

This product details rules and setting materials for the forthcoming game:

True20 SHIP COMBAT

This little doc offers up a sleek and simple set of rules for running sailing ship combat using the True20 rules from Green Ronin.

The rules in this document were invented by a bunch of people working together online at the True20 forums over at True20.com. Good people, round there. Say hi; you'll be glad you did. The key folks on this jobbie were:

Erica Balsley
Ian Watt
and myself, your lovely host.

A Note on "Realism"

Look up a little. See where it says "DINO-PIRATES OF NINJA ISLAND"?

Before you mock or attack these rules for not being very realistic, be sure to read that very carefully. This is a game about PIRATES.

DINO-PIRATES.
OF NINJA ISLAND.

Are you SURE you want to get into this conversation?

These rules are NOT meant to be realistic. They are meant to be fun. Our attitude is, if you're having fun, you must be doing it right.

The Basics

The basics of sailing ship combat are simple: total the number of guns your ship can bring to bear, and determine the attack bonus from that (+1 for every two guns). Choose your target (Hull or Rigging). Make your attack roll and if you hit, determine the Damage bonus from the base damage for the weapon, modified by the amount the roll exceeded the target's defense. The target ship makes a Toughness save and damage is applied.

Reload and hit 'em again! Yarr!

This section explains how to run ship-to-ship combat in True20. First we explain how to describe the characteristics of both a ship and its crew. Then we get into maneuvering and position. Then come the big guns: cannonfire and its effects. There's some discussion on sinking, ramming and assorted things that can happen during naval combat. And finally we have a set of examples drawn from the legendary *DINO-PIRATES OF NINJA ISLAND* campaign setting -- the sorts of ships that are found amongst the Islands, the sorts of crew members, how to roll your own ships and some actual ships (pirates and others) that PCs might run into (or afoul of) in the course of their adventures.

A Ship

We like things simple. So a ship's combat description is kept to a minimum number of statistics:

Size and Type

Speed: Listed in feet/round.

Defense: A ship has a Defense of 10 + its Size Modifier + the Commander Effect of its captain.

Toughness: A ship has a Toughness of +5 for 1" thick wood, +2 per size category above Medium. Furthermore, ships of Huge size or larger have up to 4" thick hulls (+2 to Toughness), and warships have up to 8" thick hulls (+3 to Toughness).

Maneuver: The number of turns a vessel can make in one round (where a turn is 1/16 of a circle). A vessel with a maneuver of 1 requires 8 rounds to turn 180 degrees. This number is modified by the Crew Quality.

Attack Fore/Aft/Broadside: Three listings of the attack bonus for the ship in each of the major positions. This bonus is equal to half the number of weapons at the position, plus any other modifiers. For each attack bonus, the base damage bonus will also be listed (based on the *type* of weapons at the position). See the Roll Out The Big Guns section for details on where these numbers come from.

Crew: The normal complement required to handle the ship in combat. Loss of crew can handicap a ship's performance.

Note that these statistics do not include how many folks are currently on the ship, nor what its carrying capacity is, or its long-distance travel speed. This stat block is for combat only. If nobody's shooting at you, you don't need a lot of information at your fingertips.

A Crew

Likewise, a crew's description is simple. We use the Combat Unit template from the True20 Bestiary:

Type

Size: According to the Bestiary

Speed: in feet/round

Abilities: All six.

Skills: Most crews will have some ranks in Seamanship and Knowledge (Sea Lore)

Feats: As per Bestiary

Traits: All crew have the following traits (at least): Combat Unit Traits, Commander Effect, Damage Reduction, Immunity to Targeted Effects, Vulnerable to Flanking. They also possess the Quality trait, detailed below.

Combat: Crews apply their Commander Effect bonus to Attack and Defense

Saving Throws: As per the Bestiary

Damage: A Crew takes damage as follows

Wounded: A crew that takes a Wounded result suffers 10% casualties.

Disabled: A crew that takes a Disabled result suffers 25% casualties.

