

KURAK ALLIANCE

The Defenders of the Storm Zone

Anton Kurak of Centaurs was the last Charter President of the Terran Alliance whose term of office took place wholly during peacetime. However, Kurak was also one of the few Terran leaders to take seriously the idea of a Dindrenzi invasion.

Kurak deepened Terran ties to their traditional allies, the Aquan Sebrutan and the Sorylian Collective. In the last years of his presidency, Kurak secured a mutual defensive pact with both powers, forming the core of his Alliance.

Kurak enlisted Hawker Industries, which had extensive contacts with several alien races who the President felt could be potential partners. The hardy Terquai joined the pact without hesitation in solidarity with both the Aquan Sebrutan and the Terran Alliance.

The bird-like Xelocians and the bitter, exiled Ryushi became signatories to Kurak's coalition through Hawker's efforts. The Xelocians' great Mother-Fleet and their expeditionary flotillas had come under attack from a variety of raiders believed to be sponsored by Dindrenzi-affiliated powers. The Ryushi, meanwhile, had been driven from their original Outer Reach

homeworlds and hungered for revenge.

Hawker's efforts also induced the Alliance's most volatile members to sign up. The fierce Veydreth of Muishkin's Rift had once plagued Terra's galactic southern colonies. However, Kurak tempted many tribes into his Alliance as mercenaries. The Veydreth, always adventurous and enthusiastic warriors, flocked to Kurak's banner in great numbers.

But it was the last power to join Kurak's coalition that was the most surprising. Only a few weeks before Kurak's presidency ended, a delegation from the mysterious Tarakian Conclaves made contact with his office, pledging their support.

The Alliance of Kurak almost came to nothing before the war even broke out, when Kurak was replaced as Charter President by Umar Sallandro. However, it was the coming of the war that vindicated Kurak's long struggle. Now Secretary-General of Alien Affairs, Kurak marshals his Alliance against the forces of the perfidious Zenian League.

**FIRESTORM
ARMADA**

FLEET MANUAL

AQUAN PRIME

GUARDIANS OF CSERA

As described in the Fleet Building chapter of the rulebook, one of the first things you will need to do before beginning a game of Firestorm Armada is construct your Fleet.

To build an Aquan Prime Fleet, you will use the Fleet Building chapter in the rulebook in conjunction with the information presented here, specifically the Composition Tables below and the Statistics Profiles listed on the following pages.

Each possible size of Fleet (Patrol Fleet, Battle Fleet or Grand Fleet) as determined by Maximum Fleet Value (MFV) has its own Composition Table. This table describes how many Squadrons of each Designation of model can be taken in the Fleet, including any allied choices. For example, a Patrol Fleet can contain up to two Squadrons with the Cruiser Designation.

Patrol Fleets

If the agreed MFV is 800 Points or less, your Fleet is classed as a Patrol Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 2 Squadrons, chosen from the following:	
Up to 1	Battleship
Up to 2	Carriers
Up to 1	Heavy Cruiser Squadron
Up to 1	Battlecruiser
Up to 1	Battle Station

Tier 2 Between 1 and 2 Squadrons, chosen from the following:	
Up to 1	Escort Carrier Squadron
Up to 2	Cruiser Squadrons
Up to 2	Light Cruiser Squadrons
Up to 1	Destroyer Squadron
Up to 1	Assault or Torpedo Cruiser Squadron
Up to 1	Gunship Squadron
Up to 1	Defence Platform Squadron

Tier 3 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Frigate Squadrons
Up to 2	Light Frigate Squadrons
Up to 3	Corvette Squadrons

Important Note: In a Patrol Fleet, the Battlecruiser's Squadron Size is reduced to 1.

Consult each model's Statistic Profile to find its Designation. You will notice that some of the Designations listed below cannot be found in the following Statistics pages. This is to accommodate both additional models that will follow in the future, and those available to Alliance Fleets as discussed on the next page.

The Composition Tables also divide the available Designations into Tiers. Each Tier has a minimum and a maximum limit, on top of the restrictions per designation. For example, in a Patrol Fleet you can field up to two Tier 1 Squadrons, chosen from up to 1 Battleship, up to 2 Carriers and so on.

Which Tier a Squadron falls into also affects how the Squadron influences your Battle Log, as described in the Victory Conditions chapter of the rulebook.

Battle Fleets

If the agreed MFV is between 801 and 1200 Points, your Fleet is classed as a Battle Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Battleships
Up to 3	Carriers
Up to 1	Dreadnought
Up to 1	Battle Carrier
Up to 1	Battlecruiser Squadron
Up to 1	Battle Station

Tier 2 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Escort Carrier Squadrons
Up to 3	Cruiser Squadrons
Up to 2	Heavy Cruiser Squadrons
Up to 2	Destroyer Squadrons
Up to 2	Assault or Torpedo Cruiser Squadrons
Up to 1	Gunship Squadron
Up to 1	Defence Platform Squadron

Tier 3 Between 2 and 3 Squadrons, chosen from the following:	
Up to 2	Light Cruiser Squadrons
Up to 3	Frigate Squadrons
Up to 2	Light Frigate Squadrons
Up to 3	Corvette Squadrons

Grand Fleets

If the agreed MFV is between 1201 and 2000 Points, your Fleet is classed as a Grand Fleet. You may select your Squadrons from the following list:

Tier 1	
Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Battleships
Up to 4	Carriers
Up to 2	Dreadnoughts
Up to 2	Battle Carriers
Up to 2	Battlecruiser Squadrons
Up to 1	Leviathan
Up to 2	Battle Stations

Tier 2	
Between 2 and 4 Squadrons, chosen from the following:	
Up to 4	Cruiser Squadrons
Up to 3	Escort Carrier Squadrons
Up to 3	Heavy Cruiser Squadrons
Up to 2	Destroyer Squadrons
Up to 3	Assault or Torpedo Cruiser Squadrons
Up to 2	Gunship Squadrons
Up to 2	Defence Platform Squadron

Tier 3	
Between 3 and 5 Squadrons, chosen from the following:	
Up to 3	Light Cruiser Squadrons
Up to 4	Frigate Squadrons
Up to 3	Light Frigate Squadrons
Up to 4	Corvette Squadrons

Mighty Armadas

If the agreed MFV is in excess of 2000 Points the force is divided into separate Fleets, each with its own Admiral, TACs, *etc.* A force of between 2001 and 2800 Points is formed into one Grand Fleet and one Patrol Fleet, while a force of between 2801 and 3200 Points is divided into one Grand Fleet and one Battle Fleet and so on.

Provided the minimum requirements for each Fleet can be met, you may divide your MFV between the Fleets as you see fit. For example, a 2300 Point force could contain a 1900 Point Grand Fleet and a 400 Point Patrol Fleet, or a 1500 Point Grand Fleet and an 800 Point Patrol Fleet.

Alliance Fleets

In addition to selecting Squadrons of Aquan Prime models, up to one quarter of your Fleet's Maximum Fleet Value (rounded down) may be chosen from other races and factions

within the Alliance of Kurak, including vessels from the Terran Alliance and Sorylian Collective, and any of those found within the Alliance of Kurak Fleet Manual. This turns your Fleet into an 'Alliance Fleet'.

Your Fleet's minimum required Squadrons from each Tier MUST be from the Aquan Prime, and your Fleet Admiral must be placed on a Tier 1 Aquan Prime model.

Each Squadron uses the Command Distance of its race or faction and your Fleet's Fleet Tactics Bonus is the LOWEST from the races which make up your Fleet. Finally, an Alliance Fleet cannot take Tactical Ability Cards listed as 'Aquan Prime Only'; only General or Alliance of Kurak cards may be used.

Otherwise, each Squadron is chosen as normal, using up the relevant Squadron selection for its Tier and paying the required Points Cost, with all Upgrades, Hard Points and accompaniments available for purchase.

Allied Squadrons

A single Squadron can only contain models from ONE race or faction. For example, a Squadron could not be comprised of two Terran Cruisers and an Aquan Heavy Cruiser.

The exception to this is where a Statistics Profile specifically lists models from another race or faction amongst its accompaniments. For example, an Aquan Battleship can be accompanied by '0-3 Alliance of Kurak Escorts'. These may come from any race or faction within the Alliance of Kurak, for the listed points cost.

Important Note: Even if the only models selected from outside the Aquan Prime are an Accompaniment to an Aquan model, the Fleet is still considered an Alliance Fleet, and any associated penalties in Fleet Tactics Bonus and Tactical Ability Card selection apply.

Natural Alliance

Certain races and factions within the Firestorm Galaxy will work together more readily than others, their goals or origin making them Natural Allies.

Aquan Prime Fleets are Natural Allies with the Terquai Empire. One quarter of your MFV in an Aquan Prime Fleet may be chosen from Terquai Empire models, in addition to the one quarter allowed in an Alliance Fleet. This means a full half of an Aquan Fleet could be comprised of Terquai Empire models.

Additionally, if an Aquan Fleet contains only Aquan Prime and Terquai Empire models, 'Aquan Prime Only' TACs may be chosen and used by all Squadrons in the Fleet.

AQUAN PRIME FLEET STATISTICS	
Fleet Tactics Bonus	2
Command Distance	6"

DREADNOUGHT

Kraken and Medusa Class

Designation		DREADNOUGHT					
Name		Kraken, Medusa					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
8	11	7"	10	8	5	6	9
Points Cost		Shield Rating		Wings		Turn Limit	
275		I		6		2"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				12	16	8	6
Fore				7	8	6	5
Aft				7	8	6	5
Torpedo Weapons				12"	24"	36"	48"
Any				9	9	9	9
MARs							
Elite Crew, Energy Transfer (Beam, 2), Impervious, Minefields (3, 6AD), Secured Bulkheads							
Hardpoints						Points	
Select up to THREE from the following:							
0-1: +I Shield						+15	
0-2: +1" Mv						+5	
0-1: -1" Turn Limit						Free	
0-1: +2 PD						+ 5	
0-1: +3 Wing Capacity						Free	
Upgrades						Points	
Gain the Drone Mines MAR						+5	
Give all Beam Weapons the Precision Strike MAR						+5	
Give Torpedoes the Corrosive MAR						+10	
Accompaniment						Points	
0-3 Remora or Kappa Class Escorts						+20 each	
0-3 Snapper Class Corvettes						+15 each	
0-3 Alliance of Kurak Escorts						Variable	

This document is intended to provide you with the various statistics needed to use our spaceship models with the Firestorm Armada 2.0 rules. This Fleet Manual is what we refer to as a 'living document', meaning that as new models are created their statistics will be added and the document will expand.

Additionally, should any errata be found with printed materials they will be reflected in this document. As such, you should always use the statistics found in this document as the default statistics when you are playing Firestorm Armada. Please refer back to this download on a regular basis to ensure that you are playing with the latest version of statistics.

