Ships in Warhammer

Last updated: 060108

These ship rules treat ships rather like pieces of the tabletop that can move around and get shot at. They are not hyper-detailed rules where you can disable rudders with a lucky cannon shot, but concentrate on integrating ships into the battle game rather than making new rules for a ship game that incidentally has some Warhammer miniatures in it.

1. Ship rules

1.1. Ships and boats

These rules cover both boats (which can not carry other vessels aboard it) and ships (which can carry other vessels) and the term “ship” is used for both, though there are some differences. In these rules, vessels are divided into three size classes: Small, Medium and Large, with boats being covered by the Small class and ships by the Medium and Large classes. Differences between boats and ships are as follows:

· Ships are Large targets, but provide some measure of protection from enemy missile fire to models aboard them. Boats are not Large targets and give no protection.

· Boats may be carried or towed by larger vessels. A Medium-sized ship may carry one boat (two, if they are dinghies) and a Large ship may carry two boats (four, if dinghies). The player may launch boats at the start of his movement phase, by placing them anywhere alongside the ship and units may then board them as normal. Alternatively, the player may launch boats when the ship sinks and place any unit(s) that can fit onboard. If a unit is too large to fit inside a boat, the player may not leave some models in the water or split units between several boats, though survivors may board a boat in their following turn if they wish.

1.2. Units aboard ships

Though ships are generally modeled without its full compliment of rigging and other details that tend to get in the way of the game, they are rather cramped and thus not suited for all types of models.

Infantry and ogre-sized creatures: These types of models may act freely aboard a ship and follow all of the rules below. They may also act as crew, with ogre-sized creatures counting as two infantry models each for the purpose of how many crew are needed to run the ship.

Cavalry, chariots and large monsters: These units may be transported aboard ship, but are not well suited for naval warfare. They may not act as crew, may not make All hands on deck or Prepare to repel boarders tests and may not charge from a ship onto another ship. They may charge from the ship onto dry land, as it is assumed that the ship has sufficient hatches and ramps for this purpose. And model that does not obviously fit into any of the other two categories should also follow these rules.

War machines: Ships of the Warhammer World are not usually very advanced and thus they can only mount a limited amount of war machines and the machines they can mount will have a limited fire arc. Each ship entry (see section 3) lists how many war machines each ship may mount and what arcs of fire they have. Mounted war machines may not be moved, but may pivot within the allowed arc. War machines beyond this limit may never fire if aboard a ship, but may be moved off the ship onto dry land and then fire in later turns. War machines with more than 3 Wounds (such as Hellcannons) can only be mounted on Large ships and take up the space of two normal war machines.

1.3. Crew

Ships (generally) need crew to do anything, otherwise they do nothing. At the start of each own turn, a player declares which of his units will act as crew for each ship and which propulsion system (oars, sails, etc.) each unit will be crewing if there is a choice. Only infantry models and ogre-sized creatures may act as crew, with ogre-sized creatures counting as two infantry models each. The crew does not have to be placed anywhere specific inside the ship; it is assumed that the crew know their stations and will return to the proper formation when needed. Several units may work together to crew the same ship, but you may not split a unit so that some models act as crew and others do not. You may also not split units so that some members are pulling the oars while others are tending the sails - the whole unit must be doing the same thing.

Units acting as crew may not shoot. Models locked in combat may not act as crew, but units designated as crew may charge off the ship during their Movement phase.

A Character may join a unit acting as crew; he will not help power the ship along, though the crew may use his Leadership for any tests they have to take.

Note that units may never crew enemy vessels, even if they have killed or chased off all enemies aboard it, in the same manner that players may not use enemy war machines where the crew has run off. It is assumed that the units require more than a few moments to familiarise themselves with how a ship works.

1.4. Movement on board ships

Units on board ships may take a Ld-test to make an additional reform at the start of their movement phase. This does not affect their further movement that turn, but the unit counts as having moved for the purpose of shooting. This is called an “All hands on deck” test. If failed the unit can still move as normal and make a Reform if they wish, following all the normal rules.

The deck of a ship counts as Open terrain, so any units can move around it as they like, provided they have space enough. This means that two units can fight on board ships in the same manner as units fighting on land.

Units on board ships are never forced to move into the water unless they are fleeing. This is important and means that a unit onboard that fails a Stupidity test will move up to the railing but no further, for example.

An exception to this is the crew. If the crew is subject to any form of compulsory movement except fleeing, they will make the ship move rather than move themselves. So if an Orc unit acting as crew failed an Animosity test and got a “We’ll show ‘em” result, they would have propelled the ship 4” forward rather than move 4” themselves. If any crew unit are unable to move, for example because they failed a Bicker test, then any models from other units working the same propulsion system will also be unable to do anything.

