
 1

Rules Booklet

By Alcino E. FERREIRA – 2014

Licence : CC-BY-NC-ND - Version 1.1 (11/2014)

A GAME OF NAVAL COMBAT

 3

Table of contents

1 Game Basics .. 5

1.1 Basic principles .. 6
1.2 How to win ... 6
1.3 Preparing your fleet .. 6
1.4 Setting up.. 6
1.5 Dice mechanics .. 7
1.6 The turn sequence... 7

1.6.1 Initiative phase ... 7
1.6.2 Naval movement phase .. 8
1.6.3 Air deployment phase... 8
1.6.4 Air defense phase ... 9
1.6.5 Air attack phase.. 9
1.6.6 Surface attack phase ... 9
1.6.7 Submarine attack phase.. 9
1.6.8 Air transit phase ... 9
1.6.9 End-of-turn phase... 10

1.7 Units ... 10
1.7.1 Ships... 10
1.7.2 Submarines ... 10
1.7.3 Aircraft ... 11

1.8 How to read a stats card ... 11
2 Movement.. 12

2.1 Measuring... 12
2.2 Moving a ship... 12

2.2.1 Moving ahead... 12
2.2.2 Stopping and moving astern... 13
2.2.3 Moving a submarine... 13

2.3 Turning ... 13
2.4 Terrain .. 15

2.4.1 Treacherous waters... 15
2.4.2 Resolving damage from collisions with terrain.. 15
2.4.3 Terrain and line of sight ... 16

2.5 Weather .. 16
2.6 Collisions.. 16
2.7 Air movement... 16

3 Combat .. 17
3.1 Combat basics .. 17
3.2 Line of sight ... 18
3.3 Weapons ... 19
3.4 Firing arcs... 20
3.5 Range.. 22
3.6 Surface attacks.. 22
3.7 AAW attacks .. 22
3.8 Airborne bomber attacks .. 23
3.9 Strafing attacks... 23
3.10 Submarine attacks .. 23
3.11 Special rules ... 24

4 Damage.. 24

 4

4.1 Timing of damage .. 24
4.2 Effects of damage... 25
4.3 Critical damage .. 25
4.4 Damage control .. 25

5 Special abilities ... 25
6 Game scenarios... 27

6.1 Standard scenario ... 27
6.2 Amphibious operation scenario.. 27
6.3 Convoy scenario... 27
6.4 Major battle scenario.. 28
6.5 Night battle scenario... 28

Appendix ... 29

 5

1 Game Basics
Crimson Tide is a turn-based game of naval combat. The game was designed to simulate the
naval fights between the enemies of WW2, be it in the Atlantic (opposing primarily the Royal
Navy and the Kriegsmarine), or in the Pacific (opposing primarily the Imperial Japanese Navy
and the United States Navy).

This game is played in turns. This means that players move and combat one after the other. It
also means that actions are divided in several phases. The game is played with models
representing the ships, and counters representing aircraft. The game is played on any flat
surface. There is no need for a specific board. All distances are measured in “klicks”. It is up
to the players to determine the size of a “klick”, depending on the size of the models they are
using. As an example, the author has designed the game with 1:3000 models in mind, and in
this scale a klick can be anything between 1 inch (2.5 cm) and 5 cm. This would mean a
playing surface of anything between 1.5m and 3m (5 to 10 feet) in length.

This booklet aims at setting rules for every situation of play. Still, should a disagreement on
the interpretation of the rules happen, it will easily be solved by rolling two 6-sided dice. The
highest score decides.

Note: Key concepts in this booklet are HIGHLIGHTED, so you can notice and remember them.

 6

1.1 Basic principles
Principle 1: If a number must be rounded, it is always rounded down. For example, if you
have 9 dice, and you must only use half, you will use 4. If you have 7 movement points
available, half of that would be 3.

Principle 2: Distances cannot be pre-measured. Players must first declare their intention, then
measure. For example a player will first declare he fires at an enemy unit with any given
weapon, then measure to see which range band the target is in.

Principle 3: the game is played in phases. Each phase has two steps, one for each player. The
actions that happen within a phase are considered to happen simultaneously. This means that
when a player destroys an enemy ship, a “destroyed” token is placed on the destroyed unit,
but that unit still gets to play that turn (and shoot back) and will only be removed from play at
the end of the turn.

1.2 How to win
The winner is the player who either scores the highest number of Victory Points, or scores a
target score first. Each destroyed unit yields a number of VPs equal to its point cost. In
addition, players can set VPs to specific objectives like safely navigating a specific unit out of
the playing area through a specific side of the table, gaining control of a specific area, or
landing troops at a specific position. See the game scenarios section.

1.3 Preparing your fleet
Choose the units for your fleet in secret, using the stats cards. Select units up to the designated
point cost limit of the game. Do not reveal your fleet until setting up.

If you are setting up second, you cannot change your fleet once the first player has revealed
his. Both hands of stats cards must be on the table when set-up begins.

1.4 Setting up
At the beginning of a game, either the scenario defines the starting position of each unit, or,
each player places his units on one side of the playing area, no further than range 1 from the
edge of the table. If this is the case, roll for initiative first. The player with the smallest score
places a unit first, then the other player places one, and they alternate placing units until all
units are on the table.

Carrier-based aircraft are placed on the corresponding carrier stats card, while land-based
aircraft are placed on the land base.