BATTLE CARRIER

Dagon and Manta Class

Designation		BATTLE CARRIER					
Name		Dagon, Manta					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	11	7"	9	8	3	6	8
Points Cost		Shield Rating		Wings		Turn Limit	
205		I		9		2"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				12	15	7	-
Fore				6	8	3	-
Aft				6	8	3	-
Torpedo Weapons				12"	24"	36"	48"
Any				7	7	7	7
MARs							
Secured Bulkheads							
Hardpoints						Points	
Select up to THREE from the following:							
0-1: +1 Shield						+15	
0-2: +1" Mv						+5	
0-1: -1" Turn Limit						Free	
0-1: +2 PD						+5	
Upgrades						Points	
Give all Beam Weapons the Energy Transfer (I) MAR						+5	
Gain the Quick Launch MAR						+10	
Give all Beam Weapons the Precision Strike MAR						+5	
Give Torpedoes the Corrosive MAR						+5	
Accompaniment						Points	
0-3 Remora or Kappa Class Escorts						+20 each	
0-3 Snapper Class Corvettes						+15 each	
0-3 Alliance of Kurak Escorts						Variable	

HEAVY CARRIER

Oannes Class

Designation		HEAVY CARRIER*					
Name		Oannes Class					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	9	8"	7	6	3	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
140		0		8		1"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				5	7	3	-
Fore				10	11	5	2
Torpedo Weapons				12"	24"	36"	48"
Any				7	7	7	7
MARs							
Energy Transfer (1), Reinforced Fore, Secured Bulkheads							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +1 Shield Rating & +1 HP						+20	
0-1: Gain the <i>Difficult Target</i> MAR						+25	
0-1: +2 Shield Rating						+20	
Upgrades						Points	
+2" Command Distance						+10	
+1" Movement						+5	
Replace the <i>Energy Transfer (1)</i> MAR with <i>Energy Transfer (2)</i> MAR						+5	
Give Torpedoes the Corrosive MAR						+5	
Accompaniment						Points	
0-1 Shiva Class Gunship						+80 each	
0-3 Remora or Kappa Class Escorts						+20 each	
0-2 Sulis Class Heavy Cruisers						+50 each	
0-3 Alliance of Kurak Escorts						Variable	

*A Heavy Carrier takes up TWO Carrier (and hence Tier I) slots in an Aquan Prime Fleet Tier List.

BATTLESHIP

Hydra, Maelstrom and Poseidon Class

Designation		BATTLESHIP					
Name		Hydra, Maelstrom, Poseidon					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	10	7"	8	7	3	5	6
Points Cost		Shield Rating		Wings		Turn Limit	
170		I		3		2"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				11	14	7	3
Fore				5	7	4	3
Aft				5	7	3	-
Torpedo Weapons				12"	24"	36"	48"
Any				8	8	8	8
MARs							
Secured Bulkheads							
Hardpoints						Points	
Select up to THREE from the following:							
0-2: +1 Shield						+15	
0-2: +1" Mv						+5	
0-1: -1" Turn Limit						Free	
0-1: +2 PD						+5	
0-1: +3 Wing Capacity						Free	
Upgrades						Points	
Give all Beam Weapons the Energy Transfer (2) MAR						+10	
Give all Beam Weapons the Precision Strike MAR						+5	
Give Torpedoes the Corrosive MAR						+10	
Accompaniment						Points	
0-3 Remora or Kappa Class Escorts						+20 each	
0-3 Snapper Class Corvettes						+15 each	
0-3 Alliance of Kurak Escorts						Variable	

CARRIER

Charybdis and Triton Class

Designation		CARRIER					
Name		Charybdis, Triton					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	8	7"	7	5	3	5	5
Points Cost		Shield Rating		Wings		Turn Limit	
105		I		7		I"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				7	8	3	-
Fore				4	5	-	-
Aft				4	5	-	-
Torpedo Weapons				12"	24"	36"	48"
Any				6	6	6	6
MARs							
Secured Bulkheads							
Hardpoints						Points	
Select up to TWO from the following:							
0-1: +1 Shield						+10	
0-1: +1" Mv						+5	
0-1: +2 PD						+5	
0-1: +3 Wing Capacity						+5	
Upgrades						Points	
Give all Beam Weapons the Energy Transfer (I) MAR						+5	
Give all Beam Weapons the Precision Strike MAR						+5	
Gain the Deck Crews MAR						+10	
Accompaniment						Points	
0-3 Remora or Kappa Class Escorts						+20 each	
0-2 Chironex, Isonade or Storm Class Cruisers						+50 each	
0-2 Namazu or Tsunami Class Heavy Cruisers						+80 each	
0-3 Alliance of Kurak Escorts						Variable	

BATTLE STATION

Vortex Class

Important Note: Installations, such as the Battle Station shown on this page, have two Movement values. The first is the distance that the Installation can move whilst under a player's control, just like any other model. The second is the distance that it will move during the End Phase of each Turn if the rules for Moving Terrain are being used. This movement is conducted in the same manner as other Terrain Movement.

Designation		BATTLE STATION					
Name		Vortex					
Size class		Large Capital					
Squadron size		1					
DR	CR	Mv	HP	CP	AP	PD	MN
8	12	2"/6"	9	7	4	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
180		2		9		0"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				6	11	9	6
Fore				6	11	9	6
Aft				6	11	9	6
Torpedo Weapons				12"	24"	36"	48"
Any				8	8	8	8
Any				8	8	8	8
MARs							
Energy Transfer (Beam, 2), Impervious, Manoeuvrable, No FSD							
Hardpoints						Points	
Select up to TWO from the following:							
0-1: Gain the Minefields (4, 6 AD) MAR						+5	
0-1: +1 Shield						+15	
0-1: +4" Command Distance						+10	
0-1: +3 Wing Capacity						+5	
Upgrades						Points	
Give all Beam Weapons the Precision Strike MAR						+5	
Give Torpedoes the Corrosive MAR						+10	

DEFENCE PLATFORM

Cyclone Class

Designation		DEFENCE SATELLITE					
Name		Cyclone					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
5	6	0/6"	2	2	I	I	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		I		0		0"	
Beam Weapons				10"	20"	30"	40"
Fore				3	4	-	-
Port/Starboard				3	4	-	-
Aft				3	4	-	-
MARs							
Difficult Target, Energy Transfer (I), No FSD, Orbit							
Hardpoints (I)						Points	
0-I +I HP						+5	
0-I Gain the Manoeuvrable MAR						Free	
Upgrades						Points	
Replace the Energy Transfer (I) MAR with the Energy Transfer (2) MAR						+5	

The Cyclone has been purpose built to shore up the defences of Aquan Sebrutan worlds blighted by the repeated incursions of the Directorate and their nefarious associates. Of incredibly tough semi-organic construction, the Cyclone is able to bear and blunt the thrust of an attacking force, buying time for escape - or retaliation.

BATTLECRUISER

Orca Class

The Orca Class Battlecruiser is the latest in military innovation for the Aquan Shoals. The first thing that strikes a military observer about the Orca is its speed. Boosting into battle on the latest bio-electric impulse drives, the Orca's power to mass ratio is far greater than many other vessels of a similar size.

Compass batteries of beam weapons cover all conceivable angles of approach, lashing out like rods of fire at any who enter their impressive range. Thick armour and high energy shields guard its hull and bombardments of corrosive torpedoes eat through Zenian hulls with a voracious appetite.

Designation		BATTLECRUISER					
Name		Orca					
Size class		Large Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
6	9	9"	6	5	4	4	6
Points Cost		Shield Rating		Wings		Turn Limit	
120		I		0		I"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				9	11	5	2
Fore				5	7	3	2
Aft				5	7	3	-
Torpedo Weapons				12"	24"	36"	48"
Any				6	6	6	6
MARs							
Drone Mines, Secured Bulkheads							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +1 Shield						+10	
0-1: +2" Mv						+10	
0-1: +3 Wing Capacity						+5	
Upgrades						Points	
Give all Beam Weapons the Energy Transfer (2) MAR						+10	
Give all Torpedo Weapons the Corrosive MAR						+5	
Accompaniment						Points	
If this Squadron contains only 1 model, it may be accompanied by:							
0-2 Barracuda, Chimaera or Piranha Class Frigates						+20 each	

GUNSHIP

Shiva Class

Designation		GUNSHIP					
Name		Shiva					
Size class		Medium Capital					
Squadron size		2					
DR	CR	Mv	HP	CP	AP	PD	MN
5	7	9"	5	6	4	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
80		I		0		I"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				4	6	-	-
Fore				8	9	7	4
Torpedo Weapons				12"	24"	36"	48"
Any				6	6	6	6
MARs							
Reinforced (Fore), Secured Bulkheads							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: +I Shield						+10	
0-I: Gain the Energy Transfer (I) MAR						+5	
Accompaniment						Points	
0-I Sulis Class Cruiser						+50 each	

HEAVY CRUISER

Sulis Class

New MAR: Energy Locus (Value)

Once per turn, an Aquan Beam Weapon attack may be made by a friendly squadron with line of sight against the model with Energy Locus. The player then takes a Command Check (requiring the Energy Locus Value number of successes). If the check is passed, this value is **added** to the total Attack Dice Pool (after firing options). If failed, the value is **subtracted** from the Pool, to a minimum of 1 AD. In either case, the attack must then be immediately resolved against an enemy model within 20" and with line of sight to the model with Energy Locus.

Only one Energy Locus bonus may be added to any attack, and a model may NOT use the **Energy Locus** MAR on an attack it takes part in. Targeted strikes may not be made, nor do weapon coherence and MARs take effect, through the redirected attack. The attack otherwise follows all normal rules regarding to hit and AD modifiers from the attacking models to the redirecting model and from it to the target enemy model.

Designation		HEAVY CRUISER						
Name		Sulis						
Size class		Medium Capital						
Squadron size		2						
DR	CR	Mv	HP	CP	AP	PD	MN	
6	7	9"	4	4	3	4	0	
Points Cost		Shield Rating		Wings		Turn Limit		
60		I		0		0"		
Beam Weapons				10"	20"	30"	40"	
Turrets				5	6	3	-	
MARs								
Energy Locus (2), Secured Bulkheads, Vulnerable								
Upgrades						Points		
Select up to TWO from the following:								
0-1: Give the Beam Weapons the Energy Transfer (1) MAR						+10		
0-1: +3" Command Distance						+5		

Example: In this example an Aquan Heavy Carrier moves to within 18" of a Sulis Heavy Cruiser. It fires its Fore beam weapon at the Sulis for 11 AD.

The Commander is feeling lucky, so elects to add 2AD to the roll, and makes a Command Check needing 2 Successes. Fortune favours the brave and the dice rolls are successful, so the total goes from 11 AD to 13 AD.

The Sulis is within 20" of the Directorate Battleship with a clear Line of Sight and the attack can therefore take place. This counts as the once per Turn use for the Aquan player.