If a crew gains extra movement in the magic phase, for example by having a wizard cast a movement spell, then any movement will be done by the ship. This counts as a new movement phase for the purpose of how often the ship can turn.

Example: An Orc Shaman casts Hand of Gork at a unit crewing a barge, giving them 9” extra movement. The barge could then make a turn of up to 45 degrees towards the nearest enemy and move 9” towards them.

When a unit on board a ship is charged they may take a Ld-test when the enemy unit is moved into contact with the ship. If passed the unit is allowed to make a free reform and may then make a normal move towards the enemy. They will not count as charging and do not count as having a rank bonus in the first round of combat. This is called a “Prepare to repel borders” test. If failed the unit does nothing.

1.5. Embarking and disembarking

Units may embark onto a ship by simply moving onto it. The ship can move after a unit has embarked, but its movement will be limited by how far the embarking unit moved. If the embarking unit moved half its allowed move (i.e. its normal move when marching, half its normal move when not marching), then the ship could move at half speed. If the embarking unit moved ¾ of its allowed move, then the ship could only move at ¼ of its speed and if the embarking unit needed its entire move to embark, the ship may not move.

Units may disembark from a ship by moving off it onto dry land, onto another ship or into the water. This works as with embarking in that how far the ship moves affects how far any units may move when disembarking. So if a ship moves half its allowed move, then the unit could only move half its move when disembarking.

Note that movement when the entire unit in on board the ship does not count towards this, so if a unit uses half its move to embark on a ship, the ship can move at half speed and then the unit can move around on the ship using the last half of its move.

If a unit flees off the ship or if the ship is destroyed, the normal rules for models entering shallow or deep water applies (see section 2 below).

1.6. Movement of ships

A ship has rules for how far it can move each turn. When a ship can use several different means of propulsion (usually oars and/or sails) this will be specified. If several different methods can be used at the same time, the total distance is simply added together to make up the ship’s total move. A ship does not have to move all its oar distance first and then all its sail distance, for example. Like other units, a ship never has to move, unless the crew is subject to some form of compulsory movement.

Ships may not move if a unit is partly aboard it, it must wait until all the members of the unit has either left or boarded the ship, before it can do so. When a unit aboard the ship is locked in combat with a unit on an enemy vessel, the ship can only move if its unit won or drew the previous round of combat.

A ship cannot march.

Ships may declare charges against any target that lies within its 90 degree front arc. The rules for charging ships are broadly the same as for other charges, but a ship does not have to move the shortest possible route towards its target and when aligning against the enemy, the ship may align either by wheeling forwards (like other units do) or backwards, to bring its broadside into contact with the enemy and make it easier for units aboard to dismount. A ship can also declare a “charge” against the shoreline, to let units aboard charge off and fight enemies on land.

As with flyers, a ship’s movement is not doubled when charging and not halved if a charge is failed.

When a ship declares a charge any units on board may also declare charges. This can be either against the same target as the ship (the ship may for example charge a sea monster and a unit aboard may charge up to the railing to hack at it), against a unit transported on board an enemy vessel, or against an enemy unit on land. If the ship charges something in the water, the unit on board moves up to the railing and counts as charging the enemy unit. When ships charge another vessel or the shoreline the ship first completes its movement, then any charging units on board charge out of it, following the normal rules for disembarking. Note that a unit aboard a ship does not need line of sight to the enemy unit at the start of their move, as it is assumed that other models on board relay this information to them.

1.7. Shooting at or from ships

The rules for each type of ship will indicate whether or not you can shoot from it and if units on board count as having moved if the ship moves. Range and arc of sight is used as normal to determine if enemies can be seen. War machines on ships may not be fired if the ship is in contact with an enemy vessel, with the exception of a cannon’s grapeshot.

Enemy units firing can elect to fire at any unit on board a ship that they can see, or may elect to fire at the ship itself.

Ships of Medium or Large size count as Large targets, but also give models aboard some protection from enemy missiles. To take account the cover given from railings and so forth, any missile hit against a model on board a ship (including auto-hit missile weapons such as Ratling Guns, magic missiles and so on) should be randomised by rolling a D6; 1-2: the ship takes the hit instead; 3-6: the model is hit as normal. This does not apply to weapons that use a template, such as a cannon, stone thrower or breath weapon, which hit the ship AND whichever models they’d normally hit.

Small ships, such as dinghies and longboats are not Large targets and give no protection to the crew. War machines may never be fired from Small ships.

