Khorne Bloodthrower Version 1.0 By Scott Di Bartolo

BACKGROUND

BLOOD! BLOOD FOR THE BLOOD GOD! No other war cry can instill more battle lust and ferocity than that of the followers of Khorne. When the call for blood goes up, the frenzy begins, building to terrifying levels in a matter of moments.

A Khorne fleet already is comprised of ships designed for close combat and fierce boarding actions, however the Chaos shipwrights saw an opportunity to expand the fleet by utilizing the very thing that the god of Khorne relishes most - blood. After much consultation with Skaven engineers - who made the similar Warp-Raiders, they went about making their own version. After building a massive cauldron to hold the bubbling, charnel, gore, they then designed a weapon able to spray it across the seas at enemy ships. The Bloodthrower is similar in effect to the Chaos terrain "Sea of Blood". Once in contact with the coagulated blood, enemy ships slow down as the blood and clings to the vessel. Charnel fumes fill the air, causing enemy crews to retch and gag, unable to fight through the stench.

CLASSIFICATION
The Khorne Bloodthrower 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
You may not have more Bloodthrowers than you have Khorne Bloodships. Bloodthrowers may only be used in a Plaguefleet where Khorne is the dominant Chaos Power.

MOVEMENT
The Bloodthrower may move as follows.

OARS:
6”(9”)

3” Reverse

 Turn in Place: 90 degrees - 1/2 move

 180 degrees - Full move

RAMMING
The Bloodthrower may make a ram attack as other oared ships. It must move at least 3” in straight line with no turns before coming in contact with the target vessel. The rammed ship may make a saving throw attempt and if it fails, roll on the table below to determine the effects of the damage.

 DIE ROLL
 RAM ATTACK

 1-3

1 Below Waterline Hit

 4-5

2 Below Waterline Hits

6 3 Below Waterline Hits

In addition to the above result, roll a d6 and on a result of 6 remove an enemy crew counter as blood from the cauldron has sloshed onto them and they have hurled themselves into the sea.

COMBAT

The Bloodthrower carries a large cauldron of blood at the front of the ship and uses a pressurized nozzle to launch it at enemy ships. It has a range of 6” and uses the Plagueship slime trail template placed at the bow of the ship. Any enemy ship falling under the template must make a Below Waterline save to avoid the effects of the Bloodthrower. There may be multiple ships under the template and each ship must make it’s own saving throw. Roll on the table below to determine the effects of the Bloodthrowers attack.

 DIE ROLL BLOODTHROWER ATTACK

 1

Miss

2

No Movement this turn

3

No Attack this turn

4 No Movement or Attack this turn

5 Lose a Crew

 6
 No Movement or Attack, Lose a Crew

Resolve each attack individually starting with the 1st ship falling under the template. The 2nd ship under the template receives –1 on the table above, the 3rd ship gets a –2 and so on, due to a less intense attack. Ships that have already had their battle phases are not affected by movement or boarding results, but still can lose crew counters.

BOARDING
Enemy ships involved in a Boarding Action against the Bloodthrower receive –1 to the 1st boarding action each turn due to the overwhelming stench of the gore in the cauldron.

SINKING
If sunk, the Bloodthrower MAY leave behind a pool of blood and gore that floats on the surface of the water for one turn. IF the Cauldron location is destroyed when the Bloodthrower sinks, place the Sea of Blood template instead of a wreck marker at the Bloodthrowers location. It will remain until the End Phase of the following turn from the one it sunk on. It’s effects are the same as usual.

POINT COST
The Bloodthrower costs 100 points and is worth 5 Battle Honors.

DESIGNER NOTES
The idea for the Bloodthrower came about after I saw a miniature for the old Games Workshop Epic game called a Blood Cauldron. It just looked like it could easily be mounted onto a ship base and then I’d have a new Khorne ship! Having the Sea of Blood boxed set (and template) made coming up with the idea of how the ship would attack relatively easy.

Being that the Bloodthrower can hit multiple targets, I made sure to give all enemy ships their saving throw as well as give the Bloodthrower a chance to miss too. Even then, 2/3 of the time no actual damage occurs from the Bloodthrower’s attack, it really just hinders the enemy ship(s).

I think the Sea of Blood Template appearing occasionally when it sinks is a nice touch and adds some variety to the game play.

This is version 1.0 of the Bloodthrower and after some more extensive playtesting things may change. I’ll keep you posted.

Scott Di Bartolo

(manowarplayer)

Find me at: http://groups.yahoo.com/group/theseaofclaws/