 7

1.5 Dice mechanics
Only one type of dice is used in Crimson Tide: regular 6-sided dice (hereafter D6). You will
need at least 20, however.

When making an attack, a player rolls a number of dice. In most cases, each 1, 2 or 3 is a
miss, while each 4 and 5 is a hit, and each 6 is two hits and a re-roll. For example, if I am
rolling 5D6, and get 2, 3, 4, 5, and 6:

· I score nothing for the 2 and the 3,
· I score a hit for the 4 and another for the 5,
· I score two hits for the 6,
· I reroll the 6, and get a 4 (which is another hit),

� This gives me a total of 5 hits.

1.6 The turn sequence
The game is divided in turns which represent about 10 minutes if real-life time. A turn begins
with a roll for initiative. Each opponent rolls 2 six-sided dice. The winner plays second,
because it is a tactical advantage to play after your opponent. A turn is divided in a number of
phases, which are sub-divided in two steps (one for each player). The turn sequence is as
follows:

· Initiative phase
· Naval movements phase
· Air deployment phase
· Air defense phase
· Air attack phase
· Surface attack phase
· Submarine attack phase
· Air transit phase
· End of turn phase

1.6.1 Initiative phase
To determine who plays first, roll 2D6. Add any flagship bonus pertaining to units in your
fleet (please note that crippled units lose their flagship bonus). The player with the highest
score plays second because it is better to see you opponent’s actions before you do yours. The
first player moves all his units, and then the other player moves all his units. Then the first
player does his attacks, followed by the second player, etc.

 8

1.6.2 Naval movement phase
The naval movement phase consists of two steps: the first player’s movement phase, and the
second player’s movement phase. In the naval movement phase, you can move each ship or
submarine a certain number of klicks equal to its max allowed movement, at most
(cf. section 2).

Figure 1: An air squadron placed for an ordnance attack (top) and for a strafing pass (bottom).

1.6.3 Air deployment phase
In this phase, the first player and the second player alternate placing aircraft tokens on the
playing table, until all tokens have been placed on the table. Aircraft tokens are placed along
the longer side of the unit they intend to attack with ordnance weapons, and along the shorter
side of a unit they intend to strafe. It is up to the attacking player to choose which side or end
they will place the token on (Figure 1). Aircraft with “rearming” markers cannot be placed,
but (one of) their rearming marker(s) is removed. Also, note that if a carrier deploys aircraft, it
will not be able to fire its weapons during this turn, and that a carrier cannot changer her
heading and launch or recover aircraft in the same turn. She must proceed dead ahead for this.

Tactical hint: it is recommended that you place your fighters last, so that you may choose to
use them to attack enemy aircraft, or escort your own bombers.

 9

1.6.4 Air defense phase
The Air defense phase consists of two steps: the first player’s air defense step, and the second
player’s air defense step. In this phase you use your unit’s AAW to attack aircraft within
firing range of your AA weapons (see sections 3.3 and 3.7). Each unit may make one AAW
attack. Some of these attacks will likely result in some aircraft gaining an ABORTED marker, or
being destroyed.

Note that fighters may have a special ability called “ESCORT”. If they do, any fighter attack
against a friendly bomber they are escorting (within range 1) will only hit on 5 and 6, because
the fighter is escorting the bomber, hence protecting it from enemy attacks. However, a roll of
6 still counts as 2 hits.

1.6.5 Air attack phase
The Air attack phase consists of two steps: the first player’s air attack step, and the second
player’s air attack step. In this phase, you attack enemy ships or submarines with your
airwings, using ASW, bombs, gunnery, or torpedoes. Most aircraft can attack only in range 1.

Important: aircraft that gained an ABORTED marker in the air defense phase cannot attack in
this phase (unless they have a special ability that allows it). Also, note that even if you have
several types of weapons available, each aircraft squadron can only make one attack.

1.6.6 Surface attack phase
The surface attack phase consists of two steps: the first player’s surface attack step and the
second player’s surface attack step. In this phase, you attack enemy surface ships or
submarines using either ASW, or gunnery and torpedoes.

1.6.7 Submarine attack phase
The submarine attack phase consists of two steps: the first player’s submarine attack step and
the second player’s submarine attack step. In this phase, you attack enemy ships with your
submarines, using torpedo attacks. Some submarines may also attack submerged submarines,
if they have a special ability that allows it. See section 3.10.

1.6.8 Air transit phase
The air transit phase consists of two steps: the first player’s air transit step and the second
player’s air transit step. In this phase, you return your aircraft to a carrier or land base. Note
that a carrier that fired its weapons during the surface attack phase cannot recover aircraft
during the same turn.

Place a REARMING marker next to carrier-based aircraft, and two next to land-based aircraft.
They will not be available for a mission in the next turn.

If a carrier is destroyed with aircraft onboard, the aircraft are also destroyed. If a carrier is
destroyed while its aircraft are deployed, the aircraft may land on the land base. Please note
that the carrier’s or the airfield’s aircraft capacity cannot be exceeded. Any remaining aircraft
are lost.

 10

1.6.9 End-of-turn phase
At the end of every turn, apply the effects of damage (see sections 4.2 and 4.3), and tidy up
for the following turn:

· flip/update HP tokens
· remove destroyed units from play
· do repair checks (see section 4.4) and apply the effects of critical hits
· check wind direction (and strength) for weather events and derelict ships

The end-of-turn phase is also the moment to check for victory conditions (see section 1.2).

