[image: image4.emf]

THIRD EDITION

By Tim Eagling

Of

[image: image2.jpg]

See our website

www.spiritofthegame.org.uk
for extra rules, modeling tips and

pictures of our award winning games

CONTENTS
INTRODUCTION----------------------------------1

THE BASIC RULES-==------------------------2

 WIND DIRECTION……...………………………………………..2

MOVEMENT…..………………………………………..2
SHIP SIZE…….……………………………………………………..2

HEADINGS……………………………………………………………3

MOVEMENT RATES………………………………………………4

SLOWING DOWN…………………………………………………4

TURNING……………………………………………………………..4

IN IRONS…………………………………………………………….4

STATIONARY SHIPS…………………………………………….5

SHIPS ADRIFT……………………………………………………..5

SAILING OFF THE TABLE…………………………………….5

SHIPS OUT OF CONTROL…………………………………….6

CREW MOVEMENT………………………………………………..6

SHOOTING AT SHIPS………………………………6

 TOUGHNESS &

 STRUCTURE POINTS…………………………………………...6

JOLLY BOATS………………………………………………………. 6

TAKING DAMAGE…………………………………………………. 6

STRIKE YER COLOURS………………………………………….7

CRITICAL HITS……………………………………………………..7

ORDNANCE…………………………………………….8

NAVAL CANNONS…………………………………………………8

POINT BLANK RANGE………………………………………….8

RAKE THE DECKS…………………………………………………8

SHOOTING ASHORE…………………………………………….8

GUN CREWS…………………………………………………………9

MISSILE WEAPONS……………………………………………..9

RAMMING……………………………………………..9

AVOIDING RAMMERS………………………………………...9

RAMMED SHIPS…………………………………………………10

THE RAMMER…………………………………………………….10

RAMS………………………………………………………………..10

SHIPS BECOMING ENTANGLED…………………………10

RAMMING & JOLLY BOATS………………………………..11

COLLISION………………………………………………………….11

 BOARDING ACTIONS……………………………..11

LOWER GUNWALES (SIDES)………………………………12

HIGHER GUNWALES (SIDES)……………………………..12

MOVEMENT OF BOARDED SHIPS………………………..12

DISENGAGING………………….………………………………..12

SURRENDERING……………….………………………………….12

SWIMMING………………………………………………………….13

ANCHORS……………………………………………………………13

THE SPIRIT OF THE GAME………………………………….13

THE ADVANCED RULES
OAR POWERED SHIPS…………………………….14

MOVEMENT………………………………………………………..14

PUT YER BACKS INTO IT……………………………………14

ROWING BACKWARDS……………………………………….14

CRITICAL HITS……………………………………………………15

STEAM POWERED SHIPS…………………………15

MOVEMENT………………………………………………………..15

FULL STEAM AHEAD………………………………………….16

STEAMING BACKWARDS……………………………………16

CRITICAL HITS…………………………………………………..16

RUNNING AGROUND………………………………17

BEACHING & REFLOATING………………………………….17

WRECKS & SUNKEN SHIPS…………………………………17

ORDNANCE……………………………………………18

CHAINSHOT………………………………………………………..18

GRAPESHOT………………………………………………………..18

GUN TURRETS…………………………………………………….18

SWIVEL GUNS……………………………………………………18

FIRE ABOARD SHIP…………….…………………19

KABOOM!..19

FIRE SHIPS………………………………………………………..20

MISCELLEANEOUS………………………………….21

LAUNCHING CRAFT…………………………………………..21

SHALLOW WATER……………………………………………..21

DOCKING/CASTING OFF……………………………………21

OTHER ACTIONS………………………………………………..21
 Introduction
Wow! I felt the need to write a third edition of AHOY! because of the interest this homebuilt set of rules still attracts from gamers worldwide. These rules are dedicated to all players of Ahoy!, probably the best set of Warhammer Ship Rules out there. The name Ahoy! is now used worldwide to describe ship based games, but this is still the original and best AHOY!
These rules have benefitted from 8 years of playing by people all over the world. My need to streamline the game for big show events like Gamesday, and more recently the opportunity to work with Tim Kulinski the writer of Legends Of The High Seas, who asked me on board to fiddle with ships for him.

This set of rules is still really intended to be a skirmish game and I certainly will be playing that way, but it has now evolved to include various races and has sailed out of the River Reik and onto the seas of the Warhammer World. These are the main sailing and combat rules, split into Basic and Advanced. There will be other rules to follow to cover Magic and Race specific fleet lists. Keep a close eye on www.spiritofthegame.org.uk/warhammerahoy for rule additions.
So splice yer main brace!, Hoist anchor, man yer guns and have fun!

Cap’n Swallowtail Tim
[image: image3.jpg]

A Dark Elf Skiff slips up a river of the Old World

The Basic Rules

Wind Direction

As this is a game about ships one of the most important elements is the wind and how it blows. Unless otherwise stated by the GM, or the scenario, establish the wind direction at the start of game. Nominate edges of the table as North, South, East and West, then roll a D6 to determine in which direction the wind blows, 1-2 North, 3 East, 4-5 South, 6 West.

At the beginning of each game turn, i.e. when both players have played a turn Roll a D6, 1 – the wind changes direction and moves 90º clockwise e.g. from North to East, 2-5 – the wind stays the same, 6 – the wind changes direction and moves 90º anti-clockwise, e.g. from North to West. Players may wish to use some sort of arrow or other marker to remind players of the wind direction.
Some scenarios may require different wind conditions, in those cases the following rules apply:

LIGHT AIRS: All fixed movement rates are halved, round fractions down.
GALES: All fixed movement rates are increase by half round fractions up
In both Light airs and Gales it is very difficult to steer a vessel or change heading; in both cases if you wish to change the heading of your vessel you must first roll a d6, if you roll 4+ you may change heading if you roll less than 4, you may not.
If you are new to Warhammer Ahoy! then we suggest that once the wind direction has been established at the beginning of the game it remains in that direction.