Dying: A crew that takes a Dying result suffers 50% casualties and adopts the qualities of a Combat Unit one size smaller.

Dead: A crew that takes a Dead result suffers 90% casualties and disbands. Their ship has no effective crew at all.

Quality: Every crew has a Quality trait that affects many aspects of naval combat. The ratings and the appropriate descriptions of a crew with such a rating are:

<i>Rabble</i>	-2
<i>Poor</i>	-1
<i>Average</i>	+0
<i>Superior</i>	+1
<i>Expert</i>	+2

So there we have it. Ships and their crews. You're probably wondering at this point how it all fits together. First up, we'll talk about how to maneuver your ship around.

Maneuvering

Ships are subject to a couple of considerations when they try and maneuver: their own maneuverability, the quality of their crew, and the current condition of the wind.

The Maneuverability Rating

All ships have a Maneuverability rating that indicates how many turns they can make in a single round. A turn is 1/16 of a circle, so a ship with a Maneuverability of 8 can turn right around (180 degrees) in a single round, while moving their Speed. Ships apply their Crew Quality to their Maneuverability. A ship's Crew Quality can never reduce its Maneuverability below 1.

The Wind

The direction of the wind is of prime importance in naval combat. A ship moves faster before the wind, tends to drift in the direction of the wind and the crew must perform skillfully in order to change direction against the wind.

Whenever you're setting up a naval combat, be sure to indicate the direction of the wind on your map or battlemat or whatever you're using.

For all ships that rely on wind power, turning into the wind is harder than turning away from the wind. A ship's Maneuverability is reduced by 1 if it turns into the wind (thus, a ship with a Maneuverability of 1 cannot turn into the wind).

All ships also take a Speed penalty according to their orientation to the wind. This penalty applies to any round in which the ship possesses that orientation. Orientation penalties do not stack; use the worst one that applies each round. Penalties only apply to any remaining movement that round -- so that a ship that travels half its distance and then turns fully into the wind comes to a halt at that point; not that its previous movement is somehow magically retraced.

Wind Orientation	Speed Penalty
Dead Ahead	-100%
Off the Bow	- 50%
Off the Beam	-25%
Off the Stern	No Penalty
Dead Astern	-10%

A naval combat that goes on for a while might suffer changes to the wind direction and speed. Up to you, Narrator, but give characters a chance to predict the upcoming change with a Knowledge (Sea Lore) check.

Making It Work

Okay, so how do you keep track of all this? Well, you could use miniatures if you have them, but you might not. We've had great success with a sheet of paper with a bit of coastline and a wind arrow, and just drawing lines to estimate how far each ship can travel, just eyeballing it the whole way. If you need more exact measurements than that, use graph paper or hexes or rulers. Those punch-out cards that assemble into ships work great, too. Whatever you like. But we just sort of squint and hold up our thumb and go, "That looks about right."

Roll Out The Big Guns: Combat

As ships close with each other, the gun ports are opened and the cannon are run out. At a distance, you see the puff of smoke in silence; only later can you hear the crack of the explosion, just as the cannonballs go whistling overhead. Now it's a shooting match. This section outlines how gunfire works.

Fire As She Bears

Ships have four arcs of fire: Fore, Aft, and Broadside (right or left). Ship's stat blocks define Fore and Aft separately (many ships will have no guns in either of those arcs) and for most ships a single Broadside attack rating is given -- this rating applies to both sides. This isn't very complicated: the Fore guns can only fire at targets ahead of the ship, Aft guns can only fire at targets behind the ship, and the Broadside can only fire out either side. So getting your ship positioned just right relative to your opponent's ship is a big part of any battle.

We're not going to provide you with pretty charts outlining the arcs of fire in great detail. Eyeball it. This isn't rocket science (it's ballistics!).

