BRETONNIAN LORDSHIP By Scott Di Bartolo

Version 2.0 Copyright Scott DiBartolo 02/20/2008

BACKGROUND

Lordships differ from the rest of the Bretonnian fleet in a few fundamental ways. Bretonnian Galleons, Corsairs and Buccaneers are under direct control of the King, Louen Leoncoeur. He informs his admirals of his personal wishes and overall master strategy. They, in turn, give the individual captains their respective orders during patrols and battles. The chain of command from his Majesty is unbroken.

A Lordship, however, is under the control of the individual province from where the ship originates. The reigning Duke will send one of his most trusted Lords to sea as he sees fit. Officially, he is under no obligation to take part in any of the King’s battles - although never in all of Bretonnian history has a Duke ever refused a request for aid from the King himself.

The other major difference from the rest of the Bretonnian fleet is a Lordship’s weaponry - it has none! Whereas Galleons, Corsairs and Buccaneer’s either have cannons or catapults, a Lordship has no conventional weaponry at all. In fact, the most common tactic for a Lordship is to sail directly into the heart of the enemy fleet and head towards the most dangerous ship in sight! - all without a single shot in self-defense.

Lordships, however, are far from defenseless. Carrying Knights of the Realm, a Lordship can be devastating in boarding actions, which are what it was specifically designed for. Bretonnian Knights onboard a Lordship are no different from a Knight on the battlefield. The Codes of Chivalry and the rules of honor bind both, whether on land or at sea.

Mounted at the bow of the ship is a great figurehead dedicated to the Lady of the Lake and the Grail itself. As the ship heads into battle, the Knights gather around, kneeling and praying for the Lady to protect and bless them as they sail closer and closer to the enemy fleet. If in her favor, she will bless the ship and all aboard. It is truly a magnificent sight to see any storms or cloud cover part, as piercing, bright shafts of sunlight beam onto the Knights and Lordship - illuminating them like a holy beacon on the water. The enemy cowers in fear as they know they will face not just human forces in the moments to come, but divine ones as well.

The blessing of the Lady of the Lake takes the form of protecting the Lordship from harm as it sails into harm’s way. Enemy crews find themselves unable to attack; spells are ineffective, even damage that does occur will not sink the ship for some reason. All the while, the sunlight gleams off of the figurehead and armor of the Knights as they relentlessly head towards the enemy flagship.

If the Knights remain true and the figurehead itself isn’t destroyed - a difficult, but not impossible task, the Lordship will at least reach its target - that much is certain.

Upon contact with the enemy vessel, the valiant Knights surge onto the opposing decks and a bloody boarding action begins. Unlike standard crews, the Knights of the Realm possess a variety of special skills and abilities that give them a good chance to overcome virtually any other ship they encounter.

If the Knights are victorious and have proven themselves to be chivalrous, then the Lady may further bless the Lordship by repairing all damage and healing any wounded Knights on board. Either way, the Knights are bound to continue fighting, vowing not to stop until the enemies of virtue and order are defeated.

CLASSIFICATION

The Lordship is considered an independent ship and follows all rules that apply to that class. Like other independent ships, it may not receive MOW cards.

FLEET RESTRICTIONS

The Bretonnian fleet may not have more Lordships than they have Man O’ War class ships.

GAME SET-UP

As the Lordship is not really considered part of the “official” Brettonian fleet, a few special rules for set-up are used. It may be placed anywhere within two feet of the Brettonian players side of the table. You may ignore table edge restrictions as well, placing in the corners or on the edges if desired. The Lordship should also be set-up at least 12” away from all other Bretonnian ships. If ignored, this display of ignoble attitude so early in the battle will greatly displease the Lady of the Lake. If the Bretonnian player does not set up the Lordship far enough away, then ignore the attack roll needed for an enemy ship to attack the Lordship (on the Chivalry Table) for the remainder of the game. This represents the great annoyance that the Lady of the Lake feels towards the Knights of the Realm. If lost in this manner, it is lost for good. This is not the case later in the game if a friendly ship comes too close - the effects are then just temporary, lasting only until the friendly ship(s) move away again.
LORDS

Each Lordship is captained by a Lord commissioned by the Duke of the province from where the Lordship originates. The Lord is treated like an Admiral and receives a +1 to all boarding actions. He his worth 1 Battle Honor and may be captured like an admiral or wizard (and Knights as you will see) if the ship is sunk or captured. He must be accompanied by at least one Knight counter to be used in a boarding action, i.e. - if all your Knights are wounded then the Lord is useless.