Movement

Ships are moved before any of the controlling player’s other models are moved.

A ship’s size is usually determined by its waterline length. The larger a ship the less manoeuvrable it is. The following table indicates what size classification a ship is and how many turning manoeuvres it may make per turn. All turns should be measured about the centre of the ship. Note a ship 5” or less in length is in fact not a ship it is considered a ‘Jolly Boat’ and is sometimes treated differently.

	Ship Size
	Length
	45º turns/turn
	Minimum Crew

	Jolly Boat
	Up to 5"
	4
	1

	Small
	5" – 10"
	3
	3

	Medium
	10”- 16”
	2
	5

	Large
	16” +
	1
	8

All ships require a minimum number of crew to handle the vessel properly. The table above also shows how many are required for each type of ship. If at the start of the movement phase a ship has less than this number of unengaged (not in close combat, or fighting fires, or serving artillery) crew then the ship is Out Of Control (see below). Note that for ease of play, the crew may still fire missile weapons (but not artillery) and sail the ship. If a ship has too few crew to sail her, man the guns and fight fires then the player may assign crew to tasks as desired. Only proper ship’s crew may sail the ship and man the guns, whereas anyone on board (e.g. armed landing parties) may tackle fires.

Ships are powered by one of three means – sail, oars or steam engines. Some races may use other methods of propulsion which will be detailed in the fleet lists. Ships are classified by their size and method of power. For example, your fleet might include a large sailing ship and a medium steam ship, and so on. Different classes of ship move at different speeds, the BASIC RULES covers sailing ships as they are the most common; the rules for steam and oar powered ships can be found in the ADVANCED RULES.

The heading of the ship in relation to the wind direction at the start of the turn determines how quickly the ship will be able to travel that turn. For example, a ship moving with the wind directly behind it RUNNING will be able to gain speed and move much more quickly than if the wind is blowing from either the port or starboard sides REACHING. Sailing ships heading towards the wind BEATING will find it very difficult to pick up speed or move quickly. So at the start of the turn consult the diagram below to determine your ship’s HEADING, the arrows indicate the direction of the wind.
[image: image1.png]

When you have determined the HEADING of the ship, consult the table below to determine how fast she may move this turn. To allow for the vagaries of the wind, tides, style of ship and skills of the captains we use a variable system to determine how fast a ship may travel each turn. Roll a d6 and add the required amount, this is the distance in inches the ship MUST move this turn (NB this unlike other parts of the WARHAMMER where you may choose to not use all your move, slowing ships down is tricky you know)
Movement Rates for SAILING SHIPS
	
	BEATING
	REACHING
	RUNNING

	Jolly Boat
	D3+3”
	D6+2”
	D6+3”

	Small Ship
	D3+4”
	D6+4”
	D6+6”

	Medium Ship
	D3+2”
	D6+6”
	D6+8”

	Large Ship
	D3+1”
	D6+8”
	D6+10”

Slowing Down

It is possible to slow your ship down, crews spill wind from sails, throw anchors over the side or luff up towards the wind: In the first turn you wish to slow down you can elect to not roll the d6 but you must move the fixed amount, the second turn in which you wish to slow down you must move half the fixed amount (Round fractions up) A ship traveling at 4” or less can come to a halt in the following turn.

Turning
Sailing ships must first move forward in order to be able to make a turn of up to 45º. The distance moved before a ship may turn depends upon the size of the ship and is as follows – Jolly Boats must move 1" before turning, Small ships 2", Medium ships 3" and Large ships 4". As indicated on the SHIP SIZE table, a ship can only make a limited number of turns each turn. Sailing ships cannot ‘turn on a sixpence’ A ship must move the minimum distance between each turn. If a ship does not have sufficient movement left it might not be able to make further turns So a Medium ship must first move at least 3” before it can turn then at least another 3” before it can turn again, this is fine when REACHING or RUNNING but might cause problems when beating if the ship’s movement in a turn is less than 6” then it will only be able to make one turn.
Keen-eyed players will note that when heading into the wind Large sailing ships might not make enough speed to make a successful turn. If the D6 roll for movement is 4+ then the ship can manoeuvre normally, otherwise the following special rules apply to Large sailing ships that begin the turn with a heading into the wind.

In Irons
The ship is said to be “In Irons”. Larger sailing vessels are not designed to sail ‘head to wind’ and are therefore difficult to manoeuvre reliably when sailing in to the wind. To make a turn the vessel first moves into the wind, the distance rolled on the D6, then roll a D6. On a score of 1, 2 or 3 then ship is unable to turn and remains “In Irons”, on a score of 4, 5 or 6 the ship may make one turn of up 45º, as usual.

An example of movement

The Charger is a small sailing ship and begins turn 1 with a heading directly away from the wind. She is moves at a speed of D6+8”. The player rolls a 3 giving a total of 11” (Which must all be used)
The player moves her forward 4" (note that a sailing vessel must move in order to turn) and turns 45º to starboard, she is then moved another 5" forward and turns a further 45º. The player moves her a further 2” and as she is a SMALL ship she has moved the minimum 2” so she could make one more 45º turn to complete the move..

At the start of turn 2" the Charger is REACHING with the wind on her Starboard side. Her movement this turn is D6+6” The player wishes to slow her down as he wishes to come along side a jetty soon, he elects not to roll the D6 but must move 6”. He moves the Charger 3” turns her once and moves the final 3”. In the following turn she is still reaching but as the player wishes to slow her down more he elects not to roll the D6 and this turn he only has to move 3”. He moves the model 2” turns one last turn and uses the last inch of movement to bring the Charger alongside the jetty.