Table 2: Guns

Gun Type	Damage	Size Category	Crew/Gun
Swivel Gun	+6 (slashing)	Large	1
Small Cannon	+8 (piercing)*	Gargantuan	2
Medium Cannon	+12 (piercing)*	Colossal	3
Large Cannon	+16 (piercing)*	Awesome	4

* plus half of excess Attack roll; see "Damage" below

All cannon have a range increment of 100 feet. Swivel guns have a range increment of 20 feet.

Obviously, the bigger the ship, the more guns it can hold. And more guns is good. A ship can only hold cannon of the same size category or smaller than the ship itself. Gargantuan ships can hold up to 16 guns, Colossal ships can hold up to 30 guns, and Awesome ships can hold up to 45 guns.

Don't get shot by one of those.

The actual number of guns present may vary from one ship to another. There will be a bunch of example ships that you can rely on. Generally speaking, a merchant ship will have no more than half the maximum number of guns -- any more than that and it becomes impossible to carry enough cargo to make a profit. Besides which, guns do you no good if you don't have enough crew to man them (and the ship besides, if you want to be able to maneuver during fighting).

Reload!

The time it takes to reload your guns depends on the quality of your crew:

Table 3: Reload Times

Crew Quality	Reload Time (Breech-Load)	Reload Time (Muzzle-Load)
Rabble	15 round	30 rounds
Poor	12 rounds	24 rounds
Average	10 rounds	20 rounds
Superior	8 rounds	16 rounds
Expert	6 rounds	12 rounds

If your crew is Disabled, they operate the guns as a crew one step worse than their actual Quality. If they are Dying, they operate the guns as a crew two steps worse. A Dead crew cannot operate the guns until they become Undead. If these penalties reduce a crew's Quality below Rabble, they cannot operate the guns.

There is also an Expert Gunner feat available to ship crews that reduces the reload time by two rounds.

Cannons In The Islands

While cannons operate with effects similar to those weapons we in the non-DINO-PIRATE world are familiar with, the actual mechanics of their operation are somewhat different. The primary difference lies in the manufacturing of the cannons themselves. Amongst the islands of the DINO-PIRATE archipelago, a few sorcerers have perfected the secret of causing metal to fuse and separate on command. This enables the creation of breech-loading weapons, which greatly reduces reload time compared with muzzle-loading weapons. Each cannon is enspelled by a sorcerer so that it opens at the rear upon command (there is typically a touch-rod for each cannon) and can be cleaned out and reloaded from there. When the opening is latched shut, the metal fuses back into a seamless whole and there is no risk of blowback or damage.

Ready! -- Initiative

At the beginning of ship combat, just like in regular combat, all the parties involved roll initiative. That includes all heroic characters. Everyone takes their turn just like regular combat. Folks can attack, run and jump about to their heart's content. When it comes time for the turn of someone who's controlling a ship, they get to decide where their ship goes (subject to the rules in the previous section). Likewise when it comes time for the turn of someone who's controlling the guns;

they get to decide to fire the guns.

Firing the guns will only have an effect if a target passes through the arc of the guns during the character's turn. A character can hold their action, of course, if they think a target will come into view later in the round.

When firing at a ship, the target is by default the hull of the ship. If desired, the guns may be aimed at the ship's rigging instead.

Aim! -- The Attack Roll and the Defense Value

Attack Roll: Only a single attack roll is made for any volley, be it forward, aft or broadside. A ship

has a base attack bonus of +0. Ships do not suffer size modifiers to their attack rolls. Instead, ships gain a bonus on their attack roll of +1 for every two guns participating in the volley. Ships also add their crew's Quality rating to their attack roll, as well as the Commander bonus.

Attack Bonus = $1/2$ guns firing + Crew Quality + Commander Bonus

In addition, heroic characters can perform a variety of Aid actions that improve the ship's attack roll such as clever maneuvering or inspiring speeches. See the Getting Involved section below.

Defense: A ship's Defense is calculated as normal for any object: 10 plus Size Modifier. In addition, ships add their crew's Quality rating as well as the Commander Bonus to their Defense.