CHIVALRY

As all Knights of Bretonnia do, the Knights on board the Lordship follow the Rules of Chivalry and maintain a strict code of honor in all that they do. Being at sea with other Bretonnian ships using ignoble and craven weapons presents a problem, however. The Lady of the Lake will not bless the Knights if they ally with troops using gunpowder or missile weapons. Unfortunately, in a battle at sea, little else is very effective. For the Knights, a solution was needed if they were ever to get out to the high seas to drive the forces of Chaos far away from Bretonnian shores.

It was decided that a quest was needed to get the answer from the only one who could tell them what to do - the Lady of the Lake herself. A single Knight was sent to seek the Lady and receive her answer - if there was one at all.

After many months of speculation as to his fate, he returned with the Blessing of the Lady of the Lake. She had appeared to him in a vision that it was indeed noble for the Knights to want to protect the seas and she would be willing to help them, but they would have to follow some strict guidelines in battle or else she would be forced to leave them to their own .

COMBAT

As previously mentioned, The Lordship has no ranged weapons to fire at enemy ships. Braving enemy fire, it’s main goal is to get close enough to the enemy's largest ships, launch massive boarding actions and sink the scourge to the bottom of the sea. Since there are no weapons aboard, you can see that this is indeed a very risky tactic for the Lordship. Usually the enemy will swarm around it attacking from all sides as it approaches it target. Any other ship would turn tail and run for their lives.

The Lordship, however, must sail right into the jaws of the enemy fleet, taking salvo after salvo of cannon fire. As enemy ships approach to attack the Lordship, the Knights kneel on the decks and pray for the Lady of the Lake to protect and deliver them to the opposing fleet. This protection is dependent on how independent the Lordship truly acts during the game. To simulate this, the following rules are used.

As long as the rest of Bretonnian fleet stays far enough away from the Lordship, the Lady of the Lake will protect them from nearly all danger until the reach their target. However, if any of the remaining fleet gets too close, the Knights fall into disfavor and the Lady will leave them to their fate, whatever it may be. Several Lordships may work together however and they can be near each other with no penalties.

The Lordship benefits from better saves at the Figurehead location as well as enemy ships having to roll to even attack the Lordship - IF in the Lady’s favor. When any friendly ships get close, these benefits are lost as the Lady shows her displeasure for the dishonorable Knights. If they get too close, the Lordship is virtually a sitting duck to enemy fire.

Use the following table for determining saving throws or die rolls needed to attack the Lordship during the game. The saving throw numbers are also repeated on the Figurehead Location on the Lordship template. On the 3rd column, “Attack” is considered to include spells, weapons and boarding actions - ANY attack against the Lordship is required to roll 1st on this table.

Chivalry Table
 Save of Number (d6)

Range of Nearest Figurehead To Attack

Bretonnian Ship
 Location Lordship*
 Over 12”
 2+
 4,5, or 6

 + 11”
 3+ 2,3,4,5 or 6

 + 10” 4+ No Roll

 + 9” 5+ No Roll

 + 0” 6 No Roll

· Ignore this table if the Bretonnian player set-up the Lordship within 12” of friendly ships at the start of the game.

KNIGHTS
Lordships are crewed by regular men, but also carry Knights of the Realm for boarding actions against the enemies of Bretonnia. The regular crews are considered ships hands only and do not count or participate in boarding actions. Use the special counter supplied to represent them. They are treated like a wizard and are lost when all the Knights are wounded and unable to fight any more. They may not be targeted by spells that kill crew counters. Unlike regular crew, Knights have special abilities called virtues, which represent the many fine qualities of chivalry itself.

These virtues allow the Knights to battle opponents and face odds that ordinary crews could not even hope to emerge victorious from. Each Knight counter may have a different virtue and during boarding actions each virtue of all of the Knight counters are taken into account.