HEAVY CRUISER

Namazu and Tsunami Class

Designation		HEAVY CRUISER					
Name		Namazu, Tsunami					
Size class		Medium Capital					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
5	7	10"	5	6	2	4	4
Points Cost		Shield Rating		Wings		Turn Limit	
80		I		0		I"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				5	6	-	-
Fore				6	7	4	-
Aft				4	5	-	-
Torpedo Weapons				12"	24"	36"	48"
Any				4	4	4	4
MARs							
Energy Transfer (Beam, I), Reinforced (Fore), Secured Bulkheads							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: -I" Turn Limit						+5	
0-I: Replace Energy Transfer (Beam, I) with Energy Transfer (Beam, 2)						+5	

CRUISER

Chironex, Isonade and Storm Class

Designation		CRUISER					
Name		Chironex, Isonade, Storm					
Size class		Medium Capital					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
5	6	11"	4	4	3	3	3
Points Cost		Shield Rating		Wings		Turn Limit	
50		I		0		0"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				3	5	-	-
Fore				5	6	3	-
Aft				3	4	-	-
Torpedo Weapons				12"	24"	36"	48"
Any				4	4	4	4
MARs							
Precision Strike, Secured Bulkheads							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: Gain the Difficult Target MAR						+10	
0-I: +I MN						Free	
Upgrades						Points	
Give all Beam Weapons the Energy Transfer (I) MAR						+5	

DESTROYER

Stingray Class

Designation			DESTROYER					
Name			Stingray					
Size class			Medium Capital					
Squadron size			2-3					
DR	CR	Mv	HP	CP	AP	PD	MN	
5	6	7"	4	3	0	4	4	
Points Cost		Shield Rating		Wings		Turn Limit		
70		I		0		0"		
Beam Weapons				10"	20"	30"	40"	
Starboard / Port				5	6	7	5	
Fore				3	4	-	-	
MARs								
Secured Bulkheads, Stealth Systems								
Upgrades						Points		
Give all Beam Weapons the Precision Strike MAR						+5		

FRIGATE

Barracuda, Chimaera and Piranha Class

Designation		FRIGATE					
Name		Barracuda, Chimaera, Piranha					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	5	12"	2	2	I	I	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				3	4	-	-
Fore				2	3	-	-
Aft				2	3	-	
MARs							
Difficult Target							
Upgrades						Points	
Gain the Energy Transfer (Beam, I) MAR						+5	

CORVETTE

Snapper Class

Designation		CORVETTE					
Name		Snapper					
Size class		Small					
Squadron size		3-6					
DR	CR	Mv	HP	CP	AP	PD	MN
3	4	14"	2	2	0	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
15		0		0		0"	
Torpedo Weapons				12"	24"	36"	48"
Fore				4	-	-	-
MARs							
Elusive Target							
Upgrades						Points	
Gain the Pack Hunters MAR						+5	

ESCORT

Kappa and Remora Class

Designation		ESCORT					
Name		Kappa, Remora					
Size class		Small					
Squadron size		1-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	5	10"	2	2	0	3	2
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
MARs							
Difficult Target, Minefield (1, 6 AD)							

ESCORT CARRIER

Carcinus Class

Designation			ESCORT CARRIER					
Name			Carcinus					
Size class			Medium Capital					
Squadron size			2-3					
DR	CR	Mv	HP	CP	AP	PD	MN	
5	6	9"	4	4	I	3	0	
Points Cost		Shield Rating		Wings		Turn Limit		
40		0		2		I"		
Beam Weapons				10"	20"	30"	40"	
Starboard / Port				4	4	-	-	
Fore				3	4	-	-	
Torpedo Weapons				12"	24"	36"	48"	
Any				4	4	4	4	
MARs								
Secured Bulkheads								
Hardpoints						Points		
Select up to ONE from the following:								
0-I: Gain the Difficult Target MAR						+5		
0-I: +I Shield						Free		
Upgrades						Points		
Gain the Energy Transfer (Beam, I) MAR						+5		

Accompaniment Rules:

The following rules are currently being tested by our Firestorm Focus Group, but we would very much like our player community to try out the following Accompaniment Rules for the ships on Pages 18 & 19:

- Add Accompaniment option to Oannes Carrier: 0-1 Carcinus, 0-2 Ladons.
- Add Accompaniment option to Charybdis & Triton Carrier: 0-1 Carcinus, 0-2 Ladons.
- Add Accompaniment option to single Orca: 0-1 Ladon.

Mixed Cruiser Squadrons

Up to one Cruiser in a Cruiser Squadron may instead be a Heavy Cruiser or an Escort Carrier, for the Points Cost listed in the relevant Statistics profile. Up to one Light Cruiser in a Light Cruiser Squadron may instead be a Standard Cruiser, Gunship or an Escort Carrier, again for the relevant Points Cost. In all cases, the minimum Squadron requirements must still be filled with standard Cruisers or Light Cruisers, and the Squadron cannot contain more models than its maximum Squadron Size.

CRUISER

Ladon Class

Designation		CRUISER					
Name		Ladon					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	6	10"	3	3	1	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
40		1		0		0"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				4	4	-	-
Fore				6	7	3	-
MARs							
Secured Bulkheads, Reinforced (Fore)							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Gain the Difficult Target MAR						+5	
0-1: +1 Shield						Free	
Upgrades						Points	
Gain the Energy Transfer (Beam, 1) MAR						+5	

LIGHT FRIGATE

Nereid Class

Designation		LIGHT FRIGATE					
Name		Nereid					
Size class		Small					
Squadron size		3-6					
DR	CR	Mv	HP	CP	AP	PD	MN
4	4	13"	2	1	0	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
Beam Weapons				10"	20"	30"	40"
Fore				3	2	-	-
MARs							
Elusive Target, Reinforced (Fore)							

CARRIER

Nectridea Class

Designation		CARRIER					
Name		Nectridea					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	8	8"	7	7	2	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
105		I		4		1"	
Beam Weapons				10"	20"	30"	40"
Fore				7	6	-	-
Fore				7	6	-	-
Port/Starboard				5	6	3	-
MARs							
Planetfall (5), Durable, Reinforced Fore, Energy Transfer (Beams, 1)							
Hardpoints						Points	
Select up to TWO from the following:							
0-I: +I Shield, -1" Mv						+5	
0-I: Gain the Difficult Target MAR, -I HP						+15	
0-I: +3 Wing Capacity, Remove the Planetfall MAR						Free	
0-I: Gain the Quick Launch MAR						+10	
0-I: +I Planetfall MAR Value, Remove Durable MAR						Free	
Upgrades						Points	
Replace Energy Transfer (Beam, 1) with Energy Transfer (Beam, 2)						+5	
Accompaniment						Points	
0-2 Chimaera Class Frigates						+20 each	
0-I Sulis Class Heavy Cruiser						+60 each	

ASSAULT CRUISER

Limulus Class

Designation		ASSAULT CRUISER					
Name		Limulus					
Size class		Medium Capital					
Squadron size		3-4					
DR	CR	Mv	HP	CP	AP	PD	MN
6	7	10"	4	4	2	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
45		I		0		I"	
Beam Weapons				10"	20"	30"	40"
Fore				2	3	-	-
Port/Starboard				3	4	-	-
MARs							
Planetfall (2), Durable							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Gain the Reinforced Fore MAR						+5	
0-1: Gain the Difficult Target MAR, Remove the Durable MAR						+10	
0-1: +2 MN, Remove the Planetfall MAR						Free	
Upgrades						Points	
Gain the Energy Transfer MAR (Beam, I)						+5	
Gain the Double Mines MAR						+5	

FRIGATE

Antiarchi Class

Designation		FRIGATE					
Name		Antiarchi					
Size class		Small					
Squadron size		3-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	5	12"	2	2	1	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
15		1		0		0"	
MARs							
Difficult Target, Planetfall (1), Durable							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +2 Mn and Gain the Drone Mines MAR, Remove the Planetfall MAR						+5	
0-1: +2" Mv						+5	

**FIRESTORM
ARMADA**

FLEET MANUAL

SORYLIAN COLLECTIVE

WARRIORS OF KERENDER

As described in the Fleet Building chapter of the Core rulebook, one of the first things you will need to do before beginning a game of Firestorm Armada is construct your Fleet.

To build a Sorylian Collective Fleet, you will use the Fleet Building chapter in the rulebook in conjunction with the information presented in here, specifically the Composition Tables below and the Statistics Profiles listed on the following pages.

Each possible size of Fleet (Patrol Fleet, Battle Fleet or Grand Fleet) as determined by Maximum Fleet Value (MFV) has its own Composition Table. This table describes how many Squadrons of each Designation of model can be taken in the Fleet, including any allied choices. For example, a Patrol Fleet can contain up to two Squadrons with the Cruiser Designation.

Consult each model's Statistic Profile to find its Designation. You will notice that some of the Designations listed below cannot be found in the following Statistics pages. This is to accommodate both additional models that will follow in the future, and those available to Alliance Fleets as discussed on the next page.

The Composition Tables also divide the available Designations into Tiers. Each Tier has a minimum and a maximum limit, on top of the restrictions per designation. For example, in a Patrol Fleet you can field up to two Tier 1 Squadrons, chosen from up to 1 Battleship, up to 2 Carriers and so on.

Which Tier a Squadron falls into also affects how the Squadron influences your Battle Log, as described in the Victory Conditions chapter of the rulebook.

Patrol Fleets

If the agreed MFV is 800 Points or less, your Fleet is classed as a Patrol Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 2 Squadrons, chosen from the following:	
Up to 1	Battleship
Up to 2	Carriers
Up to 1	Heavy Cruiser Squadron
Up to 1	Battlecruiser
Up to 1	Battle Station

Tier 2 Between 1 and 2 Squadrons, chosen from the following:	
Up to 2	Cruiser Squadrons
Up to 2	Light Cruiser Squadrons
Up to 1	Destroyer Squadron
Up to 1	Assault or Torpedo Cruiser Squadron
Up to 1	Gunship Squadron
Up to 1	Defence Platform Squadron

Tier 3 Between 1 and 3 Squadrons, chosen from the following:	
Up to 3	Frigate Squadrons
Up to 2	Light Frigate Squadrons
Up to 2	Corvette Squadrons

Important Note: In a Patrol Fleet, the Battlecruiser's Squadron Size is reduced to 1.