1.7 Units
There are three levels in the game:

· The surface level, where surface warfare (ASuW) is conducted, is occupied by ships
and surfaced submarines.

· The submarine level, where anti-submarine warfare (ASW) is conducted, is occupied
by submerged submarines.

· The aerial level, where anti-air warfare (AAW) is conducted, is occupied by aircraft.

Consequently, there are three types of units in the game: ships, submarines, and aircraft. Each
unit’s stats are detailed in its STATS CARD.

1.7.1 Ships
Ships exist in four sizes:

· CAPITAL: for major battleships and fleet carriers,
· LARGE: for most battleships and light carriers,
· MEDIUM: for cruisers and large submarines, as well as some auxiliary or civilian

vessels,
· SMALL : for destroyers, smaller submarines, and some auxiliary or civilian ships.

The size class of a unit determines which turning template the unit uses when it turns. The
size of a unit is easily recognizable by looking at the base it is on. For the 1:3000 scale, the
bases’ sizes are:

· 10 cm x 3 cm for capital units,
· 9 cm x 2.5 cm for large units,
· 8 cm x 2 cm for medium units,
· 5 cm x 2 cm for small units.

The armament of ships may include primary, secondary and tertiary gunnery, AA guns, depth
charges, and torpedoes. Aircraft carriers may also deploy aircraft.

1.7.2 Submarines
Submarines are similar to ships, except that they must first gain a “detected” token, before
they can be fired at (cf. sections 3.10 and 3.11). They also fire their weapons in a different
phase. Like ships, each submarine has its own stats card.

 11

1.7.3 Aircraft
Each aircraft token represents about 25 real-life aircraft (except for recon aircraft, for which
one token equals one aircraft). Aircraft come in 5 types:

· RECONNAISSANCE AIRCRAFT: these allow a player to fire at an enemy unit in range
(with halved dice), even though they do not have line of sight to it.

· FIGHTERS: these do not carry ordnance weapons, but are the best at air combat.
· TORPEDO BOMBERS: these carry torpedoes. They are destined to sink ships.
· DIVE BOMBERS: these carry bombs, which they can drop on ships or land targets (such

as AA guns, buildings, etc).
· PATROL BOMBERS: these conduct strategic bombing raids (of land targets, primarily).

They are immune to AA guns, but are defenseless against fighters.

1.8 How to read a stats card
Each unit in the game has a stats card (Figure 2). These cards have a color and a flag that
identifies them at a glance as part of a nation’s forces.

Figure 2: Stats card of a surface unit.

The main information on the stats cards is as follows:

· The name of the unit and its hull number appear on the top of the card.
· On the colored line at the top of the card, appear the unit’s TYPE, CLASS, SIZE, and

POINT VALUE . This point value is an indication of the unit’s relative strength. It is used
to build fleets that are equivalent in strength, and to determine the score of each
player, at the end of a game: the amount of VICTORY POINTS (VP) earned for
destroying an enemy unit is equal to its point cost.

· The stats of the unit, on the left hand side of the card, contain information about the
unit (displacement, length overall, beam, draft and maximum speed), which are not
directly used in the game, but inform the players about the unit’s capabilities. They

Name and hull
number of unit,

Type, and
class of unit

Flag of unit

Stats of unit

Special abilities
of unit

Combat stats
of unit

Cost of unit Size of unit

 12

also contain information which is used in the game (MOVEMENT, ARMOR, CRITICAL

DAMAGE rating, HULL POINTS, and max number of AIRCRAFT tokens onboard).
· The combat stats of the unit (on the right-hand side) list the number of dice rolled by

the player when attacking with each specific armament available for that unit. The
four columns correspond to the number of dice rolled for each combat range. For
example, a Fletcher-class destroyer will roll 2 dice when firing at an enemy ahead of
her, in range 1 or two (i.e. not farther than 16 klicks). If the enemy ship is on her
beam, however, because the ship will then be available to use all her guns, the
BROADSIDES value will be used, allowing the player to roll 4 dice, in range 1 or 2.
Similarly, the ship’s anti-air guns (AAW) will entitle the player to a roll of 6 or 5 dice
in range 1 or 2 respectively. ASW will give the stats for anti-submarine warfare, and
TORPEDO for torpedo launches.

2 Movement
Movement is measured in KLICKS. Each unit can move a certain number of klicks, which is
mentioned on the “movement” entry of their stats card. To determine this figure, we divided
the maximum speed of the unit by 4. Thus, the relative speed of all surface units is realistic.

2.1 Measuring
Any measurement involving a ship or submarine is done from the closest point of the unit’s
base (Figure 3). Similarly, when measuring a distance between a unit and the land, the
distance to take into account is the smallest possible distance.

Figure 3: Measuring a distance between two units.

2.2 Moving a ship
Valid movements are made on the playing surface. Unless otherwise stated in the scenario,
any unit that leaves the playing surface is considered lost, and the opposing player scores
victory points (VP) equivalent to its value.

2.2.1 Moving ahead
All ships must move a minimum of one klick ahead in each movement turn, unless they are at
an ALL -STOP.