Stationary Ships

Like slowing down, it is difficult to get a sailing ship moving from a complete standstill. If a ship is stationary at the start of the turn (Tied up at a jetty) its movement will be limited. Determine her heading as usual then she can only move half of the Fixed movement rate (Round fractions up) In the following turn she can only move at the fixed rate of the heading, so it is not until the third turn that she can move at full speed. Jolly Boats are far easier to get going and may move at their full fixed rate in the first turn from a standstill and have full movement in the second turn.

Ships Adrift

A non-anchored or immobilised ship will always drift D6" in the direction of the prevailing wind. If a ship’s movement is reduced to zero, i.e. the player slows the vessel to 0", then the ship will still drift. Only anchored, or moored up, sailing vessels may remain stationary.

Where two or more ships from different sides are locked together in some way, e.g. after a ramming manoeuvre or during a boarding action, see the relevant rules sections for details, then both ships will drift together D3" in the direction of the wind. Roll for this movement in both player’s turns.

Sailing Off the Table

Ships sailing (or rowing, or steaming) off the table may return anywhere within 6" of the exit point, starting with a speed equal to half that when it sailed off and with any heading.

Ships Moving Out of Control

Roll a D6 and consult the table below.

	D6
	Result

	1,2
	Turn 45º to port

	3,4
	Continue on current heading

	5,6
	Turn 45º to starboard

The ship moves at the fixed speed (DON’T Roll the additional D6) An out of control ship that moves off the table cannot return. If an out of control ship turns into the wind then its movement is immediately reduced to 0". It will continue to drift D6" in the direction of the wind in subsequent turns, until it is brought under control again.

Crew Movement

Crew may move around on deck as per the skirmish movement rules. Crew embarking or disembarking to/from a moored vessel can either move up to their normal movement distance on/off the quayside (usually 4"), or run up to double movement but must pass an I test to avoid falling in the water as the model runs across gang-planks or scrambles up ropes. A model that falls in the water must SWIM see below
Shooting at Ships

Each ship has a Toughness and a number of Structure Points as follows:

	Ship Size
	Toughness
	Structure Points

	Jolly Boat
	6
	5

	Small
	7
	16

	Medium
	8
	20

	Large
	9
	24

Ironclad ships gain +1 Toughness as they are usually built with iron plates, reinforced bulkheads, etc.

Troops firing weapons such as handguns and bows are assumed to be targeting any visible crew – this is covered in the ‘Missile Weapons’ section of the rules.

Jolly Boats
Artillery shots that hit Jolly Boats automatically hit D3 crew in addition to the ship. Crew aboard Jolly Boats that sink are subject to the swimming rules.

Taking Damage
When a ship is hit by ordnance, roll for damage as usual on the SvT chart. Roll damage as indicated by weapon type. You may either record how much damage a ship has taken on a piece of notepaper or by using some kind of counter placed on or near the model. (My preference is to use modelled damage counters which either litter the decks of the ship or trail from the stern of the ship to indicate debris) When a ship has lost half its structure points you must test to STRIKE YER COLOURS When a ship is reduced to zero Structure Points it starts to sink, at the start of each turn roll a d6 on a 1-3 the ship goes down. Any crew still on board are treated as SWIMMING
Strike Yer Colours
When a ship is reduced to half its Structure Points, the crew take a Ld test based on Captain's Ld, applying the modifiers listed below. The test is taken only once – if it is passed then the Captain has decided to fight on! If not then the ship surrenders or ‘strikes her colours’. The opponent may either sail in to board her un-opposed in subsequent turns, or allow the battered ship to limp away from the fight.
Friendly vessel within 12" (in control and not on fire)

+1

Reduced from full to ½ Structure Points in one round of enemy shooting
-1

Largest ship on the table

+1

A ship may voluntarily strike her colours at any time once it has been reduced to ½ Structure Points.

 Critical Hits
When you roll for damage any rolls of a natural 6 represent a particularly well aimed shot which has done more damage than usual. Calculate the regular damage for the weapon used then roll a further d6 and consult the table below:
	D6 Roll
	Critical Hit Effect

	1
	Shaken – D3 models on board take a strength 3 hit, armour saves apply as normal. Add 1 Damage Marker.

	2
	Torn Sheets & Falling Yards – The ship must reduce speed by D6" immediately. D3 models take S3 hit, armour saves apply.

Add 1 Damage Marker.

	3
	Rudder Damaged – Roll a D6 at the start of subsequent turns. 1 – turn 45º to Port, 2 – sail straight ahead, 3 – turn 45º to Starboard, 4-6 Ship moves normally. Note the controlling player may still determine the vessel’s speed.

Add D3 Damage Markers.

	4
	Dismasted – One of the masts takes a direct hit. Max move of D6" per turn and D6 crew take S3 hits, armour saves apply. Subsequent results will immobilize the ship.
Add D3+1 Damage Markers.

	5
	Gun Deck Hit - One piece of artillery is destroyed. D3 crew take a S4 hit. If the ship has no artillery then only crew are hit.

Add D3 Damage Markers and D3 fire markers

	6
	Fire in the Hold – A fire has broken out. Add D3+1 fire markers

Any crew below decks on a ship that sinks must make a successful Initiative test to escape – apply the swimming rules.
If a sailing ship loses all of its masts then it is immobilised, see the rules for Ships Adrift.

Players may notice that the crew on ships are not hit by enemy artillery fire until the ship starts to take critical hits. In reality the crew would be struck by flying splinters of seasoned timber scything across the cramped decks, etc. However, the rules have been written thus for ease of play and to take in to account the fact that due to space restrictions on model ships the number of crew is usually fairly small, e.g. about 8-12 for a typical medium sailing ship.
Ordnance
Naval Cannons

Guess the range and add the artillery dice. For misfires see the table in the Warhammer rulebook. Cannon balls do not bounce on water! If the shot lands on the enemy ship then it is hit. Resolve the shot as described in the section ‘Shooting at Ships’.

