VARIANT RULES FOR THIRTY YEARS WAR (GMT GAMES)

(v 2.1)

By Karl Laskas

OVERVIEW
Thirty Years War (30YW) by GMT Games is a fun, interesting, and gorgeous card-driven wargame. However, as published, it has a few shortcomings as a simulation. First, the game overstates Protestant strength in the early years. Second, 30YW makes it too easy for players to raise and maintain armies, as players aren’t confronted with many tough economic decisions. Finally, many of the game’s interesting historical events don’t come into play because the cards that trigger these events are better used for activation or recruitment. To fix these issues, these variant rules:

• Change the initial order of battle to conform more closely to history.

• Reform the game’s economic systems (foreign aid, pillaging and looting).

• Provide optional rules to enliven card play.

• Accomplish these goals with no appreciable gain in complexity while increasing the number of interesting choices a player will face.
I owe a debt to other gamers for the changes to setup. Thanks especially to Tod D. Reiser for excellent suggestions on initial unit placement. I’ve altered initial force structures from his original suggestion, based on my reading of books by Maland, Pages and Eggenburger.

With the economic changes, I am satisfied with the game as a simulation at the grand strategic level. I believe the game is now more subtle, but perhaps also more unforgiving. I hope you’ll like them. Enjoy!

A. Changes to Game Setup.

PROTESTANT SETUP

Units

Pilsen, BOHEMIA: Mansfeld, 3 Protestant Mercenaries.

Znaim, AUSTRIA: Thurn, Schlick, Anhalt

2 Protestant Mercenaries, 4 Militia.

Linz, AUSTRIA: 1 Protestant militia (reduced)

Ulm: 4 Militia, replacement leader [Use the reverse side of the George Frederick of Baden. Remove counter when George F becomes available, substituting any available Protestant replacement leader).

Pressburg, HUNGARY: Bethlen-

Gabor, 4 Hungarian Militia. Treat the Hungarian militia as having a movement allowance of 6 points.)

[Design note: This gives the Hungarians the option to send troops to Prague and also simulates their essentially mounted nature.]
Protestant-Controlled Areas:

BOHEMIA, MORAVIA, SILESIA, UPPER PALATINATE, LOWER PALATINATE, HUNGARY

Protestant-Controlled Cities:

Nurnberg, Frankfurt, Magdeburg, Linz (AUSTRIA), Znaim (AUSTRIA)

[Note: Despite the occupation, Ulm remains neutral so long as the Protestant force occupies. If occupied by the Imperial player, or if the Protestant force leaves and then returns, then its neutrality is violated.]

Protestant Aid Available:

England, United Provinces

Protestant-Controlled Electors:

Bohemia, Lower Palatinate/Bavaria

CATHOLIC SETUP

Units

Vienna, AUSTRIA: 2 Imperial

Veterans, 1 Imperial Mercenary, 1 replacement leader. (Use replacement leader appearing on back of Archduke Leopold. Remove counter and substitute accordingly if still around at time Leopold becomes available.)

Budweis, BOHEMIA: Bucquoy, 2 Imperial Veterans, 1 Imperial Mercenary

Munich, BAVARIA: Tilly, Pappenheim,

4 Bavarian Mercenaries.

Donauworth (WURTEMBERG): 2 Bavarian Mercenaries, replacement leader (Use reverse side of Groenfeld leader. Remove leader if leader on other side becomes available). [Note: Despite the occupation of Donauworth, Wurtemberg remains neutral in this variant during Turn 1 unless its neutrality is further violated by either side.]

Koln, SPANISH NETHERLANDS:

Spinola, 5 Spanish Veterans.

Catholic-Controlled Areas:

AUSTRIA, TYROL, BAVARIA, SPANISH NETHERLANDS, FRANCHE-COMTE

Catholic-Controlled Cities:

Regensburg, Augsburg, Trier, Aachen, Koln, Mainz, Budweis (BOHEMIA), Strasbourg,, Wurzburg (UPPER PALATINATE), Bamberg (UPPER PALATINATE), Hanau (HESSE-KESSEL) . [Upper Palatinate remains Protestant, and Hesse-Kassel neutral despite these Catholic incursions.]

Catholic Aid Available:

Spain, Pope

Catholic-Controlled Electors:

Mainz, Saxony, Koln

NEUTRAL SETUP
Dresden, SAXONY: John George, 4

Saxon Militia

[Note: Saxony enters the game on a player’s side when he plays the card “Saxony Changes Sides”.]

CARDS

The Protestant player gets Treaty of Ulm plus six other cards. The Catholic player gets seven cards. On the first play, the Protestant player plays Treaty of Ulm as both an Event AND either an Operations or Aid Card.

OPTIONAL RULES:

Use all optional rules. Additionally, I allow Bavarian and Imperial units to stack together.

B. Economics

In addition to its horrific cost in lives, the Thirty Years War was incredibly expensive. These variant rules attempt to represent this by adding some new mechanics to the game’s existing rules and requiring players to make hard choices about economic strategy.