Defense = 10 + Size Modifier + Crew Quality + Commander Bonus

Fire! -- The Damage Bonus and the Toughness Save

Damage: The damage for a ship's attack is determined by the success of the attack roll. Each cannon type has a Base Damage bonus. In addition, all cannon (not swivel guns) gain a Damage bonus equal to half the amount the attack roll exceeded the target's Defense.

The total Damage bonus is added to 10 to determine the Toughness save DC for the target, as per the normal rules for damaging objects.

Toughness: A ship has a Toughness of +5 for 1" thick wood, +2 per size category above Medium. Furthermore, ships of Huge size or larger have up to 4" thick hulls (+2 to Toughness), and warships

have up to 8" thick hulls (+3 to Toughness).

For example, a brigandine fires a broadside of 10 medium cannon (base damage +12) at a fleeing merchant frigate (+13 Toughness). Since 10 guns were used in the attack, the brigandine gets a +5 to hit. It rolls 8 over the frigate's Defense for a +4 to damage ($8/2 = 4$) for +16 total damage. The frigate's Toughness save is Difficulty is 26. The frigate rolls a 7 on its Toughness save for a total of 20. Since the frigate failed its Toughness save by more than 4, it is Wounded.

A ship's Toughness save assumes the ship is receiving the attacks broadside, where the ship is most heavily armoured. If the attack is received lengthwise, coming from the stern or the bow, the ship suffers a -2 penalty on its Toughness save.

Ship Damage

Ships suffer damage conditions just like anyone else. The damage suffered by a ship depends on the target of the attack: the hull or the rigging. Appropriate damage consequences, including crew casualties, are listed below for each target. Note that the crew does NOT get a Toughness save separate from the ship. Those casualty percentages are automatically deducted from the crew. This represents men who are demoralized, injured or killed or otherwise taken out of combat.

Hull

Hurt: No effect. Cosmetic damage only.

Wounded: Bulwark breaks off and a section of deck erupts in a shower of burning splinters. -1 to future Toughness saves, 10% crew casualties (that is, the crew takes a Wounded result). A random heroic character must succeed on a Difficulty 15 Reflex save or take +2 damage.

Disabled: Minor leak develops (see below). -1

Table 4: Ship Toughness

Ship Size	Example	Base Toughness	4" hull	8" hull
Medium	Raft	+5	—	—
Large	Rowboat	+7	—	—
Huge	Fishing boat	+9	+11	+12
Gargantuan	Private Cargo Junk	+11	+13	+14
Colossal	Large Warship	+13	+15	+16
Awesome	Imperial Treasure Ship	+15	+17	+18

to future Toughness saves, -2 to Maneuverability, 25% crew casualties (that is, the crew takes a Disabled result), loss of 50% of guns on one side. Crew must make a Will save at DC 15 to keep fighting. Any heroic character below decks takes damage from the cannon as if it were an area attack (Reflex save Difficulty 10 + cannon Base Damage, 1/2 damage on a successful save).

Dying: Major leak develops (see below). -1 to future Toughness saves, -4 to Maneuverability, 50% crew casualties (that is, the crew takes a Dying result), loss of all guns on one side. Crew must make a Will save at DC 20 to keep fighting. Any heroic character not in the rigging takes damage from the cannon as if it were an area attack (Reflex save Difficulty 10 + cannon Base Damage, 1/2 damage on a successful save).

Dead: The ship sinks where it lies. It has no Maneuverability and no Speed and no guns able to fire. It suffers 90% crew casualties (that is, the crew takes a Dead result).

Rigging

The rigging of a ship is considered to have Damage Resistance 10/piercing. Standard cannon shot is unsuited for shooting away spars and lines, and holes in a sail are rarely fatal.

Hurt: No effect. Cosmetic damage only

Wounded: Rigging torn loose, yard breaks off. -1 to future Toughness saves. -2 to Maneuverability. One random heroic character in the rigging takes damage from the cannon as if it were an area attack (Reflex save Difficulty 10 + cannon Base Damage, 1/2 damage on a successful save).