Only Ships may carry Ordnance. Naval cannons have NO arc of fire – you must sail your ship carefully in order to train your guns upon the enemy.
	Type
	Range
	Strength
	Wounds/Hit
	Saves

	Heavy Naval Cannon
	60"
	10
	D6
	-

	Naval Cannon
	48"
	9
	D3
	-

	Carronade
	36"
	7
	D3
	-

It is in the interest of a captain, for him to manoeuvre his ship into an advantageous position to make the most of his weaponry. To reward good sailing and to encourage ships to get up close and personal, the following rules apply

Point Blank

Most ships represent a sizeable target for enemy gunners, at close ranges it is difficult for a trained gun crew to miss. If the range is 10" or less then there is no need to guess a range when firing a cannon. (If it is a close call as to the exact range make a guess before any measurements are made, if the range ends up being under 10” ignore the guess and make your artillery roll) Roll the artillery dice, providing the result is not a misfire, the shot hits. Rolls to damage gain +1 bonus, Rolls for amount of damage are also at +1

Rake the decks
Usually ships will be firing Broadsides, coming alongside each other and shooting at the side of the side of the enemy ship, however, if a captain is able to manoeuvre his ship so he can fire his guns along the length of the enemy, he can rake the decks of the enemy vessel and do maximum damage. If a ship is able to fire its guns through the bow or stern of a ship, Rolls to damage gain +1 bonus, Rolls for amount of damage are also at +1

Point Blank and Rake the decks bonuses are cumulative. So getting up close and sailing across the stern of an enemy ship is what you are aiming to do. (this is the exact tactic that Nelson adopted at Trafalgar)

Shooting Ashore

Cannons are difficult to aim precisely, particularly if both the ship and the target are moving. To represent this, individual models ashore hit by roundshot fired from a ship may attempt a LOOK OUT SIR! roll. (See main rule book for details)

Gun Crews

A naval cannon requires two crew, whilst a heavy naval cannon requires three crew. The crewmen serving a gun do not count when determining if a ship has enough crew to sail under control – they will be too busy with powder and shot to haul sheets, trim sails, etc. Guns must be fully manned if there are enough unoccupied crew to do so.

Whilst some crew will be specifically trained as gunners it is assumed (partly for ease of play) that any of the ship’s crew will have enough experience be able to load and fire the guns. If crew are slain or given other duties (i.e. dealing with fires – see advanced rules) then the rate of fire may be reduced depending upon the type of gun. A naval cannon with only one gunner requires a D6 roll of 4+ in order to fire. A heavy naval cannon with two crew requires a D6 roll of 3+ to fire, or 5+ if there is just one gunner manning the cannon.

Missile Weapons

Missile weapons such as bows, crossbows, etc are assumed to be targeted at any exposed crew as such weapons cannot harm the structure of a sturdily built ship. Crew on board a ship are always counted as in cover (i.e. -1 to hit). Crew may fire from a moving ship without penalty. Artillery crew that have missile weapons (pirate crews are often armed with an amazing variety of weapons!) may either fire the artillery piece or their missile weapons.

Ramming

Unless a ship is made for ramming, it takes a very brave or foolish captain to decide to ram an enemy ship. Ramming is often considered to be a desperate act one which can cause great damage to an enemy but also a good deal of damage to ones own ship too.
Captains must declare at the start of the turn that they intend to ram an enemy vessel. The order ‘Brace for impact!’ is given – this means that the crew of the ramming vessel may do nothing this turn except sail the ship and prepare for the ramming manoeuvre. No artillery or missile weapons may be fired this turn. Only ships moving at a speed of 6" or more may ram an enemy ship. The ship may perform one turn to align itself with the target ship and then sail in a straight line directly towards the target ship. If the distance is too great then no ram occurs.

Avoiding Rammers

If a ship is about to be rammed its captain may take a Ld test to attempt to avoid the ramming ship. If the test is passed then Jolly Boats and small ships are moved so that the ramming ship misses. Use some common sense here to determine the best way to move the ship that was being rammed. If the test is failed then the ramming ship hits its target.

Medium and Large ships are too big to get out of the way no matter how skillful the helmsman and captain, but they may be able to manoeuvre such that the ramming ship strikes a glancing blow, there is no need to actually move the rammed vessel. Any damage sustained by either vessel is halved since the impact is much less powerful. Additionally the bonus for ships equipped with rams may not be added as the ram has not been used to its full effect.

Ships that are anchored, Out Of Control or have nowhere to move to cannot avoid a rammer no matter how good the captain

Rammed Ships
When a ship rams another it has a S value equal to its T (So a Medium Ship has a Strength of 8, A Large Ironclad ship has a Strength of 10, Ouch!) Roll to wound as normal. A Small ship does a D6 damage, a Medium ship does 2D6 damage and a Large ship does 3D6 damage.
The Rammer
Ramming an enemy ship can also cause serious damage to your own ship, especially if she is not designed for such actions. When you ram an enemy you must roll a D6 to see if you take any damage to your own ship. If the D6 roll is 1-3 you take damage equal to half that which you inflicted (round fractions up), if the roll is 4-6 then you take no damage.
Rams
Some ships may take a ram as an upgrade, rams confer the following benefits and penalties: Note that not only does the player have to pay the required points value to upgrade his ship with a ram but the ship should have a suitable ram modelled on to it in order to claim this bonus!
A ship armed with a ram may re-roll 1 damage dice and adds 1 to each dice rolled for damage.
A ship armed with a ram only takes damage to itself on a roll of 1, rather than 1-3

A ship armed with a ram subtracts 2 from any fixed rates for movement

Note Rams only work when not ramming and have no effect if rammed.
Ramming and Ships Becoming Entangled

Following a successful ram both ships are reduced to a speed of 0" by the force of the impact. Furthermore the ships become entangled as the rigging from ship falls on to the deck of another, or as the timbers become wedged, etc. This assumes that the rammed vessel is still afloat!

