Damn Battleships Again One-Day Campaign

Introduction

These rules are intended to allow two players or teams of players to conduct quick naval campaigns without the help of an umpire. They provide a simple system for hidden moment and in return require honesty and trust from the players. But you wouldn’t expect less from gentlemen wargamers. I found the basic system in an article by Matthew Hartley on the Aeronef website. He borrowed it from Ben Yates, who got it from Phil Barker who took it from Donald Featherstone so it has a distinguished lineage indeed! I acknowledge all of these worthies.

The Map

Divide your map into hexes or brickwork pattern squares, each representing an area 120 miles x 120 miles. This is the basic distance that a squadron cruising at 10 knots will cover in 12 hours. Several squares are grouped into a “sea” area for weather purposes. The map is kept on a separate table where players can approach it one-by-one in private.

Squadrons

Each DBSA squadron or flotilla requires a squadron record card on which to note its ships, formations, activities and, in advanced games, fuel consumption. Each squadron is allocated a playing card. Dummy squadrons are added at the rate of one dummy per three, or part of three, real squadrons. Dummies are also allocated playing cards.

The Playing Cards

Take a normal pack of playing cards. Remove the court cards, jokers and enough number cards of both colours to provide one card for each squadron or flotilla and dummies. For instance, if the red side has four squadrons and dummies then the red kings and queens would represent these. If you have seven squadrons use all the court cards and the joker, for ten squadrons use the court cards, joker, tens and nines, and so on. These are known as “encounter” cards. The black player needs to know what the red players encounter cards are but of course does not know which card represents which squadron, or if it is a squadron or a dummy.

Place the remaining cards face down on the playing area, one in each square. If you have a very big map, you will require more than one deck of cards but there is no problem with this as long as the backs of the cards are identical.

Play

The red player places his encounter cards face down on their starting squares. He removes the playing cards in those squares and keeps them for later use. Having done so, he leaves the map and the black player places his encounter cards in their starting squares. Play then proceeds on a daily basis as follows: -

· Determine the weather in each sea.

· Red AM move.

· Black AM move.

· Red PM move.

· Black PM move.

Weather Determination

Throw for each sea using the DBSA rules except add 2 to the dice if the weather was rough the previous day.

Moves

At the beginning of each move the player may alter the composition, formation and activities of his squadrons. These are noted on his squadron record cards. If several squadrons are in the same square and will sail in company (i.e. they are a “fleet”) only one encounter card is used for the fleet. The formation of the fleet will be included in the record card of the senior squadron. A fleet may include dummies. Similarly notes can be made for fleets to break down into squadrons.

Dummies may not be placed in ports as it is assumed that there are enough newspaper reporters, neutral consuls and other “honourable correspondents” that the presence of a fleet or squadron in a port cannot be faked. At sea however dummies may be deployed either by moving them independently from a real squadron or fleet or by leaving the dummy in a square when the real unit moves on.

The player now moves to the map table. For every squadron, fleet or dummy he has already on the map that is not anchored this turn he may pick up one card. Note that he does not necessarily have to pick up his own cards, but if he wishes to move them he will have to. For each pick proceed as follows: -

· If the card is not one of his encounter cards put it back face down. The player will see if it is an enemy encounter card but he will not know what it represents. His opponent will not know he has been “seen”. This represents receiving vague intelligence reports from neutral shipping.
· If the card is one of his encounter cards, he may move it to an adjacent square and look at the card there. If that card is not an encounter card, he places it in the square that his card came from. If his encounter card is only moving one square, he places it face down in the new square. If the encounter card represents a squadron that is moving two squares then continue to move and repeat the procedure.

· If the card in the new square is an enemy encounter card proceed as follows: -

· If the moving card represents a dummy, move it back to its original square and say nothing. Again this represents enemy squadrons being sighted by neutral shipping and your side receiving a vague report of this.

· If the moving card is a squadron/fleet declare that there is an encounter in such and such a square. The moving player then continues moving his other cards and similarly declares any other encounters.

· If a fleet is breaking down into squadrons the new encounter cards all start from the same square. When they move into new squares that do not contain enemy encounter cards these cards are removed and kept in the player’s hand.

· If several squadrons end up in the same square they are replaced by one encounter card and non-encounter cards from the player’s hand are placed in the vacated squares.

· Having finished moving all cards either there will be all cards face down on the map, in which case proceed to the next player’s turn, or there will be unresolved encounters.

Resolving Encounters

The non-moving player now comes to the table and he chooses the order in which encounters are resolved. Encounters proceed as follows: -

· Consult the appropriate time of day table and determine the time.

