
Early Battle Scenario: December 1st 1805
The Situation: Napoleon had his units in advanced positions around and near Austerlitz and on the Pratzen Heights plus had already fought two small actions off map to the east at Wischau & Rausnitz on the 27th & 28th..Napoleon later said after the historical battle that he could have stayed in his forward position and still defeated the Allied army but this would have just been another regular battle(compared to the surprise historical battle he had lured the Allied army into).

This Early Battle scenario assumes Napoleon pulled back only to the Pratzen Heights area and the other higher ground nearby and waited for the Allied army to come to him and they make their attacks upon his good defensive positions.
Victory Conditions:
Each player has 3 Objectives (plus 1 Special Objective) They are as follows:

French Objectives: At the end of the 1600 game turn the French player:

1.Has at least 1 Infantry unit in Both areas that make up the larger twin grouping of 059/060, 082/104. Also has at least 1 Infantry unit in the town of Hostieradek (040),and the town of Aujest Mankt (018),Town of Holubitz(106) and the Goldbach Heights(123)

2 Has inflicted at least 25 unrecovered(16.0) steps on Allied units

3.Has taken no more than 20 unrecovered French step losses

Allied Objectives: At the end of the 1600 game turn the Allied player:

1. Has at least 1 Infantry unit in the following town areas-Aujest Mankt(018),Kobelnitz(055), Punowitz(079), Jirschikowitz(099) and Bosenitz(120) and any 1 unit type(except leaders) that make up Both areas of the Pratzen Heights(059/060)

2.Has inflicted at least 25 unrecovered(16.0) steps on French units

3.Has taken no more than 20 unrecoverd Allied steps

A player who achieves 3 of his objectives scores a Decisive Victory.If the player achieves 2 of his objectives he scores a Minor Victory.If both or neither player achieves a minor victory the game is a Draw(except see Special Victory conditions below).

In addition, the Historical scenario Sudden Death victory conditions also still apply.

Special Victory Condition Objective:

If either the Allied or French player controls the town of Austerlitz(064) with any unit type(except leaders) or was the last to pass thru the town with a unit(except leaders) his victory is raised by 1 level.

Length of Battle:The game begins on the 0600 game turn and ends at the conclusion of the 1600 game turn(11 one hour daylight turns total)

Set-up and Order of Battle:
Set up each unit or group of units in the areas listed below for each side(subject to stacking limits of 7.2).Not all areas need to ne occupied at the start of the game.The French player sets up first.

French Army set-up:

Bernadotte(I Corps), 1 Div (Raffnaire).2 Div(Drouet), AG(Frere) Areas 117,118,093 or 091

IV Corps-2 Div(Vandamme) Areas 059 ,060 or 082, 3 Div(Legrand) Areas 039,038 or 018

1 Div(St Hilaire) Areas 075,076 or 080, 3Dr Div(Beaumont) and the 4 (3Dr) units in Area’s 004,017,036 or 054.

Soult & IV Corps Artillery with any IV Corps unit.

Lannes(V Corps),3 Div(Suchet),1 Div(Caffarelli) V Art, in Areas 104,103106 or 123

2Dr (Walthier) and the 4 (2Dr) units in Areas 121,122,100,101.

Murat, 1HC(Nansouty) and the 3 1HC cavalry units in Areas 092,095,078,077 or 094

2HC(Hautpol) and the 3 2HC units, Milhaud and 1 Milhaud Cav unit, 1LC(Kellerman) and the 3(1LC) units,5LC(Fauconnet) and the 3 (5LC) units in areas 069,071,070,053 or 035

1Div(Oudinot/V Corps) in Areas 095,078,077

Napoleon,Berthier,Russet,Coulin,GA Pk, HQ in Areas 077,069,089 or 088

Gd(Bessieres),Lecchi(Gd),Hulin(Gd),Soules(Gd), Ordener,Murland Cav,Gd 1 & 2 Art in Areas 090,088,089,077

French Reinforcements: Davout’ s III Corps units arrive as per the historical scenario rule.

Allied Army set-up:

Left Wing(Buxhowden) with any left wing unit. Left AG(Keinmayer), Sysoev’s Cos,Sutterheim,Nostitz in Areas 027,021 or 008

Dokhturov(3 units) in Areas 028,043 or 029. Langeron(3 units) in Areas 044 045 or 030.Prebyshevsky(2 units) in Areas 046 ,047
Center/4th Column(Kolowrath) with any Center unit. Repninsky,Rottermund,Jurczik,2 center Art units in Areas 062,063 or 064

Right Wing(Bagration),AG(Bagration) in Areas 111,085 or 086. Chaplits,Kiselev,Malakhov’s Cos, Voropaitzki, AG,Wittgenstein,Voropaitzki in Areas110,112 or 126.

Headquarters(Kutusov,Alexander,Dalgoruky,Franz,HQ,Kaiser #1 Left in Area 064,065

Allied Reinforcements:

 Game Turn 0700 5th Column(Liechtenstein,Hohenloe,Essen) Penitzki,Uvarov,Gordeev,Isayev .Enter at Area 065,047

Game Turn 0900:Russian Imperial Guard(ConstantineKologrivov) Mallutin, Gd Art 1,2 & 3, Gd Cav Jankovich,Depreradovich Arrive at Area 065,047

Special/Optional Rules:

All Special rules apply as per the Historical scenario. Both Optional Rules (Sun of Austerlitz & Mistaken Identity) also apply.

Game Turn Track: Avalanche Press provided the missing game turn track on their website for downloading. It was incorrectly made since it is missing the 0600 game turn box that the Historical,Variable and this Early scenario start with. Just keep the turn marker next to the 0700 box to show the 0600 game turn
Scenario Notes:

Historically Napoleon had his units in advanced positions near Austerlitz and beyond on the 27th/28th.When he knew the Allies were advancing he pulled back onto the Pratzen Hieghts area and then further back luring the Allies into thinking his right flank was weak and his army in retreat mode.He did remark after the historical battle that he could have stayed where he was and still defeated the Allies but it would be just another regular battle compared to the one he just won.

This Early scenario has Napoleon on the Pratzen Heights and other high ground with the 4th & 5th Corps and the rest of the army still further back in reserve. This scenario still presumes that Napoleon wanted Davout with the army and called him in earlier and hasten with all speed with whatever formations he could bring with him.

The Allies who are advancing find that Napoleon hasn’t fallen back but is instead sitting in good defensive terrain waiting on them to attack his position.

Kim Meints(April 14,2012)