Since the ramming vessel may do nothing for the rest of its turn, as the crew had to “Brace for impact”, the next stage of the ram takes place in the rammed vessel’s turn. At the start of his movement the captain of the rammed vessel has the option to initiate a boarding action – see ‘Boarding an Enemy Ship’ in the advanced rules – or he may give the order for the crew to attempt to cut themselves loose from the ramming ship. To successfully cut loose the player must roll 4+ on a D6, otherwise the ship remains entangled and is possibly in danger of being boarded by the crew of the ramming vessel next turn. The crew may not fire missile weapons or artillery in the same turn as they attempting to cut their ship free.

In the ramming vessels next turn the captain of the ramming vessel has the same choice as his opposite number on the rammed vessel – attempt to cut loose or board the enemy.

When ships successfully cut loose and move off they begin at a speed of 0". While ships are entangled they drift with the wind, see rules for Ships Adrift

Ramming and Jolly Boats
Jolly Boats may not make ram attacks, they are simply too small and fragile for even the bravest fool to attempt a ram. If a Jolly Boat is rammed then it is simply pushed to one side – assuming it is not smashed in to matchwood! The speed of the ramming vessel is not affected and the vessels do not become entangled.

For example,
The Harpy a Medium ship aims to ram the Charger a Small ship, the Captain of the Harpy loudly gives the order Brace for Impact! And then moves his ship to Ram the enemy. The enemy captain now makes a Ld test to avoid being rammed but rolls 11 on 2D6. The Medium ship strikes the Small ship with a resounding crunch. The Harpy Rams with Strength 8 against the Charger’s Toughness of 7. the captain of the Harpy rolls a 3 to wound so then rolls damage 2D6 for damage dice and scores 9, he then rolls a D6 to see if he suffers damage and rolls a 2, meaning his ship suffers 5 points of damage (half that inflicted with the half rounded up) Both vessels are reduced to 0" and are entangled.
The Charger has just lost half her Structure points in one turn and her captain has to make a test to see if he Strikes his colours, which he passes. In his next turn he can give the order to cut loose as the Harpy’s crew outnumbers his own and would be likely to win a boarding action. The player rolls a 3, so the ships remain entangled! The crew of the rammed ship may do nothing else this turn.
In the Harpy’s turn the captain gives the order to board the enemy vessel!

Collision

Any form of impact between ships other than a clearly declared ram is a collision. If two ships collide then use the rules for ramming, but both vessels take only half the damage that they would have sustained had it been a ramming action. The ship that is being collided with, i.e. the ship not being moved this turn, is still eligible to attempt to avoid the other ship, providing the crew have the ship under control. The bonus for using a ram may not be added. Ships do not become entangled as the result of a collision. Both ships have their speed reduced by D6" immediately.

Boarding Actions
Many engagements at sea end with a hard fought melee across the decks of the ships. It is rare for a captain of a ship to want just to sink his enemy, usually he would prefer to capture the enemy ship and take her as a prize. Boarding actions are ferocious combats, fought by desperate warriors with nowhere to run to.

Writing rules for models is an extremely difficult task, especially as every gamer’s collection will involve, bought models, converted and scratch built models, this naturally leads us to making a few generalizations to make the rules work. To board an enemy ship the following rules apply:

A ship must move into contact for boarding at a speed of no more than 12". Enemy ships that moved more than 12" last turn may not be boarded. The boarding ship must move alongside the enemy ship. The crew throw grappling hooks, make fast ropes, extend ladders, etc, before attempting to board the enemy ship.

The difference in height of the gunwales (pronounced 'gunnals', meaning the 'side') of each ship play an important part in a boarding action. For example, it is very difficult to board an enemy vessel if you first have to climb up the much higher side of the enemy ship's hull.

Boarded Ship Has Same or Lower Gunwales
The boarding crew are moved up to 4" from their position on their own ship on to the boarded ship. These models count as charging, but may only move their normal movement distance due to the difficulty of moving from one ship to another. They are assumed to leap on to the boarded vessel's lower decks or use ropes to swing in to combat with the enemy crew. Combat proceeds as usual.

Boarded Ship Has Higher Gunwales
Since the boarding crew must climb up ropes or clamber up nets, it is much more difficult to board the enemy vessel, the crew must quite literally fight their way aboard! Line up the models (the boarding crew and the crew who are attempting to repel them) along the sides of ships, facing each other. Combat proceeds as usual but the boarding crew require 6's to hit - effectively the higher side of the enemy vessel is a defended barrier. When a boarding crewman has slain his hand-to-hand opponent/s he may immediately move into the space the dead enemy made. Once a boarding crewman has fought his way aboard he moves and fights as usual.

Movement of Boarded/Boarding Ships
Once a boarding action is in progress both ships drift D6" in the direction of the wind, unless the largest of the vessels drops anchor.

Disengaging From a Boarding Action
If all boarding models have been slain or stunned then the boarded ship may cast off from the enemy vessel at the start of it's movement phase, with a starting speed of 0", i.e. it may move using only the variable dice roll for the heading of the vessel in its first move.
The captain of the boarding crew may recall his crew at the start of his turn. Any crew in combat sustain a single hit in close combat from their opponents as they scramble back to their ship. The ship may cast off and move away in the movement phase, assuming it has enough crew left! Any crew stranded on an enemy vessel in this fashion must take a Ld test as they see their ship move off. If the test is passed they will fight on until slain or they surrender immediately.