At the beginning of the game, the Bretonnian player turns over all of the Knight counters and picks 5. Of these 5, he must discard two as the Lordship can only carry 3 Knight counters. If facing an enemy that he knows he will need protection from - such as Nurgle for example, he may first choose his protection virtue (Purity) and then pick 4 counters face down of which he will end up with two to keep. The Bretonnian player may do this only once but he may freely pick from any of the virtues that are free from point cost.

Virtues with a point cost after their name must be paid for in points that are deducted from the total allowed for purchasing ships. If he finds he cannot pay for the Knights drawn, he must discard one or more and take a free one(s) instead. As the base cost for a Lordship is 100 points, it is possible to draw all three virtues that cost 50 points and end up having a Lordship with a total value of 250 points!

In addition to point costs, Knights that have to be paid for are also worth Battle Honors to the opposing fleet. These values are listed below as well.

Knights receive the standard +1 for each counter in the stack in addition to any bonuses for the virtues they have. The list below shows all the virtues, giving all of the points cost, battle honors and rules necessary for each virtue.

 Knightly Virtues
FREE VIRTUES:
Grail Virtue

Your Knights are unaffected by any weapon or spell that causes fear, terror or affects their minds.

Questing Virtue

 If you lose a boarding round, ignore it and re-roll with an additional +1. (May only be used once per action).

Virtue of Devotion

The Knights are unaffected by Magic in any form.
Virtue of Purity

Your Knights are unaffected by disease, poison, sickness, plague or rot.

25 POINT VIRTUES - 1 Battle Honor
Virtue of Discipline

You may do one of the following each round of boarding at your preference.

+1 to your roll

Re-roll your die.

Force opponent to re-roll his die.

You must decide before dice are rolled which option you want to take.

Virtue of the Joust

 If you roll a 5 or 6 AND win the round, remove an extra crew counter from the enemy ship.

Virtue of Knightly Ardor

You may receive a bonus to your die roll equal to your opponent if desired. If using this virtue, ignore other Knights’ virtues this round. Each player rolls a die and high roll wins this round. If not using this virtue, add +1 instead.

Virtue of Noble Disdain

Receive an additional +2 to your boarding roll if your opponent is using grapeshot in defense.

Virtue of Valor

You may re-roll your die roll once during each round of boarding if your bonuses were less than your opponents. If you have to re-roll, add an additional +1 to your bonus for the re-roll only - (Not Cumulative).

50 POINT VIRTUES - 2 Battle Honors

Knights Virtue

Add an additional +2 to your boarding action rolls each round

Virtue of the Impetuous Knight

Roll a d6 for each Knight counter as desired and consult the table below.

 1 Round Automatically Lost

 2-4 +1 to attack roll.

 5 +2 to attack roll.

6 Round Automatically Won

If rolling for more than 1 Knight, ignore any other virtue bonuses, but not Free protections. A result of "Round Automatically Lost" may not be re-rolled, even by another virtue.

Virtue of Knightly Temper

Before the start of a complete boarding action - not per round, Roll 3d6. Remove an enemy crew counter (before resolving any boarding rounds) for each 6 rolled.

BOARDING ACTIONS

The virtues may be each used on every round of boarding unless specifically prohibited by themselves or another virtue. If there is a conflict between virtues, the Bretonnian player may choose which one he would prefer to take place unless it contradicts a rule in either virtue.

When losing a Knight to a boarding action, the Bretonnian player may choose which counter to remove. Place this selected counter on any of the locations on the template. The Knight is not killed, but is considered seriously wounded.

If the Lordship is captured, these Knights are worth additional Battle Honors. If the ship is sunk, they are treated like an admiral or wizard counter and cling to the wreckage or debris. They may not be used in boarding actions by the Bretonnian player on any ship besides the Lordship. If another friendly ship they end up on is later captured, the enemy player then collects Battle Honors for them like the admiral or wizard.

MOVEMENT

The Lordship may move as follows.

SAILS: 9”

 May not turn in place.

 May not reverse.

MAGIC: 2” per Knight

 Must use Turning Template.

 May not reverse.

 May not Turn in Place

SINKING AN ENEMY SHIP

If victorious in sinking another ship, the Lordship will most likely be heavily damaged and may have wounded Knights as well. Depending on how brave and chivalrous the Lady of the Lake deems their attack, she may reward them so they can continue on fighting.