1.8. Ships in combat

Ships can only do damage in combat when they ram something, in which case they inflict a number of hits as listed in each ship’s entry (see section 3). Typically this will be D6 hits at Strength 5, 6 or 7. To inflict any hits at all, a ship needs to travel at least 6” forward and end its movement with the bow of the ship in contact with the enemy. Ships who move less than 6” forward or who end their move with their side or rear in contact with the enemy do not cause impact hits. Ships who are able to may choose to back up at the start of their move to get enough space to ram. For example a War galley that starts its turn 5” away from the enemy may choose to back up 1” before moving forward 6” to cause impact hits.

Other than this, ships do not fight, though units can fight from them and enemy models may attack the ship itself.

Models fighting from a ship gain the advantage Defended obstacle and Higher ground if fighting against models on a smaller ship or in the water. These advantages do not count when fighting against an enemy model which is a Large Target or mounted on a Large target. Models on land count as being on a Small ship.

Models may only attack the ship if they are not in contact with enemies. The attacking model may only make a single attack in each player’s close combat phase, which automatically hits the ship, doing a single wound. Some models have weapon or special rule which make them cause more than one wound per hit and these work as normal.

For the purpose of Outnumbering, Small ships count as having a Unit Strength of 15, while Medium ships have a US of 50 and Large ships a US of 100.

Combat results are worked out as normal, with any units involved in the fighting taking Break tests (or crumbling or whatnot) as normal. Ships themselves are Unbreakable and will not move either to flee or to pursue.

1.9. Destroyed ships

Like units, a ship has a Toughness value and a number of Wounds which indicate how much damage it can sustain before it is destroyed. To keep things simple and focused on the actual models – rather than making this a game of ships – you do not count Wounds for individual parts of the ship, just the ship as a whole. Ships are removed from the tabletop if they are destroyed and any units on board are dumped into the water. Units aboard that can Fly are assumed to be quick enough to take off before the ship goes down.

Units may scuttle (i.e. sink) a ship they are on, but only if there are no non-fleeing enemy models on the ship. Units may do this to avoid a doomed ship from being captured, or to sink an enemy ship they have just captured. It takes two models one complete own turn to sink a ship. Some models in a unit may scuttle a ship while the rest construct a life raft, see Rafts in section 3.

[image: image1.jpg]

Water

Ships normally sail on water (duh!). Since there will be rather a lot of it in games that involve ships, water now comes in two categories – deep and shallow. The following rules apply to both depths:

Flying models count water as open ground; they do not suffer the movement penalties and may end their movement hovering above the surface. They are assumed to be hovering rather low and may thus be charged by units capable of moving over water.

The following units treat water as open ground: Aquatic models, Ethereal units, River Trolls and units affected by the Hidden Path spell. They will not suffer the movement penalties other units do and do not have to test to see if they sink when in deep water.

Other units, including skirmishers, will have their movement reduced either to a half or a quarter of normal, depending on the depth of the water. Movement reductions in water affect all types of movement, including fleeing, though units may still make march moves in water.

Units fleeing in water will not flee towards the nearest table edge, as they do in other battles. Instead they will flee towards the closest piece of dry land or any friendly ship (owning players choice). This applies to all units, even Aquatic ones, unless otherwise specified. Units that reach such features but fail to rally will move to the centre of the feature and then mill around in a confused mass.

1.10. Shallow water

Models moving in shallow water have their movement reduced to a half. Chariots moving in shallow water take damage in the same way as when moving in difficult terrain. War machines may not fire when in the water.

1.11. Deep water

Models moving in shallow water have their movement reduced to a quarter. Chariots and war machines that enter deep water for any reason will sink and are immediately removed from the table.

Other models that enter deep water must make an armour save; if passed the model sinks and counts as destroyed. Models that have not moved out of deep water at the end of their next movement phase must take another armour save and will again sink if passed. This continues each own turn until the model either moves out of the deep water or sinks. Characters in units that pass the armour save may make a “Look out, Sir!” (more likely a “Grab this plank, Sir!”) roll, provided enough members of their unit did not sink.

Units in deep water do not count as having any rank bonus.

Fleeing units cannot rally in deep water unless they are Aquatic, but any unit that flees out of deep water may make a Rally test at the end of their Compulsory movement phase

[image: image2.jpg]

Types of vessels

Note that the limits on ship sizes only apply to the main hull; ships may have decorative bits such as bowsprits and oars sticking out if you wish, but they have no effect in the battle and their presence should be overlooked.