Disabled: Mast snaps. -4 to Maneuverability, 10% crew casualties. Crew must make a Will save at DC 15 to keep fighting. All heroic characters in the rigging take damage from the cannon as if it were an area attack (Reflex save Difficulty 10 + cannon Base Damage, 1/2 damage on a successful save).

Dying: All masts snap. -6 Maneuverability, 25% crew casualties. Crew must make a Will save at DC 15 to keep fighting. All heroic characters on the deck or in the rigging take damage from the cannon as if it were an area attack (Reflex save Difficulty 10 + cannon Base Damage, 1/2 damage on a successful save).

Dead: The ship cannot move unless towed. It has no Maneuverability and no Speed. It suffers

50% crew casualties.

Leaks

As noted in the damage conditions above, ships can develop minor and major leaks.

Minor Leak: The ship is taking on water and may suffer further damage as a result. Each round, the ship makes a Toughness save against a DC of 15. A Craft (carpentry) check at DC 10 can be used to aid this check. If the ship fails the Toughness save, it takes damage to its hull as listed above, but with no crew casualties, gun losses or damage to heroic characters. Will saves are still required for the crew. A Craft (carpentry) check at DC 20, taking 20 minutes, puts an end to a minor leak.

Major Leak: The ship is taking on large amounts of water and may suffer further damage as a result. Each round, the ship makes a Toughness save against a DC of 25. A Craft (carpentry) check at DC 15 can be used to aid this check. If the ship fails the Toughness save, it takes damage to its hull as listed above, but with no crew casualties, gun losses or damage to heroic characters. Will saves are still required for the crew. A Craft (carpentry) check at DC 30, taking one hour, puts an end to a major leak.

Sometimes guns aren't enough. Sometimes you just need to send a really clear message and just run right into the other guy. Shiver his timbers, so to speak. "Ramming Speed!"

When two ships collide, they deal damage to each other according to their size. Each ship makes a Toughness save to determine how much damage was inflicted. The base damage for ramming is +4, adjusted by the size modifier listed below:

Table 5: Collision Damage Size Modifier

Smallest Object or Creature Size	Damage Modifier
Awesome	+20
Colossal	+16
Gargantuan	+12
Huge	+8
Large	+4
Medium-size	+0
Small	-4
Tiny	-8
Smaller than Tiny	-12

Ships are designed to handle fore-to-aft stresses better than beam-to-beam, and so if one ship can "T-Bone" another, by driving its prow into its target's side, the target suffers an additional +3 to damage, while the rammer enjoys a -3 reduction in its damage. Ships colliding head-on both take the additional +3.

Ramming damage is always Hull damage.

Getting Involved: PCs and Ship Combat

Very often your PCs will be involved in ship combat but will not be in direct command of any of the ships. Adventurers are rarely the best naval captains around, and many PCs will not have such feats as Pirate Savvy (detailed in the forthcoming *DINO-PIRATES OF NINJA ISLAND* game) that allow them to have a powerful effect on the outcome of the combat.

Nevertheless, you'll want your PCs to take a leading role in ship combat as in any exciting moment in your campaign. There are a number of

ways PCs can get involved.

Speechifying

Charismatic heroes with ranks in Diplomacy or Bluff can attempt to convince a crew that they are truly better than they are. A successful check on either skill, against a DC of 25, improves a crew's Quality rating by one rank for five rounds. This is not enough to affect a crew's Reload times, unless the heroic character achieves three successes in a row on this check. It is impossible to improve a crew's Quality above Expert.

Laying The Guns

A PC with some engineering background or experience with gunnery can help a gun crew aim and fire to maximum effect. With a successful Knowledge (physics) (or something equivalent) check at DC 15, the ship's crew gains a +2 on its attack roll if made the immediately following action.

Hand-to-Hand

Of course PC crews can carry the fight to the enemy -- in *DINO-PIRATES OF NINJA ISLAND*, there's just about always a rope to swing on.