Battle Fleets

If the agreed MFV is between 801 and 1200 Points, your Fleet is classed as a Battle Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Battleships
Up to 3	Carriers
Up to 1	Dreadnought
Up to 1	Battle Carrier
Up to 1	Battlecruiser Squadron
Up to 1	Battle Station

Tier 2 Between 1 and 3 Squadrons, chosen from the following:	
Up to 3	Cruiser Squadrons
Up to 2	Heavy Cruiser Squadrons
Up to 1	Destroyer Squadron
Up to 2	Assault or Torpedo Cruiser Squadrons
Up to 2	Gunship Squadrons
Up to 1	Defence Platform Squadron

Tier 3 Between 2 and 4 Squadrons, chosen from the following:	
Up to 2	Light Cruiser Squadrons
Up to 3	Frigate Squadrons
Up to 2	Light Frigate Squadrons
Up to 2	Corvette Squadrons

Grand Fleets

If the agreed MFV is between 1201 and 2000 Points, your Fleet is classed as a Grand Fleet. You may select your Squadrons from the following list:

Tier 1	
Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Battleships
Up to 4	Carriers
Up to 2	Dreadnoughts
Up to 1	Battle Carrier
Up to 2	Battlecruiser Squadrons
Up to 1	Leviathan
Up to 2	Battle Stations

Tier 2	
Between 2 and 4 Squadrons, chosen from the following:	
Up to 4	Cruiser Squadrons
Up to 2	Heavy Cruiser Squadrons
Up to 3	Destroyer Squadrons
Up to 3	Assault or Torpedo Cruiser Squadrons
Up to 3	Gunship Squadrons
Up to 2	Defence Platform Squadrons

Tier 3	
Between 3 and 5 Squadrons, chosen from the following:	
Up to 3	Light Cruiser Squadrons
Up to 4	Frigate Squadrons
Up to 3	Light Frigate Squadrons
Up to 4	Corvette Squadrons

Mighty Armadas

If the agreed MFV is in excess of 2000 Points the force is divided into separate Fleets, each with its own Admiral, TACs, *etc.* A force of between 2001 and 2800 Points is formed into one Grand Fleet and one Patrol Fleet, while a force of between 2801 and 3200 Points is divided into one Grand Fleet and one Battle Fleet and so on.

Provided the minimum requirements for each Fleet can be met, you may divide your MFV between the Fleets as you see fit. For example, a 2300 Point force could contain a 1900 Point Grand Fleet and a 400 Point Patrol Fleet, or a 1500 Point Grand Fleet and an 800 Point Patrol Fleet.

Alliance Fleets

In addition to selecting Squadrons of Sorylian Collective models, up to one quarter of your Fleet's Maximum Fleet Value (rounded down) may be chosen from other races and

factions within the Kurak Alliance, including vessels from the Aquan Prime and Terran Alliance, and any of those found within the Alliance of Kurak Fleet Manual. This turns your Fleet into an 'Alliance Fleet'.

Your Fleet's minimum required Squadrons from each Tier **MUST** be from the Sorylian Collective, and your Fleet Admiral must be placed on a Tier 1 Sorylian Collective model.

Each Squadron uses the Command Distance of its race or faction and your Fleet's Fleet Tactics Bonus is the **LOWEST** from the races which make up your Fleet. Finally, an Alliance Fleet cannot take Tactical Ability Cards listed as 'Sorylian Collective Only'; only General or Alliance of Kurak cards may be used.

Otherwise, each Squadron is chosen as normal, using up the relevant Squadron selection for its Tier and paying the required Points Cost, with all Upgrades, Hard Points and accompaniments available for purchase.

Allied Squadrons

A single Squadron can only contain models from ONE race or faction. For example, a Squadron could not be comprised of two Sorylian Cruisers and an Aquan Heavy Cruiser.

The exception to this is where a Statistics Profile specifically lists models from another race or faction amongst its accompaniments. For example, a Sorylian Battleship can be accompanied by '0-3 Alliance of Kurak Escorts'. These may come from any race or faction within the Alliance of Kurak, for the listed points cost.

Important Note: Even if the only models selected from outside the Sorylian Collective are an Accompaniment to a Sorylian model, the Fleet is still considered an Alliance Fleet, and any associated penalties in Fleet Tactics Bonus and Tactical Ability Card selection apply.

Natural Alliance

Certain races and factions within the Firestorm Galaxy will work together more readily than others, their goals or origin making them Natural Allies.

Sorylian Collective Fleets are Natural Allies with the Veydreth Tribes. One quarter of your MFV in a Sorylian Collective Fleet may be chosen from Veydreth Tribes models, in addition to the one quarter allowed in an Alliance Fleet. This means a full half of a Sorylian Fleet could be comprised of Veydreth Tribes models.

Additionally, if a Sorylian Fleet contains only Sorylian Collective and Veydreth Tribes models, 'Sorylian Collective Only' TACs may be chosen and used by all Squadrons in the Fleet.

SORYLIAN COLLECTIVE FLEET STATISTICS	
Fleet Tactics Bonus	I
Command Distance	7"

DREADNOUGHT

Broadsword Class

Designation		DREADNOUGHT					
Name		Broadsword					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	12	6"	10	9	7	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
280		I		I		2"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				6	7	5	4
Scatter Weapons				8"	16"	24"	32"
Starboard / Port				15	17	9	3
Fore (Fixed)				7	8	6	5
MARs							
Elite Crew, Experienced Engineers, Impervious, Protected Systems							
Hardpoints						Points	
Select up to THREE from the following:							
0-2: +1" Mv						+5	
0-1: +1 Shield						+15	
0-2: +2 AP						+10	
0-1: +2 Wing Capacity						+5	
Upgrades						Points	
Gain the Weapon Shielding MAR						+20	
Give the Scatter Weapons the Split Fire MAR						+5	
Give the Primary Weapons the Precision Strike MAR						+5	
Accompaniment						Points	
0-3 Arrow or Kontos Class Escorts						+20 each	
0-3 Alliance of Kurak Escorts						Variable	

This document is intended to provide you with the various statistics needed to use our spaceship models with the Firestorm Armada 2.0 rules. This Fleet Manual is what we refer to as a *'living document'*, meaning that as new models are created their statistics will be added and the document will expand.

Additionally, should any errata be found with printed materials they will be reflected in this document. As such, you should always use the statistics found in this document as the default statistics when you are playing Firestorm Armada. Please refer back to this download on a regular basis to ensure that you are playing with the latest version of statistics.

BATTLESHIP

Falx and Swordbreaker Class

Designation		BATTLESHIP					
Name		Falx, Swordbreaker					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	10	7"	8	7	6	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
175		I		0		2"	
Primary Weapons				8"	16"	24"	32"
Fore (Fixed)				7	8	5	4
Scatter Weapons				8"	16"	24"	32"
Starboard / Port				12	14	8	3
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				6	7	7	7
MARs							
Experienced Engineers, Reinforced (Starboard/Port)							
Hardpoints						Points	
Select up to THREE from the following:							
0-2: +1" Mv						+5	
0-1: +I Shield						+15	
0-2: +2 AP						+10	
0-1: Upgrade Fore (Fixed) to a Scatter Weapon						+5	
Upgrades						Points	
Gain the Weapon Shielding MAR						+15	
Gain the Second Assault MAR						+10	
Give the Scatter Starboard/Port Weapons the Split Fire MAR						+5	
Accompaniment						Points	
0-3 Arrow or Kontos Class Escorts						+20 each	
0-3 Alliance of Kurak Escorts						Variable	

CARRIER

Morning Star and Xiphos Class

Designation		CARRIER					
Name		Morning Star, Xiphos					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
5	9	7"	7	6	5	7	0
Points Cost		Shield Rating		Wings		Turn Limit	
110		I		6		2"	
Scatter Weapons				8"	16"	24"	32"
Starboard / Port				5	7	4	-
Fore (Fixed)				8	9	7	4
Torpedo Weapons				12"	24"	36"	48"
Fore				5	5	7	7
MARs							
Experienced Engineers							
Hardpoints						Points	
Select up to THREE from the following:							
0-I: +1" Mv						+5	
0-I: +I Shield						+10	
0-I: +2 AP						+10	
0-I: +2 Wing Capacity						+5	
Upgrades						Points	
Gain the Weapon Shielding MAR						+10	
Accompaniment						Points	
0-3 Arrow or Kontos Class Escorts						+20 each	
0-2 Skyhammer or Falcata Class Cruisers						+60 each	
0-2 Bombard Class Gunships						+90 each	
0-3 Alliance of Kurak Escorts						Variable	

BATTLE STATION

Phalanx Class

Important Note: Installations, such as the Battle Station shown on this page, have two Movement values. The first is the distance that the Installation can move whilst under a player's control, just like any other model. The second is the distance that it will move during the End Phase of each Turn if the rules for Moving Terrain are being used. This movement is conducted in the same manner as other Terrain Movement.

Designation		BATTLE STATION					
Name		Phalanx					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	12	1"/6"	10	8	8	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
190		I		6		0"	
Scatter Weapons				8"	16"	24"	32"
Starboard / Port				12	12	9	6
Fore				12	12	9	6
Aft				12	12	9	6
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				5	9	9	9
Fore				5	9	9	9
Aft				5	9	9	9
MARs							
Deck Crews, Experienced Engineers, Manoeuvrable, No FSD, Protected Systems							
Hardpoints						Points	
Select up to TWO from the following:							
0-1: +2 PD						Free	
0-2: +3 Wing Capacity						+5	
0-1: +4" Command Distance						+10	
0-1: +1 Shield						+15	
Upgrades						Points	
Give all Scatter Weapons the Split Fire MAR						+5	
Gain the Weapon Shielding MAR						+15	

BATTLECRUISER

Hasta Class

Designation		BATTLECRUISER					
Name		Hasta					
Size class		Large Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
5	9	8"	6	6	4	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
115		I		3		2"	
Scatter Weapons				8"	16"	24"	32"
Starboard / Port				11	11	6	-
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				6	9	6	3
MARs							
Bigger Batteries, Experienced Engineers							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Gain the Quick Launch MAR						+10	
0-1: +1 Shield						+10	
0-1: +3 AP						+5	
Upgrades						Points	
Gain the Weapon Shielding MAR						+10	
Accompaniment						Points	
If the Squadron contains only 1 model, it may be accompanied by:							
0-2 Reaper or Scythe Class Frigates						+20 each	

GUNSHIP

Bombard and Warwolf Class

Designation		GUNSHIP					
Name		Bombard, Warwolf					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	9	8"	5	5	3	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
90		I		0		2"	
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				7	9	5	3
Torpedo Weapons				12"	24"	36"	48"
Fore				6	7	7	7
MARs							
Experienced Engineers							
Upgrades						Points	
Upgrade to Nuclear Torpedoes						+10	

DEFENCE PLATFORM

Aspis Class

Designation		DEFENCE PLATFORM					
Name		Aspis					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	0/6"	3	2	I	I	0
Points Cost		Shield Rating		Wings		Turn Limit	
25		I		0		0"	
Scatter Weapons				8"	16"	24"	32"
Starboard / Port				5	5	-	-
Fore				5	5	-	-
MARs							
Difficult Target, Manoeuvrable, No FSD, Orbit, Weapon Shielding							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: Gain the Pack Hunter MAR						+5	
0-I: Change the Fore Scatter Weapons to Fore (Fixed) Kinetic Weapon						+5	

HEAVY CRUISER

Halberd and Kopis Class

Designation		HEAVY CRUISER					
Name		Halberd, Kopis					
Size class		Medium Capital					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	9"	5	6	5	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
90		0		0		1"	
Scatter Weapons				8"	16"	24"	32"
Starboard / Port				8	8	4	-
Fore (Fixed)				7	7	5	-
Torpedo Weapons				12"	24"	36"	48"
Fore				2	4	4	4
MARs							
Experienced Engineers							
Upgrades							
Points							
Gain the Reinforced (Starboard/Port) MAR						+5	
Gain the Weapon Shielding MAR						+10	