1.12. Barge (medium)

40 pts

A barge is usually a square, ugly troop transport, often hastily converted from peacetime merchant vessels. They are neither fast nor agile (or comfortable) and require a large amount of rowers to move them forward. The benefit of barges is that they are cheap to produce and uncomplicated to handle, thus there is no need for a specially trained crew.

	Ramming
	Toughness
	Wounds
	Transport capacity

	D6 Strength 6
	7
	5
	Whatever fits

Movement

	Method
	Crew needed
	Speed

	Oars
	6+
	# of crew / 2 (up to 12)

A Barge should be no more than 6” wide and 10” long. As opposed to other craft, the transport capacity of a barge is whatever you can fit inside that space without stacking models on top of each other (i.e. a maximum 60 Orcs, for example).

Movement by oars: The movement of a barge is equal to the number of crew it has, divided by 2 (rounding fractions down), up to a maximum of 12. At least one crew member must be a musician, to keep the pace. In addition to moving forwards, barges can also move backwards, with each inch moved backwards counting as two inches. A barge can pivot up to 45 degrees on the spot before it starts moving forwards, but it cannot turn once it has started moving forwards. It can back up, turn and then start moving forwards if you like. Barges can forgo half their movement to pivot on the spot up to 90 degrees in either direction before moving forward. Alternatively they can forgo all their movement to pivot on the spot up to 180 degrees in either direction.

Barges are not stable platforms and so any units on board counts as having moved if the ship moves. No war machines may fire from barges.

Barges may have any of the following naval upgrades: Heavy timbers (+15 pts), Reinforced structure (+20 pts).
1.13. Dinghy (small)

10 pts

The smallest vessels covered by these rules are dinghies, tiny oared craft generally used as life-saving devices aboard larger vessels. They are slow, but easy to manoeuvre.

	Ramming
	Toughness
	Wounds
	Transport capacity

	D3 Strength 3
	5
	2
	Unit Strength 6

Movement

	Method
	Crew needed
	Speed

	Oars
	2+
	# of crew (up to 6)

Dinghies should be no more than 2” wide and 4” long.

Movement by oars: The movement of a dinghy is equal to the number of crew it has, up to a maximum of 6. In addition to moving forward, a dinghy can also move backwards, with each inch moved backwards counting as two inches. A dinghy can pivot up to 90 degrees on the spot before it starts moving forwards, but it cannot turn once it has started moving forwards. It can back up, turn and then start moving forwards, if you like. Dinghies can forgo half their movement to pivot on the spot up to 180 degrees in either direction before moving forward.

Dinghies are not stable platforms and so any units on board counts as having moved if the boat moves. No war machines may be mounted on dinghies.

As a boat, a dinghy may be carried or towed by a larger vessel (see section 1.1).

Dinghies may not have any naval upgrades.
1.14. Longboat (small)

20 pts

Longboats are large dinghies and are normally used to transport crew and cargo to and from a ship when it lies at anchor. Being small, longboats are agile and do not require a large crew.

	Ramming
	Toughness
	Wounds
	Transport capacity

	D3 Strength 4
	5
	4
	Unit Strength 12

Movement

	Method
	Crew needed
	Speed

	Oars
	4+
	# of crew (up to 12)

Longboats should be no more than 2” wide and 6” long.

Movement by oars: The movement of a longboat is equal to the number of crew it has, up to a maximum of 12. In addition to moving forward, a longboat can also move backwards, with each inch moved backwards counting as two inches. A longboat can pivot up to 90 degrees on the spot before it starts moving forwards, but it cannot turn once it has started moving forwards. It can back up, turn and then start moving forwards, if you like. Longboats can forgo half their movement to pivot on the spot up to 180 degrees in either direction before moving forward.

Longboats are not stable platforms and so any units on board counts as having moved if the boat moves. No war machines may be mounted on longboats.

As a boat, a longboat may be carried or towed by a larger vessel (see section 1.1).

Longboats may have any of the following naval upgrades: Reinforced structure (+10 pts), Veteran crew (+1 pt/model).
1.15. Paddleship (medium)

40 pts

Paddleships are chiefly used by races that find the potential for high speed to outweigh the chance of anything going wrong, most notedly the greenskins. They are powered by a large number of crewmen plodding inside a large threadmill, with power being transfered to huge paddlewheels at the side or rear of the ship. This mechanism requires next to no training for the crew, but controlling the speed can be difficult and when something goes wrong it usually goes disastrously wrong.