To move a ship, place it along the ruler, with the zero at the middle of the ship’s base (when
taken lengthwise, of course). Then move the unit along the ruler, for the required number of
klicks (Figure 4). If the unit moves ahead for 3 klicks, at the end of the move its middle
should be three klicks ahead of where it was before moving.

 13

Figure 4: Moving 3 klicks ahead, along a ruler.

After a ship has moved ahead at least one klick, it may stop, turn or proceed ahead, if
movement points are available.

2.2.2 Stopping and moving astern
A ship may disengage from a collision by moving astern. To do this, however, it must have
stopped in the previous turn. A ship cannot move ahead and astern in the same turn. To stop a
ship, the player will first move it ahead 1 klick (if it is possible), then declare it stops. He will
then place a STOPPED marker on the ship. If he wants to make sternway, this will be done in
the following turn. Minimum move requirements apply when moving astern, although a unit
may simultaneously turn as much as 90° when it moves astern. Also, note that a unit moving
astern can only use half its maximum movement points.

2.2.3 Moving a submarine
Submarines can move on surface or submerged. When moving on the surface, they use the
surface speed, and act like a surface ship. If diving, they must say it at the beginning of the
turn and place a “SUBMERGED” marker on the unit. The whole turn will be played as
“submerged”. This will have consequences on the speed and firing capabilities of the
submarine. Similarly, a submerged submarine may only surface at the beginning of a turn.

2.3 Turning
A ship will turn along the turning template that corresponds to her size. There are 4 different
turning templates (Figure 5):

· The capital size turning template makes 22.5° turns. Hence, a capital ship will need 9
klicks to do a 180° turn.

· The large size turning template makes 30° turns. Hence, a large ship will need 7 klicks
to do a 180° turn.

· The medium size turning template makes 36° turns. Hence, a medium-sized ship will
need 6 klicks to do a 180° turn.

· The small size turning template makes 45° turns. Hence, a small ship will need 5
klicks to do a 180° turn.

 14

Figure 5: Turning templates. Red, yellow, green and blue for capital, large, medium and small units.

Ships are placed along the turning templates exactly like they are placed along the ruler, i.e.
with the zero of each klick along the middle of the unit’s base, lengthwise (Figure 6). They
can then move ahead and turn up to the template’s angle for each klick (but this is not an
obligation).

Before movement

One klick ahead

(turn allowed after the move)

A second turning klick

A third klick (with no turn)
Figure 6: using a turning template.

 15

2.4 Terrain

2.4.1 Treacherous waters
Movement is unrestricted on the sea. There are areas, however, where a ship can suffer a
collision. These are known as “TREACHEROUS WATERS”. They are:

· Any area within half range 1 of land (4 klicks or less from land).
· Any shallow water area, designated as such on the playing surface.

Note that:

· If moving at half speed (strictly less than half its allowed movement), no collision test
is made.

· If moving at full speed (half the allowed movement or more), a collision test must be
made.

· Small ships are immune to treacherous waters and navigate freely at full speed
anywhere.

When testing for collision with terrain, roll 1D6:

· Capital ships will collide on 1, 2, or 3.
· Large ships will collide on 1 or 2.
· Medium ships will collide on 1.

2.4.2 Resolving damage from collisions with terrain
If ships or submarines collide with land, it stops their movement, and they must make a
damage check.

When resolving a collision with terrain, roll a number of attack dice (see below), as if the ship
was being attacked by another unit. Compare the result of the roll to the ARMOR and CRITICAL

DAMAGE rating of the ship.

· If damage is above armor, unit loses 1 Hull Point.
· If damage is above critical damage, unit loses 2 HP.

When solving collisions with terrain, terrain can be:

· Soft: Roll 4D6 (e.g. sand bars, beaches, smaller reefs).
· Hard: Roll 8D6 (e.g. icebergs, larger reefs, small protruding rocks).
· Impassable: Roll 12D6 (e.g. cliffs, large rocks, islands).

 16

2.4.3 Terrain and line of sight
Most terrain blocks line of sight. This means that if the line between the center of the firing
unit and any of the targeting points on the target is interrupted by land, LoS is broken. Islands
block line of sight, and so do most icebergs. Small reefs or sand banks may not block LoS.

2.5 Weather
Storms or squalls block line of sight. It is possible to fire at a unit in a storm or squall, but a
concealment check must be done (see section 3.9). It is possible for a unit in a storm or squall
to fire its weapons, but their attack dice will be halved.

At the end of each turn, use some kind of dial (or spin a bottle) to determine the direction in
which the storms and squalls will move. Roll 1D6 to determine how far. If a storm or squall
leaves the play area, it disappears.

2.6 Collisions
Collisions do not happen between submerged units, unless voluntarily. Similarly, collisions
do not happen between aerial units, unless voluntarily. However, when a surface unit’s
movement brings it close enough to another one so that their bases overlap, they collide.

When resolving a collision between two ships, both players will roll a number of attack dice
equal to their hull points. Compare the result of the roll to the armor and the critical damage
rating of the other unit.

· If damage is above the other ship’s armor value, the unit loses 1 hull point.
· If damage is above the other ship’s critical damage rating, the unit loses 2 HP.

