

BAROQUE - BETA LISTS

30 YEARS WAR

GERMAN CATHOLIC (1633-1648) - CS Average or Good

	M	VBU	I	D	VD	Pts	Notes
1-6 TR Cuirassiers	2	6	3	B	3	51	PB Pistol
1-4 RE Reiters	2S	5	1	B	2	42	Pistol/Harquebus, PB Pistol
OR TR Reiters	2	5	1	B	2	39	PB Pistol
0-1 GA Wallenstein Lancers	2S	5	3	B	3	47	Lance, Cuirass, Feared
0-3 CL Croats	2F	4	1	B	2	34	Pistol
0-2 CL Hungarian Hussars	2F	4	1	B	2	34	Bow OR Pistol/Carbine
0-2 DR Dragoons	2	5	1	B	2	57	Musket
2-14 P&M Foot	1	6	2	B	3	62	Pike, Musket (SM-2)
0-4 P&M Militia	1	5	1	C	2	39	Pike, Musket (SM-2)
0-1 S Schutzen or Grenzer	2	3	0	B	1	43	Musket
0-2 T Musketeers	1	4	0	B	2	42	Musket
1-4 ART Artillery	1S	1	0	B	1	15	Art B
OR Artillery	1	1	0	B	1	10	Art C

Notes&Options

You can upgrade up to 2/3 deployed Cuirassiers Unit to CUIRASS, +1 pt per Unit. Speed drops to 2S

You can upgrade up to 1/3 deployed Cuirassiers Unit to D=A, +7 pts per Unit

You can upgrade up to 1/3 deployed Cuirassiers Unit to MOTIVATED TROOPS, +6 pts per Unit

You can upgrade 1 Cuirassier Unit to FEARED, +7 pts

You can upgrade up 1/3 deployed P&M Units (not Militia) to D=A, +7 pts per Unit

You can upgrade up 1/3 deployed P&M Units (not Militia) HARDENED, +5 pts per Unit

You can upgrade up to 1/3 deployed P&M Units with IRON OFFICER, +5pts per Unit

You can downgrade any Militia P&M to RECRUITS, -5 pts per Unit

You can upgrade up to 1/2 deployed P&M Units (not Militia) with REGIMENTAL GUNS, +4pts per Unit

You can upgrade one Artillery Unit with MASTER GUNNER, +5pts per Unit

You can upgrade up to 1/2 deployed Artillery Units with

ART	1S	1	0	B	1	20	Art A
-----	----	---	---	---	---	----	-------