	Ramming
	Toughness
	Wounds
	Transport capacity

	D6 Strength 7
	7
	6
	Unit Strength 40

Movement

	Method
	Crew needed
	Speed

	Paddles
	6+
	1D6 per 6 of crew (up to 4D6)

A Paddleship should be no more than 6” wide and 10” long.

Movement by paddles: A Paddleship can roll up to one D6 for its forward movement per 6 crew it has (rounding fractions down), up to a maximum of 4D6. It can also go backwards in the same manner, but in that case a maximum of 2D6 can be rolled. A paddleship can not combine forward and backwards movement in the same turn. If three or four dice show the same number when rolling for movement, something has gone wrong. The ship can move as normal this turn, but then grinds to a halt and cannot be moved in later turns. A paddleship can pivot on the spot up to 45 degrees before it starts moving, but cannot turn once it has started moving. Alternatively, a paddleship may sacrifice half its movement (roll the dice, then halve the number) to pivot on the spot up to 90 degrees before moving, or forgo all its movement to pivot on the spot up to 180 degrees.

Paddleships are not stable platforms and so any units on board counts as having moved if the ship moves. No war machines may be mounted on paddleships.

Paddleships may have any of the following naval upgrades: Armour plated (+30 pts), Boarding ramps (+5 pts), Drillakilla (+15 pts), Grapple irons (+5 pts), Heavy timbers (+15 pts), Ramming spike (+15 pts), Reinforced structure (+20 pts), Veteran crew (+1 pt/model).

1.16. Raft (small)

15 pts

As far as naval vessels go, rafts are pretty miserable. They are rarely brought along by proper warcraft and generally only appear in naval battles when the crew of a doomed ship gather together what timbers they can before their once-mighty vessel is blasted off the surface of the sea.

	Ramming
	Toughness
	Wounds
	Transport capacity

	D3 Strength 3
	5
	4
	Unit Strength 12

Movement

	Method
	Crew needed
	Speed

	Oars
	4+
	# of crew (up to 6)

Rafts should be no more than 4” wide and 4” long.

Movement by oars: The movement of a raft is equal to the number of crew it has, up to a maximum of 6. A raft can pivot up to 180 degrees on the spot before it starts moving forwards, but it cannot turn once it has started moving.

Rafts are not stable platforms and so any units on board counts as having moved if the boat moves. No war machines may be mounted on rafts.

As a boat, a raft may be carried or towed by a larger vessel (see section 1.1). The crew of a ship may hastily construct life rafts using materials of the ship itself. It takes ten infantry models one complete own turn to construct one raft, causing one Wound to the ship in the process. A raft constructed in this manner will be hastily made and therefore have D6 Wounds, rather than the normal 4.

Rafts may not have any naval upgrades.

1.17. Sailship (medium)

60 pts

Sailships require a relatively high degree of skill to use and the large sail areas are vulnerable to enemy attacks, so it is no wonder that few armies of the Warhammer World use ships that rely exclusively on sails in warfare. However, sailships are fast and manoeverable vessels and deadly in the right hands.

	Ramming
	Toughness
	Wounds
	Transport capacity

	D6 Strength 5
	7
	5
	Unit Strength 40

Movement

	Method
	Crew needed
	Speed

	Sail
	6+
	10 (if 6-11 crew) or

15 (if 12+ crew)

A Sailship should be no more than 5” wide and 10” long.

Movement by sail: If 6 to 11 crew are working the sails, the sailship has a movement of 10 and if 12 or more crew are working the sails, the sailship has a movement of 15. Sailships can only go forward. A sailship may turn on the spot up to 45 degrees at the end of its move. It can also attempt to turn during its move, but the unit handling the sails must pass a Leadership test to be able to do so. A sailship must move at least 5” between each turn (or attempt at turning). Alternatively, a sailship may forgo its entire movement to turn on the spot up to 90 degrees.

Sailships are stable platforms and so any units on board do not count as having moved if the ship moves. The forecastle of the ship may either mount a single war machine firing in the forward 90 degree arc OR two bolt throwers firing in the forward-right 90 degree arc and the forward-left 90 degree arc.

Sailships may have any of the following naval upgrades: Armour plated (+30 pts), Boarding ramps (+5 pts), Ghost ship (+15 pts), Grapple irons (+5 pts), Heavy timbers (+15 pts), Hull crafted from thousand-year old trees (+20 pts), Reinforced structure (+20 pts), Sails woven from the hair of elf maidens (+20 pts), Veteran crew (+1 pt/model).
1.18. War Galley (medium)

60 pts

War Galleys and the many variants thereof are the mainstays of most navies in the Warhammer World. From the longships of the norsemen, the Empire galleys crewed by professional sailors to the ramshackle ships of the greenskins, the galley combines oars and a sail to great effect.