Example: A large vessel (a battleship) with 5 HP collides against medium-sized vessel (a cruiser) with 3 HP.
The battleship rolls 5 dice and the cruiser rolls 3. The battleship gets 1, 1, 2, 4, 6, rerolls and gets a 3, for a total
of 3 hits, which is enough to damage the cruiser, costing her 1 hull point. The cruiser rolls 3 dice and gets 3, 4,
6, rerolls and gets a 5, for a total of 4 hits, which is below the battleship’s armor value, causing no damage.

There are consequences to a collision:

· Units involved in a collision will halve all their attack dice during that turn.
· When a collision happens, the colliding unit is placed at an all-stop and must reverse

for at least one turn (in the next turn). The collided unit is not required to reverse.

2.7 Air movement
Aircraft can be deployed anywhere on the playing area (during the air deployment phase; cf.
section 1.5.3). Similarly, they will be returned to their carrier or airfield at the end of the turn
(during the air transit phase), without measuring any distance (cf. section 1.5.8).

 17

3 Combat

3.1 Combat basics
Combat is always solved in the same way: the attacking player rolls a number of D6
corresponding to the weapon he is firing in the appropriate range, counts how many hits he
scored, and compares that number to the armor rating and the critical damage rating of the
target:

· If damage is below the armor rating of the target, he misses.
· If damage is above the armor rating of the target, the target loses 1 hull point (HP).
· If damage is above the critical damage rating of the target, the target loses 1 HP and

the attacking player rolls 2D6 for critical damage. He then checks the critical damage
table to apply the corresponding damage (cf. section 4.3).

In order for a unit to fire at another unit, there are several conditions:

· it must have line of sight to the target, or have detected it (in the case of ASW),
· the target must be in the firing arc of the weapon,
· the target must be in range.

 18

3.2 Line of sight
A LINE OF SIGHT (LoS) is an imaginary line between the middle of the side of the base of the
firing unit and its target (Figure 7). In Crimson Tide, LoS is assumed to always exist:

· between aircraft,
· between an aircraft and its naval or land target.

Ships, however, and submarines, are required to have LoS to fire. A ship’s LoS can be:
· CLEAR: there is nothing between the firing unit and its target. The firing unit uses its

full amount of dice. For a ship to have clear LoS, one must be able to draw a line
between the firing unit and the center of the base of the target and (at least) one of its
ends (Figure 7). Note that it is the base of the models that counts, not the models
themselves only.

· IMPEDED: something (another unit) has come between the firing ship and its target,
partly hiding it, and affecting the accuracy of the shot. When a ship sees the middle of
the target, but none of its ends, LoS is impeded (Figure 8). The firing unit will hit on
5s and 6s only.

· PARTIALLY BLOCKED : the target is hidden behind something and it is difficult to fire at
it. This happens when the center of the target is not visible, but one or both its ends
are. In that case, the attacker’s dice are halved (Figure 9).

· BLOCKED: the firing unit has lost LoS and cannot fire. This happens when none of the
three targeting points are visible (Figure 10).

Figure 7: a clear line of sight is one where the center point is visible, and at least one end is visible.

Figure 8: an impeded line of sight is one where the center point is visible, but both ends are not.

 19

Figure 9: a partially blocked LoS is one where the center point is not visible, but at least one end is.

Figure 10: a blocked LoS is one where none of the targeting points are visible.

3.3 Weapons
There are various types of armament usable in the game:

Primary gunnery: this represents the larger caliber guns available on the ships, or machine
guns for aircraft. They can normally attack forward, aft, or on their sides (called broadsides).
Their range is rarely beyond range 4, even though some powerful units can fire as far as range
6. Primary guns hit on 4 and 5, and hit twice on 6 (with a re-roll).

Secondary and tertiary gunnery: this represents the smaller caliber guns available on the
ships. They can only fire at targets on the broadsides firing arc. Their range is never beyond
range 4. They hit on 4 and 5, and hit twice on 6 (with a re-roll).

AAW : anti-air guns are used by ships in the air defense phase, to fire at enemy aircraft in
range 1 (and sometimes range 2). They also score one hit on 4 and 5, and two hits on 6 (with a
re-roll). When damage is above the armor rating of the target aircraft, the target gains an
ABORTED marker, and cannot use its ordnance weapons. When the damage is above the

 20

critical damage rating of the target aircraft, the aircraft is destroyed. Place a DESTROYED
marker on it, and remove the aircraft token at the end of the air defense phase.

ASW: anti-submarine warfare weapons account for depth charges. They can only be used
against a target with a DETECTED marker, in range 1. ASW attacks work like gunnery attacks:
they hit on 4 and 5, and hit twice on 6 (with a re-roll).

Torpedoes: Torpedoes are different from other weapons. Because it was very difficult to hit
with torpedoes, they only hit on 6, and can only be fired at targets in narrow channels, instead
of the regular firing arcs of gunnery weapons. However, each torpedo that hits deals 2 points
of damage. Also, note that when a torpedo is fired, a TORPEDO INBOUND marker is placed on
the target, but damage will be checked only in the following turn, and the TORPEDO INBOUND
marker(s) will then be replaced with the appropriate HP marker, if the torpedoes hit
(cf. sections 3.8 and 3.9).

Bombs: bombs are carried by bomber units. Bombing attacks work like gunnery attacks.
They hit on 4 and 5, and hit twice on 6 (with a re-roll).

Also, note that most units have one or several special abilities. See chapter 6 for more
information.