Temporary Hand-Off

It may prove to be the most fun to simply let a player run one of the captains involved in the fight. These rules are simple enough that a detailed knowledge of seamanship isn't required to be effective in combat. Indeed, folks with detailed knowledge of seamanship might find themselves at a disadvantage.

The Captain is Down

You don't want to do this too many times, but if a stray splinter or something lays out the captain of the PC's ship, SOMEBODY will have to step up.

EXAMPLES

A few likely ships you can use or adapt for your own purposes. These ships are all drawn from the *DINO-PIRATES OF NINJA ISLAND* campaign setting and game, but can be easily dropped into any sea-going campaign. Use these ships to create your own vessels and stage combats amongst the sea lanes of your world!

The Horizon Star

Steered by the unsavoury but not-entirely-without-redeeming-qualities Captain Sung, this sturdy vessel is typical of the independent junks traversing the myriad channels and lanes of the Islands. *The Horizon Star* is a three-masted junk constructed of heavy teak, with a standard crew of 25 sailors, which is enough to handle her in battle. She can carry up to 20 more passengers, and hauls 50-100 tons of cargo on any given voyage, mostly stowed in ceramic containers of various sizes.

The crew sleeps on the deck, under the open sky, but there are 6 cabins for passengers willing to pay a little extra.

The Horizon Star has six medium cannon to either side, and a pair of bow chasers (small cannon). She has no swivel guns. Her crew is of Superior quality, giving her a +1 on many checks including attack rolls. In addition, Captain Sung is a canny pirate leader with both the Pirate Savvy and Dangerous Captain feats.

Captain Sung's exact level and statistics need not be provided. He will always have maximum ranks in Knowledge (sea lore) so that he can make use of his sailing feats to gain the upper hand over enemy captains. He can be found just about anywhere amongst the islands, negotiating deals with his more formidable kin, chasing down lone Imperial vessels or just hauling a legitimate cargo from one port to another.

Ship Stat Block

Name:	The Horizon Star				Crew:	25	
Speed:	45	Defense:	8	Toughness:	+13	Maneuver:	4
Cannon (Atk/Dmg)							
Fore:	+2 /+8 (sm. can x2)			Aft:	None		
Broadside:							+4 /+12 (med. can x6)
Damage							
0		5+		10+		15+	
Rigging:							
Wounded		Disabled		Dying		Dead	
		☐		☐		☐	
Hull:							
Wounded		Disabled		Dying		Dead	
		☐		☐		☐	
Leaks:							
Minor Leak		☐		Major Leak		☐	
Crew Quality:		Superior (+1)			Commander Bonus:		+1
Special Notes							
Captain Sung has the feats Pirate Savvy and Dangerous Captain -- Knowledge (sea lore) 5 (+9).							

Crew Unit Stat Block

Abilities											
STR	+1	DEX	+2	CON	+0	INT	+0	WIS	+1	CHA	+0
Skills, Feats and Powers											
Climb 4 (+4), Knowledge (Sea Lore) 4 (+5), Notice 4 (+3), Seamanship 4 (+5)											
Combat Unit Traits, Commander Effect +1, Damage Reduction 4/area attacks, Immunity to Targeted Effects, Vulnerable to Flanking											
Combat											
Init:	+2		Attack:	+6		Damage:	+10		Defense:	13	
	0			5+			10+			15+	
	Hurt			Wounded			Disabled			Dying	
							<input type="checkbox"/>			<input type="checkbox"/>	
Number Remaining:											
	25			23			18			13	
Crew Quality:		Superior (+1)									
Saves											
Toughness:	+4		Fortitude:	+0		Reflex:	+2		Will:	+0	
Conviction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

EXAMPLES

Impsalan Battleship

Large, imposing, strongly built but poorly handled, these great vessels epitomize brute strength over finesse. Or even practicality.

