

Virgin Queen - Errata

Last updated June 28, 2012

Diplomatic Influence Chart

The Protestant flag is in the wrong row in the Holy Roman Empire column of this chart (the final column on the right edge). Only one power should ever be listed as a deactivate power; in this case it should be just the Ottoman. The Protestant is allowed to activate the Holy Roman Empire in a game with 4 or 5-players. The corrected right-hand column of the chart thus looks like this:

Diplomatic Status Chart

England may declare war on Ireland at a cost of 1 CP. The chart should thus look as shown below. If Spain wins the Diplomatic Status check and opts for Intervention (9.4, Step 4), treat this as an immediate trigger of war between England and Spain. If a power does intervene on behalf of Ireland, follow all steps of the Activation Procedure (24.2), including Step 6, Add Irish Rebels.

	Spain	England	France	HRE	Protestant	Ireland	
Ottoman	2 At Start	2	2	2	2	N/A	Ç
Spain		See Notes	3	4	1*	Possible Ally	I
England			3	3	4	1	

Reference Chart (Front)

The first row on the Colony Table should read "2-4", not "2-3".

The Treasure Fleet Zone table should tell you to roll 1d6, not 2d6.

Reference Chart (Back)

In the Attacker Dice column of the World Map Piracy section the following text is missing from the entry on Base dice:

"; 2 otherwise. Calculate after defender's roll."

This information is correct in the rule book (Page 25, Section 16.5, World Map Piracy Procedure, Step 4).

Cards

#74 Scottish Lords Rebel: Add the following text as the third sentence on the card:

"All Scottish spaces come under control of the power who wins the diplomacy roll and all units in Scotland not allied with the controlling power are displaced."

Rule Book

Page 5, Inland Waterways:

Change "for the purposes of Conversion attempts" to "for the purpose of Conversion attempts or Rebellions."

Page 12, Section 9.1, Negotiations, fourth bullet on this page:

Change the first case to read:

(a) the space is being given back to its Home power (if a space is returned to a minor power that has a major power ally, add a control marker of that major power to the space),

Add a case that is a third possible condition allowing you to yield political control of a space:

- (c) the space is an Independent home space and is either:
- adjacent by land to a Home space of the power that is receiving the space, or
- is connected to the same sea zone as a Home space of the power that is receiving the space.

Page 14, Restrictions at All Times, first bullet:

Remove reference to "Ally Only," -- this status was dropped during playtesting.

Page 20, Assault Procedure, Step 2:

Remove the sentence: "The active player has one final chance to play the Response card Reiters to change the number of units in the space." This card cannot be played in a space under siege.

Page 25, Section 16.6, Circumnavigation:

Change the headings of the third and fourth bullets to "English, French, Holy Roman, Protestant".

Page 29, Section 18.5, Rebellion Procedure, Step 4:

Change the sentence: "Additional spaces adjacent to the target space and in the same religious struggle area may also be switched to Protestant political control if they are both under Protestant religious influence and free of Catholic units."

To now read: "Additional spaces adjacent to the target space and in the same religious struggle area may also be switched to Protestant political control if they are free of Catholic units and meet the same four criteria listed in Step 1."

Page 31, Section 19.4, English Catholic Rebellion Procedure, Step 5:

Change the sentence: "Additional spaces adjacent to the target space may also be switched to Spanish political control if they are both under Catholic religious influence and free of Protestant units."

To now read: "Additional spaces adjacent to the target space may also be switched to Spanish political control if they are free of Protestant units and meet the same four criteria listed in Step 2."

Page 40, Section 24.2, Activation, Steps 3 and 4:

Add a second sentence to each of these bullets that reads:

"Units that are not from either this minor power or the activating power are displaced if they occupy one of these minor power home spaces that just had a control marker removed."

Page 41, Section 24.6, Diplomatic Status Procedure, Step 3:

Change the sentence that reads:

"In the case of a tie, the winner is the power listed highest in the list of Activate powers at the bottom of the Diplomatic Influence Table."