3.4 Firing arcs
Ships have several types of armament:

· Gunnery: Primary, gunnery can fire ahead, astern, or abeam. On each ship’s stats
card, players will find attack values for each weapon and, in the case of primary
gunnery, for shots FORWARD, AFT and on the BROADSIDES. When the target lies in the
90° arc which passes through the two forward corners of the firing unit’s base, the
player should use the forward attack dice number (Figure 11). Similarly, when the
target lies in the after 90° arc, the aft values should be used. To use the broadsides
value, the target must lie in the 90° arc on one of the sides (Figure 12). Secondary and
tertiary gunnery, show only one value, because they can only be fired at targets in the
broadsides firing arc.

· AAW : a ship’s anti-air warfare armament is used in the air defense phase, to fire at
enemy aircraft in range. There is no LoS and no firing arc for AAW.

· ASW: a ship’s anti-submarine warfare armament (depth charges) is used in the surface
attack phase. Note that a ship will either fire its gunnery and torpedoes, or conduct
ASW. Since ASW targets submarines below the firing unit, it can only be used against
submarines in range 1, and does not require LoS or arc of fire. Please note that a unit
can only fire at a detected submarine (cf. section 3.9).

· Torpedoes: torpedoes are much more difficult to use effectively than other armament.
As a consequence, they do not use the regular 90° firing arcs, but “channels” instead,
which have the span of the long side of the firing unit’s base (in the case of a ship), or
of the shorter side of the firing unit’s base (in the case of a submarine). Thus, in the
game they can only be fired at enemy units which are:

o directly ahead, if the firing unit is a submarine (Figure 13),
o directly abeam, if the firing unit is a ship (Figure 14).

 21

Figure 11: the larger ship will use its forward attack dice, when firing its primary gunnery.

Figure 12: the larger ship will use its broadsides attack dice, when firing its primary gunnery.

Figure 13: the narrow forward firing channel of a submarine.

 22

Figure 14: the limited port/starboard firing channel of a ship’s torpedoes.

3.5 Range
There are 4 basic ranges for combat in the game. Each range band is 8 klicks in length. Thus,
if a ship is closer than 8 klicks away, it is in range 1, if it is farther than 8 klicks away, but no
further than 16 klicks, it is in range two, etc. Range 4 thus corresponds to 32 klicks away, at
most.

3.6 Surface attacks
During the surface attack phase, each ship can fire each of the following once:

· its primary gunnery (forward AND/OR aft, OR on the broadsides),
· its secondary gunnery,
· its tertiary gunnery,
· its torpedoes.

If it does not use its gunnery/torpedoes, a ship can use its ASW.

3.7 AAW attacks
To resolve an AAW attack, roll a number of dice equal to the firing unit’s AAW value for that
range. For each roll of 4 or 5, score one hit. For each roll of 6 score 2 hits, and re-roll. Then,
compare the number of hits to the armor value of the aircraft:

· If you score fewer hits than the armor value of the aircraft, you miss.
· If you score more hits than the armor value of the aircraft, you force it to abort its

mission. Place an ABORTED marker on it. It will not be able to conduct its attack during
the air attack phase, even though it can still attack other aircraft in the air defense
phase, if it has not yet done so.

· If you score more hits than the critical damage rating of the aircraft, you destroy it.
Place a DESTROYED marker on it.

 23

Once an aircraft squadron is aborted, it can still be attacked (and destroyed)
by another unit. It can only gain one ABORTED marker, however. Aborted
units do not suffer any permanent damage, but cannot do anything else than
fight in the air defense phase, and return to base, unless they have a special
ability that allows it.

At the end of the air defense phase, remove units with DESTROYED markers
from play.

3.8 Airborne bomber attacks
Dive bombers, patrol bombers and torpedo bombers may conduct airborne attacks in the air
attack phase, if they did not gain an ABORTED marker during the air defense phase. Airborne
bombing raids work exactly like other attacks. Roll a number of D6, count your hits, and
compare this to the armor and critical damage rating of the target.

3.9 Strafing attacks
Aircraft cannot attack ships with their gunnery unless
they are strafing. To make a strafing pass, a player must
declare it right from the deployment phase, by placing the
aircraft token in strafing position (Figure 1). This will
prevent its attacks against other aircraft, and make it
more vulnerable, but will allow it to use its gunnery
against a ship:

· a strafing aircraft uses its gunnery attack value, instead of its AAW attack value to
attack

· a strafing aircraft attacks ships, not aircraft, which means it cannot attack in the air
defense phase

· a strafing aircraft cannot use its escort ability in the same turn
· a strafing aircraft gets a -2 penalty to its armor and critical damage rating
· a strafing attack ends with the air transit phase

3.10 Submarine attacks
Submarines can only attack in the submarine attack phase. Submarines can be SUBMERGED
(deep-dived) or SURFACED (which corresponds to both periscope depth and surfaced
navigation). They must be surfaced to attack surface vessels. A submarine cannot do its
movement submerged and then fire its torpedoes at enemy ships. It can, however, fire its
torpedoes at detected enemy submarines, if it has a special ability that allows it.

If a unit has a TORPEDO INBOUND marker from a previous turn, damage is checked by rolling
1D6 for each marker. Like for surface ships, torpedoes launched by submarines hit only on 6,
but deal 2 HP of damage. Like for surface ships, when a torpedo is launched, a TORPEDO

 24

INBOUND marker is placed on the target, and the corresponding damage check will be dealt
with in the following turn, giving the target an opportunity to spend half its movement points
in evasive maneuvers.