Not the biggest of all ships among the Islands, these can nonetheless intimidate captains of smaller ships into surrendering or fleeing upon sight. With four masts and high decks, not to mention the ten medium cannon lined up along each side, they present a formidable opponent. Even aside from the two pair of small cannon mounted at both the bow and stern.

However, the Impsalan people are not quality sailors, and these ships are typically stocked with crews of Poor quality, which saddles them with a -1 penalty to many checks. In addition, their captains almost never have much background in sailing, and thus are unable to provide much assistance (or even wise decision-making) to the survival of these ships in combat. Against skilled and clever opponents, these massive ships can find themselves swiftly outmatched.

Cruel Impsalan warriors sail into battle aboard these massive junks.

Ship Stat Block

Name:	Impsalan Battleship				Crew:	50	
Speed:	45	Defense:	-7	Toughness:	+17	Maneuver:	3
Cannon (Atk/Dmg)							
Fore:	+0 /+8 (sm. can x2)		Aft:	+0 /+8 (sm. can x2)			
Broadside:	+4 /+12 (med. can x10)						
Damage							
0		5+		10+		15+	
Rigging:							
Wounded		Disabled		Dying		Dead	
		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>	
Hull:							
Wounded		Disabled		Dying		Dead	
		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>	
Leaks:							
Minor Leak		<input type="checkbox"/>		Major Leak		<input type="checkbox"/>	
Crew Quality:	Poor (-1)			Commander Bonus:		+0	
Special Notes							

Crew Unit Stat Block

Abilities											
STR	+1	DEX	+1	CON	+0	INT	-1	WIS	+0	CHA	+0
Skills, Feats and Powers											
Climb 4 (+5), Intimidate 4 (+4), Knowledge (Impsala) 4 (+3), Notice 4 (+3)											
Combat Unit Traits, Commander Effect +0, Damage Reduction 4/area attacks, Immunity to Targeted Effects, Vulnerable to Flanking											
Combat											
Init:	+1	Attack:	+6	Damage:	+14	Defense:	11				
0	5+		10+		15+						
Hurt	Wounded		Disabled		Dying						
				<input type="checkbox"/>		<input type="checkbox"/>					
Number Remaining:											
50		45		25		5					
Crew Quality:		Poor (-1)									
Saves											
Toughness:	+7		Fortitude:	+2		Reflex:	+1		Will:	+1	
Conviction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

EXAMPLES

The Brutal Talon

Ingolo Heart-Eater is one of the most feared pirate commanders of the Islands, and his flagship, the *Brutal Talon*, sends the exact message he wishes all his prey to understand: their situation is hopeless, and resistance is doomed to fail.

Painted entirely black with lurid crimson sails, each of which is decorated with immense white skulls, there is no mistaking the *Talon* for anything but a pirate vessel. She is nearly invulnerable, with 8-inch-thick sides of solid teak, and lined as she is with broadsides of 20 Large cannon on each side, the *Talon* is capable of wiping out lesser ships with a single volley. Her broadsides can be heard for miles, and a long-standing joke in many a tavern across the Islands is to refer to any sudden loud noise as "The *Talon* unloading".

Heart-Eater is of course a consummate pirate captain, with fearsome bonuses and the ability to bamboozle any but the most seasoned of captains. Aboard the *Brutal Talon*, he sits as comfortable as any Imperial lord in his castle. This ship is almost never found alone; Heart-Eater's fleet is good-sized and there are typically 5 to 10 other ships of various sizes accompanying the *Brutal Talon* as she seeks prey throughout the Islands.

Ship Stat Block

Name:	The Brutal Talon				Crew:	100	
Speed:	40	Defense:	0	Toughness:	+18	Maneuver:	5
Cannon (Atk/Dmg)							
Fore:	+7 / +12 (med. can x2)		Aft:	+7 / +12 (med. can x2)			
Broadside:	+16 / +16 (large. can x20)						
Damage							
0		5+		10+		15+	
Rigging:							
Wounded		Disabled		Dying		Dead	
		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>	
Hull:							
Wounded		Disabled		Dying		Dead	
		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>	
Leaks:							
Minor Leak		<input type="checkbox"/>		Major Leak		<input type="checkbox"/>	
Crew Quality:	Expert (+2)			Commander Bonus:	+4		
Special Notes							
Captain Heart-Eater has the feats Pirate Savvy and Dangerous Captain -- Knowledge (sea lore) 21 (+27).							

