Carnage Con Queso – Return of the Media

Background

Welcome back to the hills and forests of Fromage III. The Limburgers, those feisty rulers of the poor, embattled world are at it again. They nearly wiped out their own population once a few years back. Then they exported their brand of insanity to the planet Käse and were barely repelled. Now they're facing civil war at home after the recent death of the family patriarch and his final words "to the strongest...".

The UNSC has by this point completely given up hope of ever bringing sanity and peace to this sector. They've tried negotiation. They've tried threats. They've tried embargoes. Now, they're trying money. The UN has paid a number of different private military contractors to give it another try. Foreign forces have once again landed on Fromage III, and for a brief moment it looked like peace and reason might prevail. The Limburger kin stopped fighting each other - but only to arrange their traditional reaction to foreign meddling: blockade.

The mercenary troops have been cut off, and in an attempt to divide and conquer, the Limburgers have allowed a few supplies to reach the area. The starving troops have to grab what they can as quickly as possible. For the beleagured foreign mercs it looked like things couldn't get much worse. Then the Limburgers unleashed their secret weapon: The Media.

Some veteran Con Queso players might remember the last time Media turned up to interfere. Mike Hudak went on a rampage, tossing caution (and victory conditions) to the winds, with the single goal of wiping out ace reporter Brun Hilda and her trusty sidekicks. Well, Mike, you missed. Or maybe GNN cloned her. Or the Limburgers did it. Whatever. The important thing is that she's back. And she's annoyed. And she wants the story... Suitably protected - maybe with orbital bombardment this time.

Objectives

Players must create a squad-size force to represent their mercenary company using the simple squad building rules provided. Each squad will gather as many supply containers as it can while protecting these supplies from the other squads. The GM will rate each squad prior to the game for overall "cheesiness", and give Special Event Cards to players to balance out the relative strengths of the competing forces. Players can choose to create a really cheesy and powerful squad, but will receive fewer Special Event Cards. Those who choose to gamble on a weaker force will receive more cards, and have greater opportunities for sneakiness and guile. The player with the most supply points at the end of the game wins the coveted title of "Cheese King"! Players are encouraged to be as creative as they can in building their squads.

Your objective is to gather up as many containers of supplies as possible by the end of the game. All containers securely controlled by a player count toward the total, and the GM has the final ruling on what constitutes "secure" (for example, if you grab a container and then drop it while you're running away from someone, you don't control it - but if you park a pile of containers in a "safe spot" that no one else threatens while you send your troops to get more, even though they are not being carried by your troops at the end of the game, they will count).

Victory Conditions

Your final victory point total will be calculated at the end of the game. You will figure out how many of each type of container you have, and then roll appropriate dice (d6, d8, d10, d12, d20, d30), and TOTAL the results (larger containers are worth more). The winners will be ranked in order from most to least points.

Squad Construction

The squad building rules for this version of Carnage Con Queso are really simple. You bring your own squad, and can choose whatever equipment and weapons you like, with the following few limitations:

Maximum of 10 troops (or maximum of 6 if they are wearing Power Armour)

Maximum of 4 support weapons

Maximum of 3 IAVR rockets

All troops must be equipped with the same type of armour

All troops armed with a basic weapon must be equipped with the same type of basic weapon

You pick armour type, leadership, squad quality, weapon stats (within the limits of the Stargrunt II rules - so no FPd20 weapons). Your unit must have the same armour type on each figure (unless you give me a really convincing argument otherwise...)

That's it. Dead simple. However, there is a catch. I will rate your force based on "cheesyness" just before the game, using the following rating system. Once I've rated each player's squad, I'll give out "Special Event Cards", with the most cards going to the player with the lowest Cheese rating. If you want to have lots of options with the cards, you need to minimize your squad's cheesiness.

Cheese Rating System

1. Squad Size:

Each figure past 8 (if wearing non-power armour) = +1 cheese.

2. Armour:

Armour cheese rating is for the squad as a whole. All squad members must be equipped with the same type of armour.

Light Armour (d4), Movement 8" = +0

Medium Armour (d6), Movement 6" = +0

Heavy Armour (d8), Movement 6" = +2

Light Power Armour (d10), Fast Movement 12" = +5

Heavy Slow Power Armour (d12), Movement 6" = +7

Heavy Fast Power Armour (d12), Movement 12" = +9

3. Basic Weapons:

The Basic Weapons cheese rating is for the squad as a whole. All squads members who are armed with a Basic Weapon must be armed with the SAME type of weapon.