It is now more expensive to recruit and maintain armies, but players also have additional options for paying these costs. In 30YW, the currency for paying these cost is Aid Points. In this variant, it is better to think of Aid Points as a general measure of a side’s financial ability to support its armies (over and above its own national resources). However, only some of this amount actually comes from foreign assistance; the rest comes from an army’s own pillaging.

Expenses

Recruiting. Unless players spend one aid point, there is a –1 modifier to all recruiting rolls. Free Activations. Any free activation requires a player to expend one Aid Point immediately. If there are no Aid Points on the track, the player cannot perform a Free Activation.

Paying Troops. As in the original 30YW rules, some troops are paid locally (at no cost in Aid Points). Other troops are paid out of Aid Points. At the end of each turn, EACH UNIT that has not been paid will roll for looting. Note that this is a major change from the game rules, which required only one roll for each stack of units.

Looting Procedure. For each unit roll one die. On a modified roll of 1 through 5, the unit has been paid. On a modified 6 through 10, the unit is reduced. The modifiers to this roll appear on the game’s original Looting Table:

+1 If the city is on Pillage-1

+2 If the city is on Pillage-2

+2 If the city is besieged

+1 At least four units in the city are looting (NB: Units paid out of Aid Points that are also in the city do not count in this total.)

+1 Mercenary unit

-1 Veteran unit

-1 Dynamic Leader

After all units have rolled for looting, increase the pillage status of the city to Pillage-2.
[Game Play Note: Be warned: armies that go unpaid will quickly melt away using these variant rules. Failure to pay attention to finances can lose the game in a heartbeat.]

Revenue

Historically, troops were supported by a combination of national resources, foreign aid and local pillaging.

National Resources. The importance of national resources to recruiting and paying troops is represented by 30YW’s rules for locally paid troops. These rules make only one change to 30YW’s autopay rules: units do not qualify for autopay (for example, Imperial units in Austria) if all cities in the area are pillaged.

Aid Points. Players can generate Aid Points by playing Aid Cards. However, in this variant, there is NO LIMIT on the number of Aid Cards that can be played per turn.

Pillaging. Whenever an army activates for movement, it may pillage any city it moves through to get additional Aid Points. (Again, this represents the local stealing of resources, not the provision of foreign aid.) An army of up to 5 units may increase the pillage condition of any city by one level (from unpillaged to Pillage-1, or from Pillage-1 to Pillage-2). An army of 6 or more units may increase the pillage condition of any city by two levels (from unpillaged to Pillage-2). Each time a city’s Pillage Level is increased by one, that players is awarded one Aid Point.

[Game Play Note: Note that these pillaging rules do not remove the pillaging requirement found in the game’s movement rules to pillage cities. If a player fails to meet that requirement, he still suffers the penalties found in the game rules. However, players now derive some benefit from pillaging, and consequently German cities tend to suffer far more than they do under the original 30YW rules. While there is a benefit to pillaging, there is also a disadvantage because it makes it more difficult to move through and maintain your armies in a space.]

C. Changes to Card Play

These rules are optional, even more so than the rest of this variant!

Expanding Deck. During the Early War phase, whenever a player removes an asterisk card from the deck after playing it as an event, he adds one randomly-chosen Intervention Card to his unplayed cards deck and then reshuffles that deck. He does NOT add in previously-played cards into the reshuffle.

[Design note: This increases the amount of game tension during turns 2 through 5.]

Weak Cards. Many of the event cards in the game are so weak that playing them would be a waste of a card, and so they rarely are played. For the following cards, the Event always takes place – even if it is played as an Activation, Recruiting or Aid card:

C-2 England Withdraws Troops

C-5 Spain Declares War With England

C-12 Frederick of Palatine Deposed

C-14 Mutiny

C-16 Marie of Spain Marries Ferdinand III

C-20 Peasant Revolt in Germany

C-21 Discretion over Valor

C-24 Famine in H-K or Wurtemberg

C-25 Famine in B-L or B-K

C-26 Plague in Saxony or Brandeburg

C-27 Plague in Upper Palatinate or Bohemia

C-28 Recovery

C-29 Recovery

C-36 French Huegenots Revolt

C-37 Peasant Revolt in Germany

C-39 Peasant Revolt in France

C-40 English Civil War

C-41 Mutiny

C-42 Cardinal Richelieu Dies

C-43 King Louis XIII Dies

C-44 Innocent X Becomes Pope

C-51 Plague in Lower Palatinate or Munster

C-52 Recovery

C-53 Recovery

C-55 Plague in Mecklenburg or Pomerania

P-2 Three Musketeers

P-5 Gregory XV Becomes Pope

P-6 England Intervenes

P-8 Ottoman Turks Raid

P-9 Richelieu Becomes Chief Minister of France

P-10 Swedish Aid

P-11 Treaty of Ulm

P-14 Peasant Revolt in Bavaria

P-15 Urban VIII Becomes Pope

P-16 Mutiny

P-19 Aid from Duke of Savoy

P-20 Spain Makes Peace with England

P-21 Ferdinand III Becomes Holy Roman Emperor

P-38 Oxenstierna

P-40 Peasant Revolt in Austria

P-41 Mutiny

P-42 Portugal Revolts vs. Spain

P-53 Recovery

P-54 Recovery

P-55 Recovery

Karl Laskas

January 18, 2003