	Ramming
	Toughness
	Wounds
	Transport capacity

	D6 Strength 7
	7
	6
	Unit Strength 40

Movement

	Method
	Crew needed
	Speed

	Oars
	6+
	# of crew / 2 (up to 6)

	Sail
	6+
	9

A War Galley should be no more than 5” wide and 10” long.

Movement by oars: The movement is equal to the number of crew manning the oars, divided by 2 (rounding fractions down), up to a maximum of 6. At least one crew member must be a musician, to keep the pace. In addition to moving forwards, war galleys can also use their oars to move backwards, with each inch moved backwards counting as two inches. Using oars a war galley can pivot up to 45 degrees on the spot before it starts moving forwards. It can back up, turn and then start moving forwards, if you like. War galleys can forgo half their movement to pivot on the spot up to 90 degrees in either direction before moving forward. Alternatively they can forgo all their movement to pivot on the spot up to 180 degrees in either direction.

Movement by sail: If at least 6 crew are working the sails, the war galley may increase its movement by 9. War galleys can only use the movement from its sail to go forward. A war galley using sails may make an additional turn of up to 45 degrees at the end of its move. It can also attempt to turn during its move, but the unit handling the sails must pass a Leadership test to be able to do so. A war galley must move at least 6” between each turn (or attempt at turning).

Remember that movement is combined, so a war galley with full crew has a Movement of 15 and could for example turn 45 degrees, move 7”, make an Ld-test to turn, move another 8” and then turn again. Or it could back up 3”, turn 45 degrees, move forward 6”, make an Ld-test to turn and then move forward 3”.

War galleys are stable platforms and so any units on board do not count as having moved if the ship moves. The forecastle of the galley may either mount a single war machine firing in the forward 90 degree arc OR two bolt throwers firing in the forward-right 90 degree arc and the forward-left 90 degree arc.

War galleys may have any of the following naval upgrades: Armour plated (+30 pts), Boarding ramps (+5 pts), Ghost ship (+15 pts), Grapple irons (+5 pts), Heavy timbers (+15 pts), Ramming spike (+15 pts), Reinforced structure (+20 pts), Veteran crew (+1 pt/model).
[image: image3.jpg]

Naval upgrades

This section lists the various upgrades available to the navies of the Warhammer World. This is used in combination with the ship descriptions in section 3 which lists which upgrades each ship can take and at what cost, at the fleet lists in section 5, which tells you which upgrades each army can take. An upgrade must be available both to your army and to the chosen ship before you can take it. No upgrade may be chosen more than once for the same ship.

1.19. Ship upgrades

This section lists the upgrades that affect the vessels. If you have several vessels of the same type in your fleet they do not all have to have the same upgrades.

Some upgrades slow a ship down. In this case, calculate a ship’s maximum allowed move before it moves, and then make any subtractions due to upgrades. For example, a barge with Heavy timbers will have a maximum move of 11 with a full crew and a maximum move of 5 with 12 crew.

Armour plated

The ship has heavy armour plates mounted in strategic locations or may be entirely armour plated. This added protection makes the ship harder to destroy, but it will slow the ship down.

The ship’s Toughness is increased to 9, but its Movement is reduced by 2.

May not be combined with Heavy timbers.

Boarding ramps
Many ships have boarding ramps ready to slam down onto enemy vessels moments before a band of fierce warriors storm aboard. Boarding ramps are of great value when ships are locked in combat at odd angles.

The ship comes equipped with two boarding ramps 2” wide and 4” long. The ramps may be deployed or retracted at any point during the ship’s move. A ship may not move with ramps deployed and may not retract ramps when there are models on them. The ramps count as Open ground.

Drillakilla

A uniquely greenskin weapon, the drillakilla takes the shape of a large drill (or more rarely a hammer) mounted on the prow of a ship. When the ship has moved into contact with an enemy vessel, power from the threadmills are transferred to the drill which starts to rip the enemy vessel to shreads. Unless something goes wrong that is...

The drillakilla is used in the combat phase against an enemy vessel in contact with the ship’s prow and is crewed by any unit aboard the ship which is not locked in combat. The drillakilla inflicts a hit on the enemy vessel with a Strength equal to the number of models working it (up to a maximum of 8), which causes D6 Wounds. However, if the drillakilla fails to wound the enemy vessel, the ship the drillakilla is mounted on takes D6 Wounds instead!

Ghost ship

A Vampire Count or Tomb King admiral will often have dark incantations read over his warships, infusing them with the power of the grave and turning them into dreaded ghost ships.