FP2 Impact d8 Rifles = 0

FP2 Impact d10 Rifles = +1

FP2 Impact d12 Rifles = +2

FP3 Impact d8 Rifles = +2

FP3 Impact d10 Rifles = +3

FP3 Impact d12 Rifles = +4

any SMG (can fire in first rangeband only, add +1 in Close Combat) = 0

4. Close Combat Weapons:

You may equip any squad members with a close combat weapon. The cheese rating is per figure armed with one.

fancy close combat weapon (sword, kukri) = +1

super-dooper combat weapon (light sabre, chainsaw) = +2

5. Support Weapons:

Your squad may be equipped with up to four support weapons. The cheese rating is per figure armed with one.

Squad Automatic Weapons (light machinegun)- SAW

FP d8 Impact d8 SAW = +0.5

FP d8 Impact d10 SAW = +0.75

FP d8 Impact d12 SAW = +1

FP d10 Impact d8 SAW = +1

FP d10 Impact d10 SAW = +2

FP d10 Impact d12 SAW = +3

FP d12 Impact d8 SAW = +3

FP d12 Impact d10 SAW = +4

FP d12 Impact d12 SAW = +5

Special Weapons

Infantry Plasma Gun = +2

Sniper Rifle (FPd8 Imp d12 OR FPd12 Imp d8) = +5

Bigass Sniper Rifle (Impact 2d12) = +6

Automatic Grenade Launcher = +2

Flame Thrower = +4 (fires to first rangeband, useful in close combat, causes terror)

Individual Anti-Vehicle Rockets (IAVR)

IAVR = +1

Notes:

Figures may not be armed with a basic weapon AND a support/special weapon – it is one or the other. IAVRs are an exception to this – you may issue up to 3 IAVRs to your troops IN ADDITION to whatever other weapons they’re carrying.

Sniper rifles will use the marksman rules provided elsewhere on this website, not full “sniper” rules from the Stargrunt II game.

6. Squad Quality:

Quality cheese rating is for the squad as a whole.

Green = -2

Regular = 0

Veteran = +2

Elite = +5

7. Leadership:

Leadership cheese rating is for the squad leader. We will play with a Scenario Rule that says if your squad leader is removed as a casualty, the new squad leader will be rated one level worse than the previous leader. So, if you start with a Leader 1 and he is removed, he will be replaced by a Leader-2. If that figure is removed, the next leader is a Leader-3. You won't get worse than Leader-3.

Leader 3 = -2

Leader 2 = 0

Leader 1 = +2

8. GM Fudge Factor:

I reserve the right to add or subtract from the "rated" cheese value of each squad, depending on how truly horrible I think your combination is. In other words, if you manage to combine the absolute cheesiest elements possible in some terrible combination I've not considered, OR you come up with something really clever and creative that doesn't fit within this simple system, I'll add some suitable value to your cheese total. This is entirely at my descretion, and may be awarded on a whim. Or whatever.

9. Examples:

Example 1 - I produce a squad of 10 figures wearing heavy armour, leadership 1, Elite, carrying FP3 IMP d12 Gauss rifles with two FPd12 IMPd12 SAW, two automatic grenade launchers, and issue them three IAVRs.

10 troops (+4 cheese)

Heavy Armour (+2 cheese)

Leadership 1 (+2 cheese)

Elite Quality (+5 cheese)

FP3 IMPd12 rifles (+4 cheese)

FPd12 IMPd12 SAW (+5 cheese)

FPd12 IMPd12 SAW (+5 cheese)

GL (+2 cheese)

GL (+2 cheese)

3 IAVRs (+3 cheese)

Total Cheese Rating: 34 (and I'd probably hit this person with a GM Discretion bonus, just for being a big cheesebag).

Example 2 - I produce another squad, with 6 figures wearing light armour, leadership 2, regular quality, carrying FP2 IMPd10 rifles, and two FPd8 Imp d10 SAWs.

6 troops (+0)

light armour (+0)

leadership 2 (+0)

regular (+0)

rifles (+1)

SAWs (+0)

Total Cheese Rating: 1 (so this person will clean up on Special Event cards).