3.11 Special rules
Small ship evasion: Small vessels are immune to attacks beyond range 4. Similarly, when
large or capital units fire their primary gunnery at small units, they only hit on 6. But a 6 still
counts as two hits.

Torpedo evasion: if a unit has gained a TORPEDO INBOUND marker, it may spend half its
movement points in the following turn to perform evasive maneuvers to try and avoid a
torpedo hit. This can only negate one torpedo inbound marker, however. To do this, the
targeted player declares he is doing EVASIVE MANEUVERS, and spends half his movement
points. He rolls 1D6. As usual, 1, 2 and 3 is a failure, while 4, 5 and 6 is a successful evasive
maneuver. If there are still one or several torpedo inbound marker(s) at the end of the
movement phase, damage check is done normally in the submarine attack turn.

Detection of submarines: while a submarine is undetected, a unit attempting to attack it must
first do a detection check. Roll 1D6:

· If the submarine is submerged, the detection is a success on a roll of 5 and 6.
· If the submarine is surfaced (meaning, on surface or at periscope depth), the detection

is a success on a roll of 3, 4, 5, or 6.

If detected, place a DETECTED marker on the unit. A detected submerged submarine tat
surfaces remains detected, but if a surfaced submarine deep-dives, it becomes undetected
again, and a new detection will have to be made.

Firing at a unit in a storm or squall: When firing at unit is a storm or squall, roll 1D6. On 1,
2 or 3, the concealment check fails: you do not see the unit and cannot target it. On 4, 5 or 6,
the concealment check succeeds, and you may fire normally.

4 Damage

4.1 Timing of damage
Damage within the same phase of the game is considered to be simultaneous and its effects
aren’t applied until the end of the phase. Thus, it does not matter if you are the first or the
second to play: a ship the first player destroys during his step still gets to shoot back and will
only be removed from play at the end of the turn.

 25

4.2 Effects of damage
Ships and submarines are destroyed when they take damage equal to or greater than their Hull
Points. They can also be destroyed by a single critical hit. A unit can be:

· UNDAMAGED: the unit has its full capabilities of movement and combat,
as defined in its stats card. An undamaged unit has no HP counter next to
it.

No
counter

· DAMAGED: the unit has lost 1 HP or more. It may lose some of its special
abilities (see the unit’s stats card). A damaged unit is recognizable
because it has a blue HP counter next to it, indicating how many HP it
has left.

· CRIPPLED: the unit has only 1 HP left. It is identified with a “crippled”
counter. Its armor and critical damage rating are each reduced by 1 (to a
minimum of 1). Its max speed is halved. It no longer scores a hit on 4s,
and loses its torpedo launch capability, if any.

· DESTROYED: the unit has lost its last HP. Place a “destroyed” counter
next to it. The unit will be removed from play at the end of the turn.

4.3 Critical damage
When the number of hits from an attack is above the critical damage rating of a unit, the target
loses 1HP, and the player must roll 2D6 for critical damage. Check the CRITICAL DAMAGE

TABLE, and place the corresponding marker on the target.

4.4 Damage control
Some critical hits can be repaired. To do this, roll 1D6 at the end of the turn. On 5 or 6,
remove the critical damage marker. Please note that HPs cannot be recovered from damage
control procedures. Only some critical damage effects can be repaired.

5 Special abilities
Each unit has one or several special abilities. These add special capabilities to that unit only,
or to all units of a given type or class. They may, for example, grant an extra attack or boost
your attack stats. Others may give a defense bonus to a unit, in a specific situation. Some will
increase your firing range, or limit the effect of the weather or of darkness. When using
Special abilities, remember the following principles:

· If there is a contradiction between a rule and a special ability, the special ability
always trumps the standard rule. If two special abilities conflict, “can’t” always
trumps “can”.

· It is your responsibility to use your units’ special abilities. Once the right moment to
use a SA has passed, it is too late to call it.

· Also, note that you cannot ignore “negative” special abilities. You must apply them as
you would for positive ones.

 26

�����������	�
��������
�����
�
�� �

������� 	������

2
EXPLOSION
A huge explosion happens. The target is destroyed. Place a
DESTROYED marker on the target. Note: this cannot be repaired.

3
CRIPPLED
The ship has sustained heavy damage. It is now crippled. Place a
CRIPPLED marker on the target. Note: this cannot be repaired.

4
STEERING BREAKDOWN .
The target can no longer turn. Place a STEERING BREAKDOWN
marker on the target.

5

ENGINE BREAKDOWN
The engine was hit badly. The ship can no longer move. It will
nonetheless drift 1 klick in the direction of the wind at the end of
each turn. Place an ENGINE BREAKDOWN marker on the target.

6
FIRE
A fire has started in the ship. The target will lose 1 HP at the end of
every even turn. Place a FIRE marker on the target.

7

SYSTEMS DOWN
The ship’s weapons systems and electronics have been hit. The ship
can no longer detect submarines, or use any special abilities. If it is
an aircraft carrier, it can no longer launch aircraft or recover them.
Place a SYSTEMS DOWN marker on the target.