· Next the moving player describes the formation of his squadrons and consults the location table.
· If the location is successful, the non-moving player must immediately declare if his squadron is a dummy or not. If it is the dummy card is permanently removed from play. If it is real then the non-moving player states the heading of his squadron based on its last move. This is correlated with the heading of the moving squadron and battle is joined …All normal DBSA rules apply, except that you already know the time and the weather conditions and land and shoals only appear in coastal squares. If the battle comes to the end of the 12 hour move proceed to the next move, (or even day,) on the map table before concluding the tactical battle. This allows for reinforcements to arrive.

· If the location is unsuccessful move the moving squadron again if it is moving two squares and turn the non-moving card face down. If it is only moving one square leave both cards face up in the square and the moving player places one of the cards in his hand face down in the square the moving squadron came from, if it is still vacant.

Ending Battles

Battles end if all ships of both sides are either out of sight or out of range for four spells. Leave both cards on the map face up and fill any gaps in the square where the squadron moved on from the moving player’s hand.

Ending Encounters

After all battles have been resolved there may be several cases where both sides have encounter cards face up on square. These are left where they are. During the next player turn the moving player can either exit the square, on the heading that he was travelling at the end of the battle if there was a battle, or on any heading if there was no battle, or remain in the square and try to locate the enemy squadron.

Squadron/Fleet Formations

If a squadron contains cruisers, these may be thrown out in a search screen. These will be assumed to be in advance of the main squadron and spread out at the limit of visibility.

If a fleet contains several squadrons these may either be in line ahead, or line abreast and close together, in which case they count as one squadron for search purposes, or they may be spread out, in which case they count the same as a cruiser for detection.

If a screen formation locates the enemy decide by a dice throw which element of the screen locates the enemy.
Double Moves

If a squadron consists entirely of ships that have a free movement factor of two it may move two squares in any move.

If a squadron consists entirely of ships with a free movement factor of one or two it may move two squares in AM moves only.

A squadron with any obsolete ships may not make a double move.

A squadron with any bad seaboats may not make a double move in rough weather.
Anchoring and Ports

Squadrons may anchor in ports in any weather or in coastal squares in non-rough weather turns. In any other circumstances the squadron is assumed to be moving even though it does not move from one square to another.

Dummies may never be deployed in ports.

Squadrons anchored in port squares are presumed to be inside the port if it is friendly unless they specify otherwise. Other squadrons both friendly and enemy may move through the square without combat.

An enemy squadron moving through the square in this manner may have one of its ships inspect the port. The mover declares the identity of ship inspecting and the non-moving player then reveals the identity of all the ships in the port.

No rules are included here for bombarding ports or launching torpedo boat attacks against them, but both tactics were considered viable in the doctrine of the day so your specific campaign rules should allow for this eventuality.

Coal Consumption

Fuel consumption was the bane of Admirals until the perfection of the fleet train in the Pacific in World War Two. Reflecting the problems of coal consumption and coaling in a campaign inevitably introduces complexities but, unless the campaign is to be very short, the increase in historical accuracy probably repays some additional effort. To simplify matters coal consumption is determined on a squadron basis using generic ship types. Players seeking more accuracy may consult the coal consumption figures for individual ships given in sources such as “Janes”.

The following generic coal capacity figures are derived from “Janes” 1898 edition: -

British 1st Class Battleships

15 days.

Other 1st Class Battleships

12 days.

Old (usually sail assisted) Battleships

 8 days.

Cruisers

15 days.

Colonial or Trade Protection

Cruisers and Battleships

25 days.

Coast Defence Vessels

 5 days.

TBD and TGB

 5 days.

1st Class TB

 4 days.

2nd Class TB

 2 days.

The coal capacity of a squadron is that of its lowest capacity ship. This is kept track of either by recording it in writing on the squadron record card or by using small containers for each squadron containing one peppercorn or black bead for each day of coal capacity the squadron has.

During the weather phase of each day both sides reduce the coal capacity of each squadron by one if it only made single moves during the previous day or by three if it made any double moves. Even if a ship only moved in one of the AM or PM moves of the previous day it still pays the full rate. Only ships that were anchored for the whole day pay nothing. This represents time spent raising steam and clearing grates.

If a squadron divides, the coal capacity of the new squadrons is the same as that of the original squadron less any consumption. However, if one of the new squadrons now contains ships which all have a higher coal capacity than the original squadron then the new squadron can be “topped up” to bring its capacity up to the new lowest capacity ship, less any consumption.