Determining if the Lordship was brave and chivalrous is simple. You compare the point value of the enemy ship sunk or captured to the cost of the Lordship and roll on the following chart. Be sure to include any extra costs the ship may have such as Man O’ War or Chaos Reward cards, Wizards, special crew types, ect… when looking at the comparative cost. Even a free MOW card for the admiral should be counted as 25 points.

 Point Cost of

 Enemy ship(s) to
 Lady of the Lake

 Lordship Rewards on:
 100 points less
No Chance of Reward

 51 - 99 points less

 6

 0 - 50 points less
 5 or 6

 1 - 50 points more
 4, 5 or 6

 51 - 99 points more
 3, 4, 5 or 6

 100 - 149 points more
 2, 3, 4, 5 or 6

 +150 points or more Automatic Reward

Add 1 to the die roll if the sunk or captured enemy ship had the admiral on board.

Subtract 1 from the die roll for each time another Bretonnian Ship came 9” or closer to the Lordship during the time it was engaged in battle with the enemy ship in question

If failing to receive the reward from the Lady of the Lake, the Lordship must then choose another target and attempt to sink it as well. If successful, another roll on this table is made but this time total the point cost of both ships when determining which table to use.

If heavily damaged, the Lordship would be wise to tackle an easier target that it can quickly sink in order to be able to roll again as soon as possible.

THE REWARD

If the Lady of the Lake rewards the ship, remove ALL damage counters from the template, except for Below Waterline hits. For each Below Waterline hit, you must make a successful saving throw made to remove the damage. All Knights are also completely healed and the Lordship may continue to fight. Truly the Knights have proven their worth!

POINT COST

The Lordship costs 100 points and is worth 3 Battle Honors. Depending on which Knights are selected, the point cost for the Lord ship may rise as high as 250 points total. In addition, each Knight captured in a boarding action may be worth additional Battle Honors. Knights do not count for Battle Honors if the go down with the ship. ONLY captured Knights are worth Battle Honors.
DESIGNER NOTES

Designing the Lordship was one of the more difficult ships I’ve made so far. I started thinking about a way to incorporate the Knights into the Bretonnian fleet as soon as the new Bretonnian army book came out. I wanted a ship similar to the Norse Kingship - good only for boarding actions. I really thought the Knights would make good special crew types, but figuring out to incorporate the rules of the Lady of the Lake and her blessing was a real stumper. How could they fight alongside Bretonnian ships using gunpowder and catapults? - both which were addressed in the army book. I came up with a few variations very similar to what you see here, but they all seemed to be wrong somehow.

Then I hit upon the idea of them being more of a “questing” ship, heading into battle to fight the strongest enemy they could find. If I made them fight all alone, it would seem more appropriate with the army book rules for the Lady of the Lake. The Lady would protect them - similar to the way a Black Arc is protected by magic. Her protection would have to be stronger as they would be defenseless until they came in contact for a boarding action. Like most rules I’ve found that deal with special weapons or circumstances, there had to be a downside or penalty if it was to be fair to both sides.

I made up a special location that would HAVE to be destroyed before the ship could sink - regardless of how much Below Waterline damage it took. I thought it appropriate to make it a figurehead of the Lady of the Lake that the Knights would gather around and pray as they sailed into the mouth of the enemy fleet. By changing the saving throw depending on how close the rest of his fleet was, it made the Lordship either very difficult or very easy to sink. Clearly honor and chivalry would be rewarded and straying from these would quickly bring the Lady’s disfavor.

I am still tweaking and/or clarifying the effects of the various Knights of the Realm, usually after I have come across something unexpected from a recent game.

A particularly nasty thing for a Chaos wizard to do is cast a spell to move or teleport a Bretonnian ship close to the Lordship so it can lose its protection and be quickly destroyed. Dark Elf admirals can use the Black Arc to push a friendly ship closer as well.

All in all, I think the Lordship accomplishes what I set out to do which was to make a supplemental, mid priced ship that would be unique to the Bretonnians. I still have lots of playtesting to do, but that’s part of the fun.

SCOTT DI BARTOLO

Contact me at the Yahoo! Group for Man O War:

The Sea of Claws
http://games.groups.yahoo.com/group/theseaofclaws/

or at Board Game Geek (manowarplayer)

http://www.boardgamegeek.com