CRUISER

Falcata and Skyhammer Class

Designation		CRUISER					
Name		Falcata, Skyhammer					
Size class		Medium Capital					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	10"	4	5	4	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
60		0		0		1"	
Scatter Weapons				8"	16"	24"	32"
Starboard / Port				6	8	3	-
Fore (Fixed)				4	6	1	-
Torpedo Weapons				12"	24"	36"	48"
Fore				2	4	4	4
MARs							
-							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +1 Shield Rating						+10	
0-1: +1" Mv						+5	
Upgrades						Points	
Gain the Experienced Engineers MAR						+5	

DESTROYER

Kestros Class

Designation		DESTROYER					
Name		Kestros					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	8"	4	4	2	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
65		0		0		0"	
Scatter Weapons				8"	16"	24"	32"
Starboard / Port				1	3	-	-
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				3	5	7	4
Torpedo Weapons				12"	24"	36"	48"
Fore				2	4	4	4
MARs							
Ambush (2), Manoeuvrable							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Replace the Ambush (2) MAR with the Stealth Systems MAR						Free	
0-1: Gain the Pack Hunters MAR						+5	
Upgrades						Points	
Upgrade to Nuclear Torpedoes						+5	

ESCORT

Arrow and Kontos Class

Designation		ESCORT					
Name		Arrow, Kontos					
Size class		Small					
Squadron size		1-3					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	9"	2	2	1	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
MARs							
Difficult Target							

FRIGATE

Reaper and Scythe Class

Designation		FRIGATE					
Name		Reaper, Scythe					
Size class		Small					
Squadron size		2-5					
DR	CR	Mv	HP	CP	AP	PD	MN
3	6	12"	2	2	2	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				3	4	-	-
Fore (Fixed)				3	4	1	-
MARs							
Difficult Target							
Upgrades						Points	
Gain the Pack Hunters MAR						+5	

CORVETTE

Plumbata Class

Designation		CORVETTE					
Name		Plumbata					
Size class		Small					
Squadron size		2-5					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	15"	2	2	1	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				3	4	-	-
Fore				2	3	-	-
MARs							
Difficult Target, Scout							

GUNSHIP

Harvester

Designation		GUNSHIP					
Name		Harvester					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	9"	4	4	2	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
50		0		0		1"	
Scatter Weapons				8"	16"	24"	32"
Starboard / Port				3	4	1	-
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				5	7	3	1
MARs							
Reinforced (Starboard / Port)							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +1 Shield Rating						+5	
0-1: +2 AP						+5	
Upgrades						Points	
Gain the Pack Hunters MAR						+5	
Give the Kinetic Weapons the Decimator Warheads MAR						+5	

Accompaniment Rules:

The following rules are currently being tested by our Firstorm Focus Group, but we would very much like our player community to try out the following Accompaniment Rules for the ships on Pages 14 & 15:

- Add Accompaniment option to the Falx & Swordbreaker Battleships: 0-3 Flechette Light Frigates
- Add Accompaniment option to a single Hasta Battlecruiser: 0-2 Lucern Light Cruisers
- Add Accompaniment option to a single Amentum Battlecruiser: 0-1 Harvester Gunship
- Add Accompaniment option to the Morning Star & Xiphos Carriers: 0-2 Harvester Gunships

Mixed Cruiser Squadrons

Up to one Cruiser in a Cruiser Squadron may instead be a Heavy Cruiser or an Escort Carrier, for the Points Cost listed in the relevant Statistics profile. Up to one Light Cruiser in a Light Cruiser Squadron may instead be a Standard Cruiser, Gunship or an Escort Carrier, again for the relevant Points Cost. In all cases, the minimum Squadron requirements must still be filled with standard Cruisers or Light Cruisers, and the Squadron cannot contain more models than its maximum Squadron Size.

LIGHT CRUISER

Lucern Class

Designation		LIGHT CRUISER					
Name		Lucern					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	11"	3	3	2	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
40		1		0		1"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				5	6	1	-
Fore (Fixed)				6	6	3	-
MARs							
Agile							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +2" Mv						+5	
0-1: -1 Turn Limit						+5	
Upgrades						Points	
Gain the Pack Hunters MAR						+5	
Upgrade the Primary Weapons to Scatter Weapons						+5	

LIGHT FRIGATE

Flechette

Designation		LIGHT FRIGATE					
Name		Flechette					
Size class		Small					
Squadron size		3-6					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	16"	2	1	2	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
15		0		0		0"	
Scatter Weapons				8"	16"	24"	32"
Gunrack				3	4	-	-
MARs							
Agile, Difficult Target							
Upgrades						Points	
Gain the Assault Blitz MAR						+5	

BATTLECRUISER

Amentum Class

Designation		BATTLECRUISER					
Name		Amentum					
Size class		Large Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
5	9	8"	5	6	5	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
85		2		0		2"	
Scatter Weapons				8"	16"	24"	32"
Fore (Fixed)				8	9	3	-
Torpedo Weapons				12"	24"	36"	48"
Fore				6	7	7	7
MARs							
Durable, Experienced Engineers, Planetfall (4), Reinforced (Port/Starboard)							
Hardpoints						Points	
Select up to TWO from the following:							
0-I: +2" Mv, Remove the Durable MAR						+5	
0-I: +1 HP						+10	
0-I: +3 AP						+5	
0-I: -1 Turn Limit						+5	
0-I: +Add Torpedo Weapons, Remove the Planetfall MAR						+5	
0-I: +1 Planetfall MAR, -2 PD						+5	
Upgrades						Points	
Gain the Bigger Batteries MAR						+5	
Upgrade the Scatter Weapons to Kinetic Weapons						+5	
Gain the Weapon Shielding MAR						+5	
Accompaniment						Points	
If the Squadron contains only ONE model, it may be accompanied by:							
0-I Katar Class Assault Cruisers						+50 each	
0-I Falcata or Skyhammer Class Cruisers						+60 each	

ASSAULT CRUISER

Katar Class

Designation		ASSAULT CRUISER					
Name		Katar					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	9"	4	4	5	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
45		I		0		I"	
Scatter Weapons				8"	16"	24"	32"
Fore (Fixed)				4	6	I	-
MARs							
Durable, Planetfall (3)							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: Gain the Reinforced (Port/Starboard) MAR						Free	
0-I: +2 Mv						+5	
0-I: Gain the Second Assault MAR, Remove the Planetfall MAR						+5	
Upgrades						Points	
Gain the Experienced Engineers MAR						+5	

FRIGATE

Corvus Class

Designation		FRIGATE					
Name		Corvus					
Size class		Small					
Squadron size		3-5					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	12"	2	2	I	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		I		0		0"	
MARs							
Difficult Target, Durable, Planetfall (I)							
Hardpoints						Points	
Select up to ONE from the following:							
Gain the PD Barrage MAR, Remove the Planetfall MAR						Free	
Upgrades						Points	
+I PD						+5	

**FIRESTORM
ARMADA**

FLEET MANUAL

TERRAN ALLIANCE

GUARDIANS OF THE CHARTER

As described in the Fleet Building chapter of the rulebook, one of the first things you will need to do before beginning a game of Firestorm Armada is construct your Fleet.

To build a Terran Alliance Fleet, you will use the Fleet Building chapter in the rulebook in conjunction with the information presented here, specifically the Composition Tables below and the Statistics Profiles listed on the following pages.

Each possible size of Fleet (Patrol Fleet, Battle Fleet or Grand Fleet) as determined by Maximum Fleet Value (MFV) has its own Composition Table. This table describes how many Squadrons of each Designation of model can be taken in the Fleet, including any allied choices. For example, a Patrol Fleet can contain up to two Squadrons with the Cruiser Designation.

Patrol Fleets

If the agreed MFV is 800 Points or less, your Fleet is classed as a Patrol Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 2 Squadrons, chosen from the following:	
Up to 1	Battleship
Up to 2	Carriers
Up to 1	Heavy Cruiser Squadron
Up to 1	Battlecruiser
Up to 1	Battle Station

Tier 2 Between 1 and 2 Squadrons, chosen from the following:	
Up to 2	Cruiser Squadrons
Up to 1	Destroyer Squadron
Up to 2	Light Cruiser Squadrons
Up to 1	Assault or Torpedo Cruiser Squadron
Up to 1	Shield Cruiser Squadron
Up to 1	Gunship Squadron
Up to 1	Defence Platform Squadron

Tier 3 Between 1 and 3 Squadrons, chosen from the following:	
Up to 3	Frigate Squadrons
Up to 2	Light Frigate Squadrons
Up to 2	Corvette Squadrons

Important Note: In a Patrol Fleet, the Battlecruiser's Squadron Size is reduced to 1.

Consult each model's Statistic Profile to find its Designation. You will notice that some of the Designations listed below cannot be found in the following Statistics pages. This is to accommodate both additional models that will follow in the future, and those available to Alliance Fleets as discussed on the next page.

The Composition Tables also divide the available Designations into Tiers. Each Tier has a minimum and a maximum limit, on top of the restrictions per designation. For example, in a Patrol Fleet you can field up to two Tier 1 Squadrons, chosen from up to 1 Battleship, up to 2 Carriers and so on.

Which Tier a Squadron falls into also affects how the Squadron influences your Battle Log, as described in the Victory Conditions chapter of the rulebook.

Battle Fleets

If the agreed MFV is between 801 and 1200 Points, your Fleet is classed as a Battle Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Battleships
Up to 3	Carriers
Up to 1	Dreadnought
Up to 1	Battle Carrier
Up to 1	Battlecruiser Squadron
Up to 1	Battle Station

Tier 2 Between 1 and 3 Squadrons, chosen from the following:	
Up to 3	Cruiser Squadrons
Up to 2	Heavy Cruiser Squadrons
Up to 2	Destroyer Squadrons
Up to 2	Assault or Torpedo Cruiser Squadrons
Up to 1	Shield Cruiser Squadron
Up to 1	Gunship Squadron
Up to 1	Defence Platform Squadron

Tier 3 Between 2 and 4 Squadrons, chosen from the following:	
Up to 4	Frigate Frigate Squadrons
Up to 2	Light Frigate Squadrons
Up to 3	Corvette Squadrons
Up to 2	Light Cruiser Squadrons

Grand Fleets

If the agreed MFV is between 1201 and 2000 Points, your Fleet is classed as a Grand Fleet. You may select your Squadrons from the following list:

Tier 1 Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Battleships
Up to 4	Carriers
Up to 2	Dreadnoughts
Up to 2	Battle Carriers
Up to 2	Battlecruiser Squadrons
Up to 1	Leviathan
Up to 2	Battle Stations

Tier 2 Between 2 and 4 Squadrons, chosen from the following:	
Up to 4	Cruiser Squadrons
Up to 3	Heavy Cruiser Squadrons
Up to 3	Destroyer Squadrons
Up to 3	Assault or Torpedo Cruiser Squadrons
Up to 2	Shield Cruiser Squadrons
Up to 2	Gunship Squadrons
Up to 2	Defence Platform Squadrons

Tier 3 Between 3 and 5 Squadrons, chosen from the following:	
Up to 5	Frigate Squadrons
Up to 3	Light Frigate Squadrons
Up to 4	Corvette Squadrons
Up to 3	Light Cruiser Squadrons

Mighty Armadas

If the agreed MFV is in excess of 2000 Points the force is divided into separate Fleets, each with its own Admiral, TACs, *etc.* A force of between 2001 and 2800 Points is formed into one Grand Fleet and one Patrol Fleet, while a force of between 2801 and 3200 Points is divided into one Grand Fleet and one Battle Fleet and so on.