To coal ships must be at anchor. When coaling in port all vessels may coal simultaneously. Battleships or 1st Class Cruisers coal half their full capacity in one 12-hour move. Smaller vessels coal their full capacity. Coaling at sea from colliers requires a bit more paperwork as the speed of coaling also depends on the number of colliers. One collier may coal one Battleship or 1st Class Cruiser or two smaller vessels each 12-hour move.

TBDs and smaller vessels may be towed by 2nd Class Cruisers and larger vessels. When under tow they do not count for coal consumption.

Torpedo Boats on Patrol

Night attacks by TBs or TBDs were both a major fear of admirals in this era and were also believed to be potentially decisive. There are numerous examples of these beliefs. The Japanese did not pursue at night after the Battle of the Yalu because of the presence of Chinese TBs. The Russians shot their way through the British Dogger Bank fishing fleet at night, mistaking them for TBs. When dusk came at Tsushima, the victorious Japanese battle fleet did not press home their advantage with a night gunnery action, but disengaged to leave the field clear for their TBs and TBDs to attack.

 Unless organised into a flotilla in their own right TBs and TBDs add nothing to the scouting ability of a squadron or fleet in the way that cruisers do. However TBs and TBDs, whether in independent flotillas or as part of squadrons with other ships, can be directed to patrol aggressively at night, this is indicated by ticking the “TBs on Patrol” box of the squadron record card. These patrols have a chance of ambushing enemy squadrons but, because they are not under tight control, they also have a chance of missing the ensuing action.

If a squadron or flotilla with “TBs on Patrol” is located by an enemy squadron dice for each TB or TBD present. On a score of 4, 5 or 6 the TB can ambush the locating squadron. On a score of 1 it misses the ensuing action. On a score of 2 or 3 it assumes its normal position in the squadron but does not ambush.

If a squadron or flotilla with “TBs on Patrol” locates an enemy squadron dice for each TB or TBD present. On a score of 5 or 6 the TB can ambush the locating squadron. On a score of 1 or 2 it misses the ensuing action. On a score of 3 or 4 it assumes its normal position in the squadron but does not ambush.

Having determined how many TBs or TBDs are ambushing the player may break these down into one or more groups and dices for the starting location of each group. On a 1 or 2 the group is placed within the bow arc of the lead ship of the enemy squadron. On a 3 it is placed to the port side of the squadron. On a 4 it is placed on the starboard side. On a 5 it is placed in the stern arc of the rear ship of the squadron. On a 6 it may be placed anywhere.

Ambushers may either be placed at visibility distance from the enemy squadron and then moved one base closer; or be placed further away. Battle then commences with the side with ambushers moving first.

It is possible that both the detecting and detected squadrons will have “TBs on Patrol.” Since the ambush takes place on the enemy squadron this should not cause a problem. However if opposing groups of ambushers happen to start within visibility of each other move them back equal distances until they are at extreme visibility. None of these groups then gets the one base closer move. If there are two ambushes the detecting side will move first.

TBs and TBDs that miss the action are assumed to wander aimlessly through the night but regroup on their squadron flagship at dawn.

Time of Day Table

Low Latitudes and High Latitudes Summer

 AM MOVE

PM MOVE

1. Day, Sunrise + 1 hour

Sunset

2. Day, Sunrise + 3 hours

Dusk

3. Day, Sunrise + 5 hours

Night, Dusk + 2 hours

4. Day, sunset – 5 hours

Night, Dawn – 2 hours

5. Day, Sunset – 3 hours

Dawn

6. Day, Sunset – 1 hour

Sunrise

High Latitudes Winter

 AM MOVE

PM MOVE

1. Dawn

Night, Dusk + 1 hour

2. Sunrise

Night, Dusk + 3 hours

3. Day, Sunrise + 2 hours

Night, Dusk + 5 hours

4. Day, Sunset – 2 hours

Night, Dawn – 5 hours

5. Sunset

Night, Dawn – 3 hours

6. Dusk

Night, Dawn – 1 hour

Add 2 to dice if squadron has moved 2 squares. Re-throw a score of 7 or 8.

Location Table

Day/Sunrise/Sunset
Dusk/Dawn
Night
Sqn.

456
6
6

Sqn + 1 Cruiser

3456
56
6

Sqn. + 2 Cruisers

123456
456
56

Sqn. + 3 Cruisers

0123456
3456
456

-1 to dice in mist. haze or rain.

-2 to dice in fog.

A “6” always locates, regardless of deductions.
Adjust accordingly for multiple squadrons. For instance two sqns spread out, each with a detached cruiser, would test as “Sqn. + 3 Cruisers.”

5
5