The effect of the ghost ship upgrade is to turn a ship Undead. Being Undead has a lot of benefits to a ship, not the least of which is that damage can be repaired using Invocation of Nehek or the Incantation of Summoning. Note that a ship will only take Wounds due to Combat Resolution if it was actually involved in the fighting (i.e. it caused or lost Wounds in combat).

Grapple irons
All ships use grappling hooks to secure the ship to an enemy vessel when boarding, though some ships have larger grapples which are dropped onto enemy vessels using cranes. The crew then man heavy-duty windlasses to pull the two ships together.

A ship equipped with grapple irons may finish its charge move by moving up to 2” sideways towards its target. The most obvious use for this equipment is to move up alongside an enemy vessel and then move sideways into contact with it, giving your troops plenty of space to board.

Heavy timbers

The ship is built from heavier timbers which will make it more resilient against enemy war machines, but reduce its movement somewhat.

The ship’s Toughness is increased to 8, but its Movement is reduced by 1.

May not be combined with Armour plated.

Hull crafted from thousand-year old trees

The elven shipwrights lovingly (or hatefully, in the case of Dark Elves) tend groves of Starwood trees for the lifetimes of many men, carefully selecting only the strongest and most flawless of these trees for their purposes.

The ship’s maximum movement is increased by +5 as long as it has sufficient crew to move.

Ramming spike

Jutting from the prow of the ship is a fearsome ramming spike, capable of inflicting horrendous damage upon enemy vessels.

The ship causes an additional D6 impact hits when ramming.

Reinforced structure
Extra spars and supports have been added to the ship to make it more resilient to damage. Unfortunately the extra weight will also slow the ship down.

If the ship’s size is Small, it has 1 extra Wound. If it is Medium it has 2 extra Wounds and if it is Large it has 3 extra Wounds. The ship’s Movement is reduced by 1.

Sails woven from the hair of elf maidens

The most highly valued elven ships may have sails woven from the hair of elven maidens. These sails will give the ship unparallelled agility, letting it run rings around other ships.

When turning, a ship with this upgrade may turn up to 90 degrees, instead of up to 35 degrees.

[image: image4.jpg]

Navies of the Warhammer World

1.20. Bretonnia

The feudal lords of Bretonnia care little for naval warfare, preferring mounted combat atop a mighty warhorse to the cramped conditions of warships crowded with peasants. Apart from a few warships owned by the king, the bretonnian navy largely consists of smaller patrol craft chartered by local lords to chase down smugglers and a few transport vessels to ferry the brave knights of Bretonnia to glorious deeds in lands across the sea.

1.21. Dark Elves

The Dark Elves are the evil kinsfolk of the Elves of Ulthuan, driven away during the Elf civil war in the far distant past. They unleashed spells of such awesome destructive energy that they turned the area now known as the Shadowlands into a wasteland.

1.22. Dwarfs

Dwarfs are masters of steam technology and metalworking and their fleets reflect this. Their ships are massive armoured craft covered in baroque and intricate wrought ironwork. Crewed by highly trained sailors and very skilled engineers, each Dwarf ship is virtually unsinkable.

1.23. The Empire

Characterised by its fast moving ramships and its mighty Greatships, the Imperial or Empire fleet is one of the most powerful fleets in the Old World. It relies on long range support from its Men o’ War while its swift moving ramships close with and destroy the enemy.

1.24. High Elves

The High Elves are the greatest seafarers in the Warhammer World. No other nation can match their deep knowledge of the sea and all its mysteries. No other race can match the speed of Elf warships, the skill of Elf sailors or the long range of their devastating weapons.

1.25. Ogre Kingdoms

Many Ogres take passage aboard ocean-going vessels in search of money or food. Lacking the dexterity of the smaller races, ogres tend to settle for simple oar-driven vessels, with a few hardy Bulls (or hordes of weedy Gnoblars) powering the ship across the waves. Alternatively, ogre generals may hire the services of mercenary captains to bring them where they wish to go.

1.26. Orcs & Goblins

Greenskin fleets consists of gigantic Hulks, huge makeshift craft that are nearly always seaworthy. These ships are propelled by treadwheels and sails, and armed with a variety of unique weapons deamed up by the greenskins and their Chaos Dwarf trained shipwrights.

1.27. Vampire Counts

Apart from the vampire Luther Harkon and his zombie pirates of the Vampire Coast (army list in WD 306), the Vampire Counts do not use ships much. To represent the fleet of a Vampire Count use the Dogs of War fleet list, with the modifications below.

