	4		10%	20%	30%	45%	45%				
3.0 - 3.9	3	2	None	5	10%	15%	30%	45%	60%	60%				
4.0+	2	None	None	6	15%	30%	45%	60%	75%	90%				
Pursuit cla	ass is	s 1 vs. f	orces with-	7	15%	45%	60%	75%	90%	120%				
drawing u	nbro	ken at d	lay's end.	Modif	iers:									
				+1	to die 1	roll wit	h pursı	uing cav	valry le	ader.				
				Shif	t 2 col	umns le	eft in m	arsh a	ceas.					
	Shift 1 column left in forest, mountain, desert.													
Pursuit Lo	Pursuit Loss: 1 cavalry $= 3$ non-militia $= 6$ militia factors.													
In limited	field	l combat	ts (see $7.5.4$.	2.3) only	y the re	eleiving	; force i	may be	pursue	ed or				
only the re	only the relieving force cavalry may be used for pursit.													

Naval	Con	ıbat '	Fable	(6.3.	3)
Die Roll	0–1	2	3 - 4	5	6-7

$\% \mathrm{Loss}$	5%	10%	15%	20%	25%
---------------------	----	-----	-----	-----	-----

Die Roll Modifiers

+1 if British fleet on the side

-1 if Austrian or Prussian fleet on the side

Die Roll	Result							
-1 to +1	Sortie?							
+2 to +3	NR							
+4 to +7	Breach							
Die Roll Modifiers:								
-X: City siege value.								
+1: Undergarrisoned.								
Sortie?: If the defender elects to sortie,								
one die is rolled. On 1–4, besieger loses								
a factor. otherwise defender loses a factor.								

Morale Values Chart							
Army Factor Type	Morale Value						
Cossack, Freikorps, Guerilla	1						
Turkish feudal (cav. & inf.)	2						
Spanish/Turkish regular cav.	3						
All other major power cav.	4						
All militia infantry	2						
All guard infantry	5						
British regular infantry	4.5						
French regular inf. & arty.	4						
All other regular inf. & arty.	3						

Corps Capacity Chart										
Austria	I–IX	15I/M, 1C		Ι	2G, 12I/M		Ι	25I/M, 3C		
	I & II Grenadier	5G, 2C	P.	II & III	14I/M		II–VI	20I/M, 3C		
	I & II Insurrection	15M, 2C	ita	IV–VI	10I/M		VII–IX	15I/M, 2C		
	Tyrol	81	Br	Cavalry	8C	lce	X–XII	12I/M, 1C		
	IC & IIC	$4\mathrm{C}$	1	I-VII Fleets	30S	an.	Imperial Guard	20G, 3C		
	Light Infantry	4I, 2C		Imperial Guard (V)	10G, 2C	Ē	Artillery	12A		
	I Fleet	30S	1	Ι	18I/M, 2C		IC & IIC	7C		
ы	Ι	18I/M, 4C	1	II & III	14I/M, 1C		IIIC & IVC	5C		
ssi	II–VIII	14I/M, 3C	sia	IV, VI–XV	10I/M	-	I–IV Fleets	30S		
ru	Prussian Guard	7G, 1C	n	Artillery	10A	_	Ι	2G, 12I/M, 2C		
L L	I Fleet	30S] H	IC & IIC	5C	air	II–VII	14I/M, 2C		
	I & II Janissary	15I]	IIIC & IVC	$4\mathrm{C}$	$\mathbf{S}\mathbf{p}$	Cavalry	$4\mathrm{C}$		
	Nizami Cedid	12I, 2C	1	VC	3C		I–III Fleets	30S		
	Albania, I Anatolia		1	I–III Fleets	30S		Bavaria, Lombardy	13I, 2C		
	Bosnia, Bulgaria			Algeria, Cyrenaica,			Hanover, Holland	12I, 2C		
(e)	Greece, Macedonia	91	ors	Morocco, Tripolitania	51, 5C		Denmark	12I, 1C		
urł	Podolia, Serbia,			I & II Egypt	16I, 4C		Hesse, I & II Naples,			
Ē	Transylvania		lin	Syria	6I, 12C		Saxony, I–III Sweden	81, 2C		
	II & III Anatolia,	ong	M	Wurttemburg	6I, 2C	1	Poland Infantry	16I, 2C		
	Crimea, Rumelia	8FC		Baden, I & II	01.10	1	Poland Cavalry	$4\mathrm{C}$		
	I & II Fleets	30S		Piedmont, Venetia	81, 1C		Portugal	15I, 2C		

Economic Manipulation Chart														
DSA	As		F	Fr GB		Pr		Ru		Sp		Tu		
FSA	\$	MP	\$	MP	\$	MP	\$	\mathbf{MP}	\$	MP	\$	MP	\$	\mathbf{MP}
-3	+15	+5	+20	+7	+15	+4	+14	+10	+7	+6	+9	+4	+8	+4
-2	+15	0	+20	0	+15	0	+10	0	+14	0	+9	0	+8	0
-2	0	+5	0	+7	0	+4	0	+7	0	+6	0	+4	0	+4
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
+1	0	-6	0	-9	0	-5	0	-8	0	-8	0	-5	0	-5
+1	-17	0	-23	0	-18	0	-11	0	-18	0	-11	0	-9	0
+2	-25	-8	-35	-12	-24	-6	-21	-10	-28	-10	-17	-6	-15	-6