To this instead:

"In the case of a tie, the winner is the power that comes first in Impulse Order."

Scenario Book

Page 4, Tutorial Scenario, Diplomatic Influence Table:

As mentioned in Special Rule 5 on the next page, for this scenario (only) the Ottoman is able to add Diplomatic Influence to the Papacy. However there is not a third Ottoman Diplomatic Influence marker in the counter set. Use the green "VP Baseline" marker as a substitute.

Page 10, Tournament Scenario, Diplomatic Status Display:

The sentence say that neither war can be ended is incorrect. It should instead read:

"The war between the Ottomans and Spain cannot be ended during Turn 3 negotiations (the first turn of this scenario). The war between France and the Protestant may be ended."

Page 10, 2-Player Configuration, At Start Diplomatic Influence Change:

Add the sentence: "Remove the French Influence marker from the Ottoman column on the Diplomatic Influence table; France may not influence the Ottoman in a 2-player game."

Pages 10 and 11, 2, 3, 4 and 5-Player Configurations, At Start Diplomatic Influence Change:

Add this sentence to the At Start Diplomatic Influence Change sections for all 4 of these configurations: "Set aside the HRE Influence markers that usually are placed on the Papacy, Venice, and Ireland. The HRE cannot influence these minor powers until it is activated."

Page 11, Controlling Two Powers, second bullet:

Add this sentence: "[When the Catholic League is formed in a 2-player game, skip the portion of Step 4 (War Status) that calls for Spain to go to war with France]."

Page 12, Activation, Step 5, Set Diplomatic Influence:

Change to read: "All Influence markers in the column of this activating major power are placed in the Resolved This Turn box. All influence markers that this activating major power has for minor powers are reset to their default values."

Page 12, Deactivation:

The fourth, fifth, sixth and eighth bullets in this procedure should be amended to read:

- · Units from other powers are displaced if they occupy one of the spaces controlled by the deactivating power. Follow the procedure described in (12.5).
- · All land units of the power being deactivated are returned to friendly-controlled, fortified spaces as per the Winter Phase rules (20.4).
- · All naval leaders and units of the power being deactivated are returned to friendly-controlled ports as per the Winter Phase rules (20.4).
- · All Influence markers in the column of this activating major power are placed in the Resolved This Turn box. All influence markers that this activating major power has for minor powers are set aside.

Add these two additional steps whenever a Major Power is deactivated:

- · Remove all "Allied" markers between this deactivating major power and other powers.
- · Remove all +1 Card and -1 Card markers from this deactivating power's Power Card

Page 17, Extended Example of Play, Protestant Move, CP3-4:

Rebellions may not flip more spaces than the number of CP spent on the action. So this Rebellion should only flip 2 spaces. Assume only Amsterdam and Haarlem are flipped (but not Alkmaar). A Spanish control marker on the Protestant religious side should thus appear on Alkmaar in the figures on Pages 17 and 20.

Page 18, Extended Example of Play, English Move, CP1-2:

Drake's bonus is "Chooses piracy reward; can repair. England chooses the reward for any piracy hit when Drake is present, instead of the target power as usual." However the example shows the Spanish player choosing the piracy reward (the proper procedure for any sea captain other than Drake). For the sake of the example,

assume the English player chose to select a treasure (to deprive it from Spain) and the result remained the same (a 1 CP treasure was drawn at random).

Page 20, Extended Example of Play, Protestant Move (final paragraph):

The example reads: "The Protestant now extends their impulse with a 2 CP treasure. 2 mercenaries are added to Utrecht to defend it against a Spanish counterattack." However the Protestant used their only treasure during their round 2 impulse (page 18). Therefore this final treasure expenditure should be dropped from the extended example of play (and the 2 mercenary counter removed from Utrecht in the "After the Protestant impulse" figure).