10. Final Comments:

Once the forces are rated, the GM will distribute special event cards. The most cards will be given to the person with the lowest cheese rating. The fewest cards will be given to the person with the highest cheese rating. Special Event cards will be self explanatory, and will allow all kinds of odd things to happen. These may include boosting the capabilities of your unit temporarily or for the duration of the game.

Setup

1. Each player will control a single squad, constructed using the Squad Building Rules provided.

2. The players will deploy their squad no closer than 18" to any other squad

3. Each player will be assigned a "cheesyness" rating by the GM, based on how they have constructed and equipped their forces. This rating will be used to determine the number of Special Event cards that the player may draw from the Special Events deck. These cards will provide a form of "balancing", enabling weaker (less cheesy) forces to compete with stronger forces. The least cheesy force will draw the most cards, and the most cheesy force will draw the least. Keep in mind that the very first Carnage Con Queso event was won by Brun Hilda and her news team, who had a grand total of two rifles (carried by their bodyguards). With careful preparation and clever play, you don't need a really beefy force to win. On the other hand, if rocking-and-rolling is your thing, then take a strong force with big guns, and play really aggressively. There is no minimum number of Special Event cards - if you have an insanely cheesy squad, you could well get none.

Game Play

1. GM Controlled Characters

Brun Hilda's team will be controled by the GM, and will act according to a prescribed (and hidden) set of rules. They may or may not be able to interact with the various competing squads. They may or may not be armed with orbital bombardment weapons. Just leave them alone, and they'll leave you alone. Really.

2. Initiative Order / Turn Sequence

The game will run using the standard Stargrunt II rules, turn sequence, actions, etc., but since we will have more than two "sides", activation of units will happen according to a random initiative order. At the beginning of the game, each player will draw an "Initiative Card" which will have a number on it. The person with "1" gets to go first each turn, and other players will follow in numerical order. Some Special Event cards will almost certainly mess about with this order at some point during the game.

Encumbrance

Each trooper has a maximum encumbrance rating of 4 units.

The supply containers come in four sizes:

Small - worth d8 Supply Points. These weigh 1 unit each.

Medium - worth d12 Supply Points. These weigh 2 units each.

Large - worth d20 Supply Points. These weigh 4 units each.

Very Large - worth d30 Supply Points. These weigh 8 units each.

So, a single trooper can carry four Small, two Medium, or one Large supply container, and it takes two troopers to carry a single Very Large container.

If any of your troops are carrying more than 2 units, then your force counts as being "encumbered" for the purposes of movement. This works the same way as if they were carrying a wounded or dead trooper, as per the standard rules in Stargrunt.

Special Encumbrance Rules: Any model wearing "Medium" or lighter armour, who is NOT CARRYING A WEAPON, is considered to have a maximum encumbrance rating of FIVE units, not four. Also, any model wearing Power Armour can carry a single Very Large container by themselves. They can otherwise still only carry 4 units worth of supplies - the limit is not on the strength of the PA, but on the bulkiness and awkwardness of the containers. So, a PA trooper can carry one Very Large or Large container, or up to 4 units worth of Medium or Small containers.

SPECIAL RULES

Vehicles

If you were to fill up a vehicle and drive off the board, leaving your infantry behind, I might award the cheese contents of the vehicle to your vehicle crew and not to you, since they're not *secure* (you have no idea what/where they are once they're gone...).

SIZE 1 VEHICLES ONLY

Crew: 6 total (driver, gunner, 4 dismounts).

Weapons: 1 machinegun/support weapon (counts toward squad total)

Armour: Vehicle – size 1 all round, crew can’t have PA

Actions: The vehicle and the dismounted crew are a single unit that counts as being split (in other words one is a detachment of the other), which would mean that whoever you designate as the "main part" would get one action, and the detachment would get two actions. The building rules do say you can build a "single squad", but it also says we're using mostly using the standard Stargrunt II rules, which include "detachments".

Cargo Capacity: 5 units of cargo for each passenger space. So, with 2 crew and 4 spaces free, you could carry 20 units of cargo around. (remember that the cheese containers are different sizes, and bigger ones take up more space, etc).

Cheese Rating: Lots

Carnage Con Queso 5 – Return of the Media

February 2005