Surrendering a Boarded Ship

If a boarded ship has more enemy on its deck than friendly crew at the start of its turn (including landing parties, etc, but excluding non-combatant passengers) then the boarded crew must take a Ld test based on the Captain's Ld. If the test is passed the ship's crew fight on determined to repel the boarders, otherwise they will throw down their weapons and surrender.

The victorious boarding crew has two options, either to slaughter their foes where they stand, or to lock the beaten crew below decks to be dealt with after the battle.
Swimming

Models with no armour or an armour save of 6+ may swim up to 4" per turn. For armour saves of better than 6+, models making a successful Initiative test can discard any armour and then swim, otherwise remove the model. Shields may be discarded without a test.

Swimming models are assumed to lose all weapons except for a hand weapon. Players should roll a D6 for each model in the water at the start of their movement phase, on a roll of a 1 the model is removed as a casualty. Stunned models that fall in the water recover on a D6 roll of 4+ or are removed as a casualty. Knocked down models that fall in the water recover automatically. Ships moving at a speed of 6" or less may pick up crew that pass within 1" during the vessel’s movement. Enemy troops encountered in this manner may either be slain on a D6 roll of 4+, or rescued and locked below decks as a captive, or ignored altogether.

Upon reaching the shore, or a friendly vessel, any remaining movement is discarded as the fellow is busy hauling himself out of the water. Swimmers reaching a stationary enemy vessel may climb aboard but automatically fight last and require a 6 to hit in any subsequent combat due to exhaustion and their sopping wet attire. This is not the ideal method for boarding an enemy ship!

Anchors

A ship raising its anchor does so at the beginning of the movement phase, starting at speed 0". To raise the anchor requires the crew to be in control of the ship, i.e. the ship must have the minimum number of crew in order for the anchor to be raised. If there are insufficient crew then the anchor may be cut loose on a D6 roll of 4+. The vessel is cast adrift, moving D6" in the direction of the wind, furthermore the vessel no longer has an anchor.

Any ship moving at a speed of 6" or less may lower its anchor after it has completed its movement for that turn. If the crew are not in control of the ship then a D6 roll of 4+ is required to successfully lower the anchor.

The Spirit of the Game!

Adding ships to Warhammer presents the players and GM with a whole new range of exciting opportunities. However, this also means that there are likely to be more opportunities for confusion and omissions within the rules. Where this occurs, use some common sense and apply what seems to be most in the spirit of the game.

Also, please let us know, via our website (www.spiritofthegame.org.uk), if you have any rules queries or suggestions. Remember, the whole point of playing Warhammer is to have an enjoyable game!

The Advanced Rules

Advanced –

Oar Powered Ships
MOVEMENT

Some ships are rowed, some by able crewmen others by slaves, either way ships powered by oars do not rely on the wind for movement but can be hampered or aided by it. An oar powered ship uses the table below
	
	BEATING
	REACHING
	RUNNING

	Jolly Boat
	D3+3”
	D6+1”
	D6+3”

	Small Ship
	D3+4”
	D6+3”
	D6+5”

	Medium Ship
	D3+3”
	D6+5”
	D6+7”

	Large Ship
	D3+2”
	D6+7”
	D6+9”

Ships powered predominantly by oars may use the oars to remain stationary, rather than drifting with the wind, if the ship begins its turn with a speed of 0". Also, they do not need to move in order to perform a turn.

“Put yer backs into it!”

Oar powered vessels can put on an extra burst of speed when moving in a straight line, the vessel may not perform any turning manoeuvres, and not heading into the wind. The extra movement lasts for one turn only. Roll an Artillery dice. On a 2, 4, 6, 8, 10 the vessel moves an extra distance of half the score on the dice. If a misfire is rolled then the ship loses 1 structure point as some of the oars become entangled and break. It is not possible to ‘Put yer backs into it!’ in consecutive turns.
Rowing Backwards

Rowing vessels have a limited ability to be able to move backwards if required. This is usually reserved for manoeuvres when docking or casting off. If the ship begins the turn with a speed of 0" then it may be moved directly backwards up to 3". The vessel may not perform any turning manoeuvres. In subsequent turns the vessel is considered to have a speed of 0".

Shooting at Oar Powered Ships

	D6 Roll
	Critical Hit Effect

	1
	Shaken – D3 models on board take a strength 3 hit, armour saves apply as normal. Add 1 Damage Marker.

	2
	Oars snapped – The ship must reduce speed by D6" immediately. D3 models take S3 hit, armour saves apply.

Add 1 Damage Marker.

	3
	Rudder Damaged – Roll a D6 at the start of subsequent turns. 1 – turn 45º to Port, 2 – sail straight ahead, 3 – turn 45º to Starboard, 4-6 Ship moves normally. Note the controlling player may still determine the vessel’s speed.

Add D3 Damage Markers.

	4
	Oar deck hit – Oars, seats and rowers are smashed. Max move of D6" per turn and D6 crew take S4 hits, armour saves apply. Subsequent results will immobilize the ship.
Add D3+1 Damage Markers.

	5
	Gun Deck Hit - One piece of artillery is destroyed. D3 crew take a S4 hit. If the ship has no artillery then only crew are hit.

Add D3 Damage Markers and D3 fire markers

	6
	Fire in the Hold – A fire has broken out. Add D3+1 fire markers

Any crew below decks on a medium, large or huge ship that sinks must make a successful Initiative test to escape – apply the swimming rules.

Steam Powered Ships
Some ships are powered by new fangled steam engines, usually those of the dwarf fleet of Karak Umbar, but sometimes other ships too. The main advantage of steam ships is their ability to move well going into the wind.