Provided the minimum requirements for each Fleet can be met, you may divide your MFV between the Fleets as you see fit. For example, a 2300 Point force could contain a 1900 Point Grand Fleet and a 400 Point Patrol Fleet, or a 1500 Point Grand Fleet and an 800 Point Patrol Fleet.

Alliance Fleets

In addition to selecting Squadrons of Terran Alliance models, up to one quarter of your Fleet's Maximum Fleet Value (rounded down) may be chosen from other races and factions within the Kurak Alliance, including vessels from the Aquan Prime and Sorylian Collective, and any of those found within the Kurak Alliance Fleet Manual. This turns your Fleet into an 'Alliance Fleet'.

Your Fleet's minimum required Squadrons from each Tier **MUST** be from the Terran Alliance, and your Fleet Admiral must be placed on a Tier 1 Terran Alliance model.

Each Squadron uses the Command Distance of its race or faction and your Fleet's Fleet Tactics Bonus is the **LOWEST** from the races which make up your Fleet. Finally, an Alliance Fleet cannot take Tactical Ability Cards listed as 'Terran Alliance Only'; only General or Alliance of Kurak cards may be used.

Otherwise, each Squadron is chosen as normal, using up the relevant Squadron selection for its Tier and paying the required Points Cost, with all Upgrades, Hard Points and accompaniments available for purchase.

Allied Squadrons

A single Squadron can only contain models from ONE race or faction. For example, a Squadron could not be comprised of two Terran Cruisers and an Aquan Heavy Cruiser.

The exception to this is where a Statistics Profile specifically lists models from another race or faction amongst its accompaniments. For example, a Terran Battleship can be accompanied by '0-3 Alliance of Kurak Escorts'. These may come from any race or faction within the Alliance of Kurak, for the listed points cost.

Important Note: Even if the only models selected from outside the Terran Alliance are an Accompaniment to a Terran model, the Fleet is still considered an Alliance Fleet, and any associated penalties in Fleet Tactics Bonus and Tactical Ability Card selection apply.

Natural Alliance

Certain races and factions within the Firestorm Galaxy will work together more readily than others, their goals or origin making them Natural Allies.

Terran Alliance Fleets are Natural Allies with Hawker Industries. One quarter of your MFV in a Terran Alliance Fleet may be chosen from Hawker Industries models, in addition to the one quarter allowed in an Alliance Fleet. This means a full half of a Terran Fleet could be comprised of Hawker Industries models.

Additionally, if a Terran Fleet contains only Terran Alliance and Hawker Industries models, 'Terran Alliance Only' TACs may be chosen and used by all Squadrons in the Fleet.

TERRAN ALLIANCE FLEET STATISTICS	
Fleet Tactics Bonus	2
Command Distance	6"

DREADNOUGHT

Titan Class

Designation		DREADNOUGHT					
Name		Titan					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	12	6"	10	7	6	8	0
Points Cost		Shield Rating		Wings		Turn Limit	
290		3		0		2"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				8	10	7	3
Turrets (Any)				13	10	6	4
Nuclear Weapons				8"	16"	24"	32"
Fore (Fixed)				10	12	7	-
Torpedo Weapons				12"	24"	36"	48"
Any				7	8	8	9
MARs							
Elite Crew, Impervious, Weapon Shielding							
Hardpoints						Points	
Select up to FOUR from the following:							
0-1: +1 Shield Rating						+15	
0-1: Gain the Sector Shielding MAR						+10	
0-1: +1" Mv						+5	
0-1: +7 MN						+10	
0-1: Upgrade Primary Weapons to Beam Weapons						+15	
0-1: Upgrade to Nuclear Torpedoes						+5	
Upgrades						Points	
Give Fore (Fixed) Weapons the Decimator Warheads MAR						+15	
Give the Starboard/Port Weapons the Split Fire MAR						+5	
Accompaniment						Points	
0-3 Guardian or Squire Class Escorts						+15 each	
0-3 Alliance of Kurak Escorts						Variable	

This document is intended to provide you with the various statistics needed to use our spaceship models with the Firestorm Armada 2.0 rules. This Fleet Manual is what we refer to as a *'living document'*, meaning that as new models are created their statistics will be added and the document will expand.

Additionally, should any errata be found with printed materials they will be reflected in this document. As such, you should always use the statistics found in this document as the default statistics when you are playing Firestorm Armada. Please refer back to this download on a regular basis to ensure that you are playing with the latest version of statistics.

BATTLESHIP

Apollo and Razorthorn Class

Designation		BATTLESHIP					
Name		Apollo, Razorthorn					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	10	6"	8	7	5	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
170		2		0		2"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				6	8	4	-
Turrets (Any)				12	9	3	-
Nuclear Weapons				8"	16"	24"	32"
Fore (Fixed)				8	10	6	-
Torpedo Weapons				12"	24"	36"	48"
Any				6	7	7	8
MARs							
Weapon Shielding							
Hardpoints						Points	
Select up to THREE from the following:							
0-I: +1" Mv						+5	
0-I: +2 PD						+5	
0-I: +2 CP						Free	
0-I: Gain the Sector Shielding MAR						+10	
0-I: Upgrade Primary Weapons to Beam Weapons						+10	
0-I: +1 Shield Rating						+15	
0-I: Upgrade to Nuclear Torpedoes						Free	
Upgrades						Points	
Gain the Bigger Batteries MAR						+5	
Give Fore (Fixed) Weapons the Decimator Warheads MAR						+10	
Give the Starboard/Port Weapons the Split Fire MAR						+5	
Accompaniment						Points	
0-3 Guardian or Squire Class Escorts						+15 each	
0-3 Alliance of Kurak Escorts						Variable	

BATTLESHIP

Tyrant Class

Designation		BATTLESHIP					
Name		Tyrant					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	10	7"	8	6	5	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
200		3		0		2"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				5	9	6	-
Turrets (Any)				8	11	6	4
Fore (Fixed)				5	7	5	2
Torpedo Weapons				12"	24"	36"	48"
Any				7	7	8	-
MARs							
Countermeasures, Elite Crew, Weapon Shielding							
Hardpoints						Points	
Select up to THREE from the following:							
0-2: +1" Mv						+5	
0-1: +2 PD						+5	
0-1: -1" Turn Limit						+10	
0-1: Gain the Shield Projector (Self) MAR						+10	
0-1: +3 Wing Capacity						Free	
Upgrades						Points	
Gain the Bigger Batteries MAR						+5	
Gain the Quick Launch MAR						+10	
Give the Torpedo Weapons the Decimator Warheads MAR						+10	
Accompaniment						Points	
0-3 Guardian or Squire Class Escorts						+15 each	
0-3 Alliance of Kurak Escorts						Variable	

CARRIER

Ares and Zenith Class

Designation		CARRIER					
Name		Ares, Zenith					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	6"	7	7	4	5	6
Points Cost		Shield Rating		Wings		Turn Limit	
125		2		9		2"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				5	7	3	-
Fore (Fixed)				6	8	4	-
Nuclear Torpedo Weapons				12"	24"	36"	48"
Any				4	5	5	6
MARs							
Deck Crews, Sector Shielding							
Hardpoints						Points	
Select up to THREE from the following:							
0-1: +2" Command Distance						+10	
0-1: +1 Shield						+10	
0-1: +1" Mv						+5	
0-1: +3 Wing Capacity						+5	
0-1: Upgrade Primary Weapons to Beam Weapons						+10	
Accompaniment						Points	
0-3 Guardian or Squire Class Escorts						+15 each	
0-2 Hermes, Sentinel or Teuton Class Cruisers						+50 each	
0-2 Aegis Class Shield Cruisers						+50 each	
0-3 Alliance of Kurak Escorts						Variable	

BATTLE STATION

Palisade Class

Designation		BATTLE STATION					
Name		Palisade					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	11	1"/6"	10	8	5	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
180		3		3		0"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				2	8	6	4
Fore				2	8	6	4
Aft				2	8	6	4
Turrets (Any)				8	12	9	6
Torpedo Weapons				12"	24"	36"	48"
Any				8	10	10	12
MARs							
Bigger Batteries, Manoeuvrable, No FSD, Sector Shielding, Weapon Shielding							
Hardpoints						Points	
Select up to TWO from the following:							
0-I: +1" Mv						+10	
0-I: +1 Shield						+15	
0-I: Upgrade Primary Weapons to Beam Weapons						+10	
0-I: Gain the Shield Projector (8") MAR						+15	
Upgrades						Points	
Upgrade to Nuclear Torpedoes						+10	

Important Note: Installations, such as the Battle Station shown on this page, have two Movement values. The first is the distance that the Installation can move whilst under a player's control, just like any other model. The second is the distance that it will move during the End Phase of each Turn if the rules for Moving Terrain are being used. This movement is conducted in the same manner as other Terrain Movement.

DEFENCE PLATFORM

Security Class

Designation		DEFENCE PLATFORM					
Name		Security					
Size class		Small					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	0/6"	3	3	1	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
15		2		2		0"	
MARs							
Difficult Target, Decl Crews*, No FSD, Orbit. Quick Launch							
Upgrades							Points
Select up to ONE from the following:							
0-I: +2" Command Range							+5
0-I: Gain the Scout MAR							+5

* The Deck Crews MAR on the Security Defence Platform may only be used by any ONE model in the Squadron per Turn.