8

CREW CASUALTY
An explosion has killed several crewmembers. There are no longer
enough available hands to man all weapons. Use primary weapons
only from now on. Place a CREW CASUALTY marker on the target.
Note: this cannot be repaired.

9

DEFENSES DOWN
Auxiliary armament has been severely damaged. The ship can no
longer use ASW or AAW. Place a DEFENSES DOWN marker on the
target.

10

PRIMARY WEAPONS DAMAGE
The ship’s primary gunnery capability has been reduced by severe
damage to several turrets. Halve your primary weapons dice. Place a
PRIMARY WEAPONS DAMAGE marker on the target.

11
ENGINE HIT
The engine room has suffered a minor hit. Your max speed is
halved. Place an ENGINE HIT marker on the target.

12 Lucky escape. No further damage is added.
No

counter

 27

6 Game scenarios
A scenario must be chosen for each game. If you do not know which scenario to play, the
standard battle scenario will be perfect for you.

6.1 Standard scenario
In the standard scenario, each player builds a fleet of a point cost equal to or below a certain
agreed amount. 100 or 150 points is a good standard fleet size for a game of one hour and a
half to two hours (cf. section 1.3). In the standard scenario, a fleet cannot contain more than
15 different units, be they ships, submarines or aircraft squadrons.

In the standard scenario, each player sets up at one end of the play area, within range one of
the edge of the table (cf. section 1.4). Submarines can be deployed anywhere in each player’s
half of the playing area, unless otherwise allowed (by a special ability).

In the standard scenario, the land airbase can hold 5 squadrons at any given time. If more than
5 aircraft tokens were to occupy it at any given moment, they would be lost, and their VP
counted for the opponent.

In the standard scenario, one or several zones in the playing area may be marked as
objectives. A VP value will be assigned to each objective (50 VP, for example). To gain sea
control of a specific area (and thus win the objective marker), a player must maintain his
presence there (within range 1 of the marker) while no sea-control-capable enemy unit is
within range 1 of the area, for two turns in a row.

The winner is the player who either:
· scores the highest amount of VP in a given number of turns,
· or reaches a target score first.

6.2 Amphibious operation scenario
Part of the Japanese strategy in the Pacific was to build a strong defensive perimeter on many
small islands and archipelagos. They know that if they dug themselves up on those islands,
they would be almost immune to naval gunfire. Hence, the need for amphibious operations,
on the allied side: it became necessary to be capable of landing troops on foreign beaches.
This is the essence of the amphibious operation scenario.

The amphibious operation scenario is similar to the standard scenario, except that a landing
ship must land troops in a specific place. The objective of the landing mission must be
designated before setup begins. See the landing ships’ stats card for more information.

6.3 Convoy scenario
Supplies were at the heart of WW2, be it in the Atlantic or in the Pacific. On numerous
occasions, fierce naval battles broke out when one side or the other was trying to move troops
or supplies through enemy waters. More often than not, the goal of a task group was to sink
enemy transports, tankers, or cargo vessels. This is the essence of the convoy scenario.

In the convoy scenario, non-combatant units are present in one or both fleets. The goal of the
scenario is to move these units from one point on the playing area to another, without
allowing the enemy to sink them. Players can decide not to count any other VPs and decide on

 28

the victory based solely on the survival or the destruction of the convoy, or to play normally
and count the VPs of the convoy units like they would in a standard scenario.

In the convoy scenario, it can be fun to play against the clock: if the convoy units must have
reached the point of extraction by the end of a specific turn, it will spice up the game!

6.4 Major battle scenario
Many WW2 battles did not involve more than 2 or 3 capital ships on each side, as with the
standard scenario. But it is up to you to stage large-scale battles if you want. A 200-point or
300-point fleet battle is possible, but it will take a whole afternoon to play. If you’d like to
play larger battles, we recommend you divide the battle in quadrants, and play in teams,
assigning a quadrant to each team member. Then, try to play turns simultaneously. It will be
very exciting.

6.5 Night battle scenario
Many battles in WW2 took place at dawn, at nightfall or even at night. Fighting a battle in
darkness is a major challenge. The night battle scenario tries to capture this.

If the battle takes place at daybreak or at nightfall, the scenario must state which turn is the
last dark turn, or the first dark turn, respectively.

In the night battle scenario, a spotting check must be made each time you deploy an aircraft
token. If it succeeds, the aircraft find their target: place your aircraft token normally. If it fails,
they are unable to spot their target in the dark: place the token with an ABORTED marker. It
will not be able to use its ordnance this turn.

· patrol bombers succeed on 3 or more
· all other aircraft tokens succeed on 5 or more

In the night battle scenario, all ships and aircraft using their AAW will hit only on 5+.
Aborted units can still be fired at and be destroyed, even though they cannot gain more than
one aborted marker.

In the night battle scenario, all aircraft using their ordnance weapons will hit only on 5+.
Torpedo bombers will roll one less attack die when making a torpedo attack.

Any aircraft attempting to land on a carrier at night must roll a RECOVERY CHECK. Roll 1D6
for each token:

· On 1 or 2 the aircraft crashes while attempting to land. It is removed from play, and
the corresponding VP are scored for the opponent.

· On 3 or 4 it gets damaged during landing. Place 2 REARMING markers on the aircraft
instead of 1. It will be unavailable for 2 turns.

· On 5 or 6, the aircraft lands safely.

 29

Appendix