	
	BEATING
	REACHING
	RUNNING

	Jolly Boat
	D3+3”
	D6+2”
	D6+4”

	Small Ship
	D3+4”
	D6+4”
	D6+6”

	Medium Ship
	D3+4”
	D6+6”
	D6+8”

	Large Ship
	D3+3”
	D6+8”
	D6+10”

Steam powered ships may use their paddles to remain stationary, rather than drifting with the wind, if the ship begins its turn with a speed of 0". Also, the ship does not need to move in order to perform a turn.

“Full Steam Ahead!”

Steam powered vessels can put on an extra burst of speed when moving in a straight line, the vessel may not perform any turning manoeuvres, and not heading into the wind. The extra movement lasts for one turn only. Roll an Artillery dice. On a 2, 4, 6, 8, 10 the vessel moves an extra distance of half the score on the dice. If a misfire is rolled then the ship loses D3 structure point as the engine overheats and pipes burst.

Steaming Backwards

Steam powered vessels have a limited ability to be able to move backwards if required. This is usually reserved for manoeuvres when docking or casting off. If the ship begins the turn with a speed of 0" then it may be moved directly backwards up to 4". The vessel may not perform any turning manoeuvres. In subsequent turns the vessel is considered to have a speed of 0".

Shooting at Steam Ships

	D6 Roll
	Critical Hit Effect

	1
	Shaken – D3 models on board take a strength 3 hit, armour saves apply as normal. Add 1 Damage Marker.

	2
	Pipes Burst– The ship must reduce speed by D6" immediately. D3+ 1 models take a S4 hit, from boiling steam, no armour saves allowed.

Add 1 Damage Marker.

	3
	Rudder Damaged – Roll a D6 at the start of subsequent turns. 1 – turn 45º to Port, 2 – sail straight ahead, 3 – turn 45º to Starboard, 4-6 Ship moves normally. Note the controlling player may still determine the vessel’s speed.

Add D3 Damage Markers.

	4
	Boiler Raptured – The boiler takes a direct hit. Max move of D6" per turn and D6 crew take S4 hits, no armour saves allowed. A subsequent result will imobilise the ship
Add D3+1 Damage Markers.

	5
	Gun Deck Hit - One piece of artillery is destroyed. D3 crew take a S4 hit. If the ship has no artillery then only crew are hit.

Add D3 Damage Markers and D3 fire markers

	6
	Fire in the Hold – A fire has broken out. Add D3+2 fire markers

Any crew below decks on a medium, large or huge ship that sinks must make a successful Initiative test to escape – apply the swimming rules.

Advanced – Running Aground

This covers such events as sailing into the quayside, striking submerged rocks, getting stuck on a sandbank, etc. The damage to the ship depends on the speed of the ship and what it hit.

Roll a D6 and apply the modifiers listed below.

Ship struck solid obstacle (wreck, rocks, quayside)
+2

Ship ran aground (sandbanks, mudflats)
+1

Ship moving at more than 6”
+1

Ship moving at more than 12”
+2

If the result is a 7 or more roll a further d6 and check below.
	Score
	Result

	1
	Phew! – Lots of awful grinding of timbers but no effect on the ship.

	 2
	Look Out! – The ship takes D3 damage.

	3-5
	Crunch – The ship takes D6 damage.

	6
	Kerrunch! – The ship takes 2d6 damage.

Roll a further D6. On a score of 4+ the ship is stuck and must be re-floated as described below. Add +1 to the roll if the ship is a Large or Huge class vessel.

Beaching and Re-floating

Small ships may run ashore on sand/mud without damage and require 2 crew to shove off. Medium or larger ships that have run aground may be re-floated at the start of any of the player's subsequent movement phases by rolling 6 on a D6, adding +1 for every piece of artillery heaved overboard by it's crew. It takes the weapon's crew an entire turn to throw a piece of artillery overboard.

Wrecks and Sunken Ships
How sunken ships affect the game is up to the players and/or the GM. One option is to simply remove the sunken ship leaving the water clear for other ships to sail through. This is a good option if you have a relatively small playing area. Another more interesting option is to make some sunken ship markers to place on the table. Such a marker need only be the top of a mast or two along with a few barrels. Ships attempting to sail (intentionally or otherwise) across the spot where the ship was sunk must roll a D6, 1-3 the ship strikes the sunken wreck, see the rules for running aground, 4-6 the ship passes safely over the wreck. Sunken ship counters are also a useful reminder for players who like to mock their opponents about the sinking of one of their ships!

Advanced – Ordnance

Naval Cannons

The following sections introduce rules for additional types of cannon shot.

Chainshot

Naval cannons may fire chain shot in order to shred the sails and rigging of enemy sailing ships. The maximum range that may be guessed for chainshot is 12". Add +1 to the damage caused by the shot. Chainshot may not be employed against oar or steam powered ships. Chainshot can not cause a critical hit greater than four on the chart.
Grapeshot

Like ordinary cannons, naval cannons can be stuffed with musket balls, nails, etc, in order to fire a deadly hail of shrapnel at the enemy. Use the teardrop shaped template, placing the narrow end at the muzzle of the gun. Any model whose base is even partially covered is hit on a D6 roll of 3+. Grapeshot is Strength 6 and causes 1 wound. If the shot is fired on to the decks of a nearby ship then the ship is also hit by the blast.

Gun Turrets

A naval gun in a turret is a very potent weapon. However the technology used by Dwarf and Human engineers is not entirely reliable. Each time the turret moves through more than 45º roll a D6. On a roll of a 1-2 roll a further D6 and consult the following table. Turret guns do not have an arc of fire, the turret must be moved to align precisely with the target.