BATTLECRUISER

Marshal Class

Designation		BATTLECRUISER					
Name		Marshal					
Size class		Large Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	8"	6	7	4	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
130		2		0		2"	
Beam Weapons				10"	20"	30"	40"
Turrets (Any)				8	7	2	-
Turrets (Any)				8	7	2	-
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				6	5	5	-
Any				4	5	5	6
MARs							
Torpedo Spook, Weapon Shielding							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Gain the Sector Shielding MAR						+5	
0-1: Give the Torpedoes the Decimator Warheads MAR						+5	
0-1: Upgrade to Nuclear Torpedoes						+10	
Upgrades						Points	
Gain the Countermeasures MAR						+5	
Accompaniment						Points	
If the Squadron contains only 1 model, it may be accompanied by:							
0-2 Armsmen or Pilgrim Class Frigates						+30 each	

HEAVY CRUISER

Hauberk and Templar Class

Designation		HEAVY CRUISER					
Name		Hauberk, Templar					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	6"	5	6	3	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
80		I		0		I"	
Primary Weapons							
Starboard / Port				8"	16"	24"	32"
Turrets (Any)				5	7	3	-
Turrets (Any)				6	5	-	-
Nuclear Weapons				8"	16"	24"	32"
Fore (Fixed)				5	6	4	-
MARs							
Sector Shielding, Weapon Shielding							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +I Shield Rating						+10	
0-1: +I" Mv						Free	
Upgrades						Points	
Upgrade Primary Weapons to Beam Weapons						+5	

SHIELD CRUISER

Aegis Class

Designation		SHIELD CRUISER					
Name		Aegis					
Size class		Medium Capital					
Squadron size		1-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	8"	4	5	I	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
50		3		0		I"	
Beam Weapons				10"	20"	30"	40"
Fore				5	6	4	-
MARs							
Shield Projector (6")							
Hardpoints						Points	
Select up to ONE of the following:							
0-1: +3" Command Distance						+5	
0-1: +2" Mv						+5	

CRUISER

Hermes, Sentinel and Teuton Class

Designation		CRUISER					
Name		Hermes, Sentinel, Teuton					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	7"	4	5	3	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
50		I		0		I"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				5	7	3	-
Fore (Fixed)				5	6	4	-
Torpedo Weapons				12"	24"	36"	48"
Any				4	5	5	6
MARs							
Sector Shielding							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: +I HP						+10	
0-I: +I Shield Rating						+10	
0-I: +2" Mv						+5	
Upgrades						Points	
Gain the Weapon Shielding MAR						+5	
Upgrade to Nuclear Torpedoes						+5	
Upgrade Primary Weapons to Beam Weapons						+5	
Accompaniment						Points	
0-I Aegis Class Shield Cruiser						+50 each	

DESTROYER

Artemis Class

Designation		Destroyer					
Name		Artemis					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	8"	4	4	I	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
60		I		0		0"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				3	5	-	-
Fore (Fixed)				5	6	7	6
MARs							
Hidden Killer, Manoeuvrable							
Upgrades						Points	
Gain the Sector Shielding MAR						+5	
Upgrade Fore (Fixed) to a Nuclear Weapon						+10	

FRIGATE

Missionary Class

Designation		FRIGATE					
Name		Missionary					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	5	10"	2	2	I	I	0
Points Cost		Shield Rating		Wings		Turn Limit	
25		I		0		0"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				3	4	2	-
Fore (Fixed)				2	3	I	-
Turrets (Any)				2	3	-	-
MARs							
Difficult Target							
Upgrades						Points	
Upgrade Starboard/Port to Beam Weapons for:						+5	

FRIGATE

Armsmen and Pilgrim Class

Designation		FRIGATE					
Name		Armsmen, Pilgrim					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	5	11"	2	3	1	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
30		1		0		0"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				3	4	2	1
Torpedo Weapons				12"	24"	36"	48"
Any				2	3	3	4
MARs							
Difficult Target							

ESCORT

Guardian and Squire Class

Designation		Escort					
Name		Guardian, Squire					
Size class		Small					
Squadron size		1-3					
DR	CR	Mv	HP	CP	AP	PD	MN
3	4	8"	2	2	0	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
15		1		0		0"	
MARs							
Difficult Target							

TORPEDO CRUISER

Harpoon Class

Designation		TORPEDO CRUISER					
Name		Harpoon					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	7"	4	4	I	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
55		I		0		I"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				3	4	2	-
Fore				4	5	2	I
Turrets				4	3	3	I
Torpedo Weapons				12"	24	36"	48"
Any				5	6	6	7
MARs							
Sector Shielding							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: Gain the Turret Weapons						+5	
0-I: +I Shield. Gain the Shield Projector (Self) MAR						+5	
Upgrades						Points	
EITHER Gain the Torpedo Spook MAR						+10	
OR Gain the Stealth Systems MAR						+10	
EITHER Upgrade to Nuclear Torpedoes						+5	
OR Give the Torpedo Weapons the Decimator Warheads MAR						+5	

Accompaniment Rules:

The following rules are currently being tested by our Firestorm Focus Group, but we would very much like our player community to try out the following Accompaniment Rules for the ships on Pages 14 & 15:

- Add Accompaniment option to the Ares & Zenith Carriers: 0-2 Perseus Light Cruisers.
- Add Accompaniment option to single Marshall Class Battlecruiser: 0-1 Harpoon Torpedo Cruisers.
- Add Accompaniment option to Tyrant Battleship: 0-2 Wayfarer Light Frigates.

Mixed Cruiser Squadrons

Up to one Cruiser in a Cruiser Squadron may instead be a Heavy Cruiser or an Escort Carrier, for the Points Cost listed in the relevant Statistics profile. Up to one Light Cruiser in a Light Cruiser Squadron may instead be a Standard Cruiser, Gunship or an Escort Carrier, again for the relevant Points Cost. In all cases, the minimum Squadron requirements must still be filled with standard Cruisers or Light Cruisers, and the Squadron cannot contain more models than its maximum Squadron Size.

LIGHT CRUISER

Perseus Class

Designation		LIGHT CRUISER					
Name		Perseus					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	10"	3	4	1	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
40		1		0		1"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				3	5	4	1
Fore				3	3	-	-
Turrets				4	3	3	1
Torpedo Weapons				12"	24"	32"	48"
Any				3	4	4	5
MARs							
Reinforced (Fore), Sector Shielding							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Gain the Turret Weapons						FREE	
0-1: +1 Shield. Gain the Shield Projector (Self) MAR.						+5	
Upgrades						Points	
Gain the Weapon Shielding MAR						+5	

LIGHT FRIGATE

Wayfarer Class

Designation		LIGHT FRIGATE					
Name		Wayfarer					
Size class		Small					
Squadron size		3-6					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	12"	2	2	1	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		1		0		0"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				3	4	2	1
MARs							
Difficult Target, Sector Shielding							

CARRIER

Solar Class

Designation		CARRIER					
Name		Solar					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
5	9	7"	7	6	3	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
130		3		5		2"	
Primary Weapons				8"	16"	24"	32"
Turrets (Any)				12	9	3	-
MARs							
Durable, Planetfall (5), Sector Shielding							
Hardpoints						Points	
Select up to TWO from the following:							
0-I: +1 HP, Remove the Durable MAR						+10	
0-I: +1 Shield Rating, -1" Mv						+10	
0-I: Upgrade Turrets to Nuclear Weapons, Remove Planetfall MAR						+5	
0-I: +1" Mv						+5	
0-I: +1 Planetfall MAR Value, -2 Wings Capacity						+5	
Upgrades						Points	
Gain the Weapon Shielding MAR						+5	
Upgrade Primary or Nuclear Weapons to Beam Weapons						+5	
Give the Primary or Nuclear Weapons the Decimator Warheads MAR						+5	
Accompaniment						Points	
0-2 Aegis Class Shield Cruisers						+50 each	
0-I Hauberk or Templar Class Heavy Cruiser						+80 each	

ASSAULT CRUISER

Horizon Class

Designation		ASSAULT CRUISER					
Name		Horizon					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	6	8"	4	5	2	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
35		2		0		1"	
Primary Weapons				8"	16"	24"	32"
Turrets (Any)				5	4	-	-
MARs							
Durable, Planetfall (3), Sector Shielding							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +1 HP						+10	
0-1: +1 Shield Rating						+5	
0-1: +3 AP, Remove the Planetfall MAR						+5	
Upgrades						Points	
Upgrade Primary Weapons to Beam Weapons						+5	
Gain the Weapon Shielding MAR, Remove the Durable MAR						Free	
Accompaniment						Points	
0-1 Aegis Class Shield Cruisers						+50 each	

FRIGATE

Nadir Class

Designation		FRIGATE					
Name		Nadir					
Size class		Small					
Squadron size		3-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	5	11"	2	3	1	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
15		1		0		0"	
MARs							
Difficult Target, Durable, Planetfall (1)							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +1 PD						+5	
0-1: Change Designation to Escort, Remove the Planetfall MAR						+5	
Upgrades						Points	
+1 Shield Rating						+5	

In addition to the three major races which make up the Alliance of Kurak; the Terran Alliance, the Sorylian Collective and the Aquan Prime, numerous smaller factions joined the Alliance to benefit from the mutual protection it offered or for a chance to strike back at hated enemies within the Zenian League. The most powerful of these factions have contributed significant numbers of ships to the war effort, either in fully formed fleets, or as auxiliaries within larger formations. Each of these factions has their own motivations within the Alliance's cause, and their own unique vessels and tactics that they bring to battle.

Although officially part of the Terran Alliance, the ancient ship building firm Hawker Industries are providing such a weight of military grade vessels to the conflict as to be considered a faction in their own right. Production rates across their extensive facilities has increased dramatically as they churn out vessels bound for the front line. As firm allies of both the Aquan and Terran dominions, the Terquai colonies were quick to offer their sturdy vessels and elite marines. Having suffered numerous atrocities at the hands of the perfidious Directorate, they are keen for revenge.

The brutal, war hungry Veydreth, or the 'Star Dragons' as they are often known, joined the Alliance without hesitation, eager for the spoils they could seize from the conflict. Fighting for their survival in a merciless galaxy, the bird-like Xelocians and vengeful Ryushi both pledged the might of their stellar navies. With searing laser weapons and massed flights of close range craft, both races have struck hard against the Zenian forces rampaging through the Storm Zone. Finally, the mysterious Tarakian Conclaves joined the fight, determined to stabilise the galactic sector, through force of arms if necessary.

Fleet Building

The models in this Fleet Manual can be used in two different ways. They can be taken alongside models from the Terran Alliance, Aquan Prime or Sorylian Collective as part of an Alliance Fleet, or they can be fielded as a dedicated Kurak Support Fleet which will only contain models from within this Manual.

The rules for building Alliance Fleets so that these models can be used alongside the Terran Alliance, Aquan Prime or Sorylian Collective are given in their respective Fleet Manuals. Using these, with the Statistics Profiles presented here and the Fleet Building chapter of the rulebook you will be able to create a versatile and highly effective fighting force.

The following rules and Composition Tables apply to Kurak Support Fleets.

Kurak Support Fleets

Unlike Alliance Fleets, Kurak Support Fleets do not contain any models from the three major races, instead, they are comprised entirely of models from within this Fleet Manual.

As you will see when looking through the following Statistics Profiles, the models within this Manual are grouped into different factions; Hawker Industries, the Ryushi, the Tarakians, the Terquai, the Veydreth and the Xelocians. To construct a Kurak Support Fleet, you first need to select one of these to be your Core Faction.

Your Fleet's minimum required Squadrons from each Tier MUST be chosen from the models available to this Faction, and your Fleet Admiral must be placed on a Tier 1 model belonging to this Faction.