Zombie Pirate Corronades count as Bolt throwers for the purpose of how many you can mount of a ship.

[image: image5.jpg]

Amphibious Assault scenarios

This section of the rules contains the needed modifications to adapt the Random Scenario Generator to allow for amphibious assaults, where one side is attacking a coastline either to raid it or to establish a beach head.

Players should agree on who will be the attacker and who will be the defender before they chose their armies.

1.28. Choose armies

Armies are chosen as normal, though the attacker may add an additional 10% to the size of his force. These extra points can only be used to buy ships or naval upgrades; they may not be spent on units from the army list. The attacker may spend points from his normal army allowance on more ships or better naval upgrades if he wishes, in which case he will have a smaller army.

The Attacker’s Vanguard is assumed to have been dropped off prior to the battle and has made its way over land to the chosen landing point. To represent this, the Attacker may send any number of his Vanguard to arrive as reinforcements. These units may have a maximum US of 10 and an armour save no better than 5+. Units may arrive from either entry point A or entry point B as shown in figure 2 below. Units do not all have to arrive from the same entry point. Roll for units arriving from turn 1 and onward.

The defender may send any number of his Vanguard units to arrive as reinforcements from turn 1. This gives them a chance of arriving before the Main force of the defending army. The defending Vanguard enters from the same short table edge as the defender’s Main force.
1.29. Determine engagement type

Amphibious Assault is an engagement type of its own, so no roll is made here.

1.30. Determine terrain

The setup described here assumes a table 6’ long. Half the battlefield should be water and the other dry land. This should give the defender a reasonable amount of time to fire at the attacker, without the need for very slow ships. If you can find a table more than 4’ across then all the better! For tables 8’ long the Dry land zone should be extended to 48” and the Deep water zone to 36”. The defender’s fleet size should be 15% of his army size, rather than 10%.

Fig. 1 – Coastal battlefields

[image: image6.jpg]24—

Deep water

I
3

Shallow !
[water

L
I
i
12"
b
I
I

Dry land

Roll for terrain on the dry half of the table as normal using the Coastal terrain table from the main Scenario generator. On the watery half of the battlefield, use the table below. Terrain features here should be approximately 8” across.

	D6
	Offshore terrain

	1 – 2
	Nothing

	3 – 4
	Reef

Only affects medium-sized or larger ships. Ships may move across the reef at half speed (counting each inch moved as two) and be safe, or go faster and risk damage. Ships that move faster take D6 Strength 7 hits.

	5 - 6
	Small island

This counts as a hill.

1.31. Determine deployment

In an amphibious assault very few units actually start on the table. Most will enter later, as shown in these two diagrams. The left one shows the attacker’s setup, while the right one is for the defender.

	Fig. 2 - Attacker setup

[image: image7.jpg]1Vanguard entry point A
I

Dry land

£

1Vanguard entry point B

	Fig. 3 - Defender setup

[image: image8.jpg]10

W+ prenbuep

¥
+

i yuawAojdap prend 1wy o

ry|land

gt
+

ENEITER]

Water

	
	

1.32. Determine missions

Amphibious Assault is a variant of Assault and hence use the mission table for Assault battles.

1.33. Determine Special circumstances

Special circumstances are determined according to the main Scenario generator.

1.34. Deploy armies

The defender deploys his Vanguard in his deployment zone. No other units are deployed at the start of the battle. Units with special deployment rules, such as Scouts, may not use them in this battle, though if placed in the Vanguard they may re-roll the dice to see if they show up.

At the start of his first turn the attacker moves his Main force on from his short table edge. All units must be either carried aboard ships or be capable of flying or moving across or through the water on their own. Starting with his first turn, the attacker may roll for his Vanguard units that he has sent as a flanking force. One roll is made for each unit according to the reinforcement rules on page 9 of the main Scenario Generator.

The defender may start rolling for his Vanguard from turn 1, while his Main force will all arrive at the start of his second turn. Note that this means that if the defender’s Vanguard fails to show up in turn 1 they will have to roll a 3+ to show up in turn 2 and may actually end up arriving after the Main force.

1.35. Determine game length and first turn

The attacker goes first. The game lasts for 7 turns.

1.36. Fight the battle

Fight the battle according to the normal Fantasy Battles rules and the rules listed in section 1 of this document.

1.37. Victory conditions

Victory points are counted as normal for amphibious assaults. Note that when it comes to table quarters, only the land area of the table is divided into quarters and you ignore the water.

Destroyed ships give victory points to the defender just as you would expect, but the extra points provided by the fleet does not affect which column on the Victory points chart the players use.

PAGE
10