	D6
	Result

	1-2
	The turret mechanism jams in its current position (i.e. before any rotation) and may not move this turn. The weapon may still be fired.

	3-4
	The elevation sprocket slips. Subtract D6" from the range of any cannon shot.

Weapons that use BS shoot at -1 to hit.

	5-6
	The revolving collar retaining ratchet slips. Roll the scatter dice to resolve which way the turret ends up facing this turn.

Swivel Guns

Swivel guns are light pieces made to pivot and spray a handful of ‘dice shot’ at close range as a ship comes alongside another. They fire in a unique way.

When firing the swivel gun first roll an artillery dice, a number indicates that the gun fires correctly. If a misfire is rolled use the cannon misfire table.

Blast
Range 6” 90 degree arc of fire

Roll an artillery dice. All models in range and in the arc of fire get hit on a d6 roll of 4+ and take a S3 hit, normal armour rolls apply, at -1 as it is a black powder weapon.
Due to the dispersed nature of the shot the ship takes no significant damage.

Advanced

Fire Aboard Ships

Ships made predominantly of wood with large amounts of canvas sails, hemp ropes and carrying large quantities of gunpowder are extremely vulnerable to fire. Sometimes critical hits cause fires to break out as do hits from some weapons. (You will need fire markers to show a ship is on fire, you can use coins, counters or like us you can make flame and smoke counters)

A player controlling a vessel on fire must determine what happens to the fire at the start of the turn, before movement. This means that players may be forced to choose between manning the guns, controlling the ship or fighting fires.

Roll a D6 for each fire marker, adding +1 for each crewman attempting to put that fire marker out. A score of 6+ extinguishes the fire marker. A roll of a 1, even if several crew are attempting to extinguish the fire, sees the fire spread – add a further D3 fire markers to the vessel.

For each fire marker still burning roll a D6, but do not roll for any markers placed this turn as the result of fire spreading as these fires have yet to take a firm hold.

	D6
	Result

	1-2
	The fire continues to burn, but does no damage this turn.

	3-5
	The ship takes 1 structure point of damage.

	6
	The ship takes 1 structure point of damage, additionally, one crewman takes a S3 hit from burning timbers.

Kaboom!

Ships using gunpowder weapons are particularly vulnerable to fire. If a ship is on fire and has 6 or more fire markers after any attempts to extinguish the flames have been made, roll a D6 and add the number of fire markers. On roll of 12 or more the ship’s magazine explodes. All crew take a S6 hit with no armour save and the remains of the ship will sink immediately.

For example, The Griffon is a small sailing ship with a total of 8 crew and 2 naval cannons. An enemy shot starts a fire aboard with two fire markers. At the start of the Griffon’s turn the player must decide what to do about the fires. At least 2 crew are required to sail the ship in order to remain in control of the ship. Of the remaining 6 crew the player decides to allocate 2 to one of the naval cannon in order to pound the enemy, whilst the other 4 tackle the fires – 2 per fire marker. The player rolls a D6 for each of the two fire markers, adding +2 to each roll as 2 crew are tackling each fire marker. The dice roll 3 and 4, giving a total score of 5 and 6 respectively. This results in one fire marker being removed as the flames have been extinguished. Now the player must see what happens to the remaining fire marker. Rolling a D6 gives a 5, this means that the fire marker continues to burn and causes 1 point of damage to the ship.

Fire Ships

Ships that are ablaze and either ram, collide with or pass within 1" of any other ship may start fires aboard the other vessel. Roll a D6 for each fire marker on the blazing ship. Any rolls of a 6 start a fire on the other ship, place one fire marker on the ship. If more than one ship is close enough to catch fire then roll D6’s for the fire markers for each ship.

Only medium or larger ships may be used specifically as ‘fire ships’. These must be towed by one or more ships of a similar or larger size. At the start of the movement phase the towing ship may cast adrift the fire ship. The fire ship will continue at its current speed and heading for one turn before going out of control. Therefore, to be sure of causing maximum havoc amongst the enemy fleet wait until the last moment before casting off the fire ship.

Fire ships begin the game with D6+1 fire markers. Add one fire marker at the start of every subsequent turn. No further resolution of the effect of fire is required for fire ships as they have been stripped out specifically for the task of setting the enemy ships ablaze. Once the total reaches 12+ roll a D6 at the start of the turn, on a 1-2 the fire ship is burnt out and sinks.

Advanced – Miscellaneous

Launching craft

Some Medium and most Larg ships have one or more smaller boats. To launch a boat requires at least 2 crew. The ship must be moving at a speed of no more than 12". The boat is launched at the start of the movement phase and begins with speed 0".

Shallow Water

Medium and Large ships may not sail within 4" of any shore (except dock or quayside) without running aground on a D6 roll of 4+. Roll as soon as the vessel approaches within this distance and at the start of each the player’s subsequent movement phases whilst the vessel is within 4". Players and GM’s should agree before a game starts what areas of water are considered as shallow. Rules for running aground are detailed as part of the Advanced Rules.

Docking/Casting Off

Ships must dock at a speed of 6" or less, otherwise it is a collision with the quayside. Ships casting off start at speed 0". Docking or Casting Off requires the ship to have the minimum number of crew available for the task. Docking with less crew than required also counts as a collision with the quayside. Casting off with less than the minimum number of crew results in the ship being cast adrift, moving D6" in the direction of the wind.

Other Specific Actions

Due to the skirmishing nature of the game players may want troops to perform specific actions not covered by the main rules. GMs are encouraged to allow players to improvise. These actions may be resolved by using an Initiative test, a Leadership test or by rolling a D6, for example a score of 1-3 indicates that the action failed, whilst a score of 4-6 indicates that the action was successful. The players and/or GM should agree which option is most suitable.

Beating

Reaching

Reaching

Running

D