Crew Unit Stat Block

Abilities											
STR	+2	DEX	+2	CON	+0	INT	+1	WIS	+0	CHA	+0
Skills, Feats and Powers											
Climb 9 (+11), Intimidate 9 (+9), Knowledge (sea lore) 9 (+10), Notice 9 (+9)											
Combat Unit Traits, Commander Effect +4, Damage Reduction 4/area attacks, Immunity to Targeted Effects, Vulnerable to Flanking											
Combat											
Init:	+2	Attack:	+12	Damage:	+17	Defense:	17				
0	5+		10+		15+						
Hurt	Wounded		Disabled		Dying						
				<input type="checkbox"/>		<input type="checkbox"/>					
Number Remaining:											
50		45		25		5					
Crew Quality:		Expert (+2)									
Saves											
Toughness:	+10	Fortitude:	+4	Reflex:	+3	Will:	+5				
Conviction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Thanks

Erica started this ball rolling on True20.com/forums, so the first thanks have to go to her. Pretty much all the ideas in here are hers. Good ideas, Erica! Ian was next up with sterling analysis. I threw popcorn and finally gathered up the pieces into a coherent whole.

Father of Dragons chipped in with helpful thoughts, as did ValhallaGH, Kuni, jonrog! tried to distract us but we held firm.

Baduin complained about the reload times and unintentionally paved the way for magic DINO-PIRATES breech-loaders. Thanks, man.

My long-suffering players took on playtest duties yet again: Paul, Chris, Athena, Ryan, Blaine and Steph. You guys rule.

And of course Steph gets a second thank-you. Because there'd be none of this without her.

License

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.
System Reference Document, Copyright 2000, Wizards of the Coast, Inc.,
Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson.
Modern System Reference Document Copyright 2002-2004, Wizards of the Coast, Inc.;
Authors Bill Slavicek, Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle, David Noonan, Stan!, Christopher Perkins, Rodney Thompson, and JD Wiker, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.
Advanced Player's Guide, Copyright 2004, White Wolf Publishing, Inc.
Blue Rose, Copyright 2005, Green Ronin Publishing; Authors Jeremy Crawford, Dawn Elliot, Steve Kenson, Alejandro Melchior, and John Sneed.
Monte Cook Presents: Iron Heroes, Copyright 2005, Monte J. Cook. All rights reserved.
Mutants & Masterminds, Copyright 2002, Green Ronin Publishing; Author Steve Kenson.
The Psychic's Handbook, Copyright 2004, Green Ronin Publishing; Author Steve Kenson.
Unearthed Arcana, Copyright 2003, Wizards of the Coast, Inc.; Andy Collins, Jesse Decker, David Noonan, Rich Redman.
True20 Adventure Roleplaying, Copyright 2005, Green Ronin Publishing; Author Steve Kenson.
Caliphate Nights, Copyright 2006, Paradigm Concepts; Author Aaron Infante-Levy
Lux Aeternum, Copyright 2006, BlackWyrM Games; Author Ryan Wolfe, with Dave Mattingly, Aaron Sullivan, and Derrick Thomas.
Mecha vs. Kaiju, Copyright 2006, Big Finger Games; Author Johnathan Wright
Borrowed Time, Copyright 2006, Golden Elm Media; Authors Bruce Baugh and David Bolack
True20 Ship Combat, Copyright 2007, Corey Reid

NOTICE OF PRODUCT IDENTITY

Any text contained within a grey box is considered Product Identity, as is the term (not to mention the logo) "DINO-PIRATES OF NINJA ISLAND." These items are NOT Open Game Content and are copyright by the author. All other text and tables are Open Game Content.