Apart from this, you may fill out the remainder of your Fleet using the models available either to your Core Faction, or the other factions within this Manual. The Fleet follows the normal Fleet Building rules and procedure as laid out in the Fleet Building section of the rulebook, with the Composition Tables found on the following page governing how many of each type of Squadron can be fielded, and which Tiers they fall into.

As with the standard and Alliance Fleets, which Composition Table you should use is determined by the Maximum Fleet Value (MFV) you have agreed with your opponent.

Allied Squadrons

Although a Kurak Support Fleet will often contain Squadrons from several different factions, a single Squadron can only contain models from ONE race or faction. For example, a Squadron could not be comprised of two Hawker Industries Cruisers and a Veydreth Heavy Cruiser.

The exception to this is where a Statistics Profile specifically lists models from another race or faction amongst its accompaniments. For example, a Hawker Industries Battleship can be accompanied by '0-3 Alliance of Kurak Escorts'. These may come from any race or faction within the Alliance of Kurak, including the Terran Alliance, Aquan Prime or Sorylian Collective, for the listed points cost. These are the only models from these major races allowed within a Kurak Support Fleet.

Fleet Statistics and Tactical Ability Cards

Kurak Support Fleets may choose their Tactical Ability Cards from the general or Alliance of Kurak lists.

Your Fleet Tactics Bonus is that of your Core Faction, however each Squadron has the Command Distance of its own Faction.

For example, a Kurak Support Fleet with Hawker Industries as its Core Faction will have a Fleet Tactics Bonus of 3 and the Hawker Industries Squadrons within the Fleet will have a Command Distance of 6". However, a Terquai Squadron joining the Fleet will keep the Terquai Command Distance of 7".

Patrol Fleets

If the agreed MFV is 800 Points or less, your Fleet is classed as a Patrol Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 2 Squadrons, chosen from the following:	
Up to 1	Battleship
Up to 2	Carriers
Up to 1	Battlecruiser
Up to 1	Gunship Squadron
Up to 1	Heavy Cruiser Squadron
Up to 1	Assault Carrier

Tier 2 Between 1 and 2 Squadrons, chosen from the following:	
Up to 2	Cruiser Squadrons
Up to 1	Destroyer Squadron
Up to 2	Assault or Torpedo Cruiser Squadrons

Tier 3 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Frigate Squadrons
Up to 2	Corvette Squadrons

Battle Fleets

If the agreed MFV is between 801 and 1200 Points, your Fleet is classed as a Battle Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Battleships
Up to 1	Battle Carrier
Up to 1	Battlecruiser Squadron
Up to 1	Dreadnought
Up to 3	Carriers
Up to 2	Assault Carriers

Tier 2 Between 1 and 3 Squadrons, chosen from the following:	
Up to 3	Cruiser Squadrons
Up to 2	Heavy Cruiser Squadrons
Up to 1	Gunship Squadron
Up to 1	Destroyer Squadron
Up to 3	Assault or Torpedo Cruiser Squadrons

Tier 3 Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Frigate Squadrons
Up to 3	Corvette Squadrons

Grand Fleets

If the agreed MFV is between 1201 and 2000 Points, your Fleet is classed as a Grand Fleet. You may select your Squadrons from the following list:

Tier 1 Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Battleships
Up to 4	Carriers
Up to 2	Battlecruiser Squadrons
Up to 2	Dreadnoughts
Up to 2	Battle Carriers
Up to 3	Assault Carriers

Tier 2 Between 2 and 4 Squadrons, chosen from the following:	
Up to 4	Cruiser Squadrons
Up to 3	Heavy Cruiser Squadrons
Up to 2	Gunship Squadrons
Up to 2	Destroyer Squadrons
Up to 4	Assault or Torpedo Cruiser Squadrons

Tier 3 Between 3 and 5 Squadrons, chosen from the following:	
Up to 5	Frigate Squadrons
Up to 5	Corvette Squadrons

Mighty Armadas

If the agreed MFV is in excess of 2000 Points the force is divided into separate Fleets, each with its own Admiral, TACs, *etc.* Each Fleet may also select a different Core Faction. A force of between 2001 and 2800 Points is formed into one Grand Fleet and one Patrol Fleet, while a force of between 2801 and 3200 Points is divided into one Grand Fleet and one Battle Fleet and so on.

Provided the minimum requirements for each Fleet can be met, you may divide your MFV between the Fleets as you see fit. For example, a 2300 Point force could contain a 1900 Point Grand Fleet and a 400 Point Patrol Fleet, or a 1500 Point Grand Fleet and an 800 Point Patrol Fleet.

Important Note: This document is intended to provide you with the various statistics needed to use our spaceship models with the Firestorm Armada 2.0 rules. This Fleet Manual is what we refer to as a '*living document*', meaning that as new models are created their statistics will be added and the document will expand.

Additionally, should any errata be found with printed materials they will be reflected in this document. As such, you should always use the statistics found in this document as the default statistics when you are playing Firestorm Armada. Please refer back to this download on a regular basis to ensure that you are playing with the latest version of statistics.

BATTLESHIP

Excelsior Class

Designation		BATTLESHIP					
Name		Excelsior					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	12	6"	8	7	5	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
170		2		0		2"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				6	7	5	-
Fore (Fixed)				9	10	8	7
Turrets (Any)				8	10	6	4
Cyberwarfare Weapons				10"	20"	30"	40"
Any				8	9	5	-
Torpedo Weapons				12"	24"	36"	48"
Fore				7	7	8	8
MARs							
Weapon Shielding							
Hardpoints						Points	
Select up to THREE from the following:							
0-1: Include the Cyberwarfare Weapons						+20	
0-2: +1" Mv						+5	
0-1: +1 HP						+10	
0-1: Gain the Ops Centre MAR						+5	
Upgrades						Points	
Upgrade the Turrets to Nuclear Weapons						+15	
Gain the Secured Bulkheads MAR						+5	
Accompaniment						Points	
0-3 Alliance of Kurak Escorts						Variable	

Important Note: Weapons systems listed in red are not fitted to the vessel as standard, but may be taken by using a Hardpoint option.

HAWKER INDUSTRIES FLEET STATISTICS

Fleet Tactics Bonus	3
Command Distance	6"

CARRIER

Regent Class

Designation		CARRIER					
Name		Regent					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
5	9	6"	7	6	4	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
130		I		8		2"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				6	7	5	-
Turrets (Any)				6	8	4	-
Cyberwarfare Weapons				10"	20"	30"	40"
Any				8	9	5	-
Torpedo Weapons				12"	24"	36"	48"
Fore				5	5	6	6
MARs							
Deck Crews							
Hardpoints						Points	
Select up to TWO from the following:							
0-I: Include the Cyberwarfare Weapons						+20	
0-I: +2" Command Distance						+10	
0-I: +1 HP						+10	
0-I: Gain the Ops Centre MAR						+5	
Upgrades						Points	
Upgrade the Turrets to Nuclear Weapons						+15	
Gain the Weapon Shielding MAR						+10	
Accompaniment						Points	
0-2 Resolute Class Cruisers						+60 each	
0-3 Alliance of Kurak Escorts						Variable	

CRUISER

Resolute Class

Designation		CRUISER					
Name		Resolute					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	8"	5	5	3	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
60		I		0		I"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				4	5	3	-
Turrets (Any)				4	6	-	-
Torpedo Weapons				12"	24"	36"	48"
Fore				4	4	5	5
MARs							
Protected Systems							
Upgrades						Points	
Upgrade the Turrets to Nuclear Weapons						+5	
Gain the Weapon Shielding MAR						+10	

FRIGATE

Endeavour Class

Designation		FRIGATE					
Name		Endeavour					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	10"	2	3	1	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
35		0		0		0"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				4	5	3	-
Turrets (Any)				1	2	-	-
Torpedo Weapons				12"	24"	36"	48"
Fore				3	3	4	4
MARs							
Difficult Target, Scout							

ESCORT

Stalwart Class

Designation		ESCORT					
Name		Stalwart					
Size class		Small					
Squadron size		1-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	5	8"	2	3	0	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
MARs							
Difficult Target							

BATTLE CARRIER

Shautrai Class

Designation		BATTLE CARRIER					
Name		Shautrai					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	10	6"	9	6	3	8	0
Points Cost		Shield Rating		Wings		Turn Limit	
195		2		9		2"	
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				8	10	5	2
Beam Weapons				10"	20"	30"	40"
Starboard / Port				9	12	5	3
Torpedo Weapons				12"	24"	36"	48"
Fore				7	7	7	7
MARs							
Bigger Batteries							
Hardpoints						Points	
Select up to TWO from the following:							
0-I: +3 Wing Capacity						+5	
0-I: +2" Mv						+5	
0-I: +1 Shield						+15	
0-I: +2 PD						+5	
Upgrades						Points	
Gain the Point Defence Barrage MAR						+5	
Give the Beam Weapons the Split Fire MAR						+5	
Gain the Deck Crews MAR						+10	
Accompaniment						Points	
0-2 Hokita Class Cruisers						+60 each	

RYUSHI FLEET STATISTICS

Fleet Tactics Bonus	I
Command Distance	8"

CARRIER

Onnisha Class

Designation		CARRIER					
Name		Onnisha					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	9	6"	7	5	3	7	0
Points Cost		Shield Rating		Wings		Turn Limit	
120		I		6		2"	
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				6	8	3	-
Beam Weapons				10"	20"	30"	40"
Starboard / Port				8	10	5	-
Torpedo Weapons				12"	24"	36"	48"
Fore				6	6	6	6
MARs							
Bigger Batteries							
Hardpoints						Points	
Select up to TWO from the following:							
0-I: +3 Wing Capacity						+5	
0-I: +2 Crew						+5	
0-I: +I Shield						+10	
Upgrades						Points	
Gain the Deck Crews MAR						+10	
Give the Beam Weapons the Split Fire MAR						+5	
Accompaniment						Points	
0-2 Hokita Class Cruisers						+60 each	

CRUISER

Hokita Class

Designation		CRUISER					
Name		Hokita					
Size class		Medium Capital					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	8"	4	4	2	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
60		I		0		I"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				6	8	3	-
Torpedo Weapons				12"	24"	36"	48"
Fore				4	4	4	4
MARs							
Bigger Batteries							
Upgrades						Points	
Gain the Point Defence Barrage MAR						+5	

CORVETTE

Akkarai Class

Designation		CORVETTE					
Name		Akkarai					
Size class		Small					
Squadron size		3-6					
DR	CR	Mv	HP	CP	AP	PD	MN
3	4	13"	2	0	0	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
Beam Weapons				10"	20"	30"	40"
Fore				4	2	-	-
MARs							
Elusive Target, Unmanned							

BATTLESHIP

Ganak and Sanarl Class

Designation		BATTLESHIP					
Name		Ganak, Sanarl					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	10	6"	10	8	4	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
190		3		4		2"	
Gravitational Weapons				8"	16"	24"	32"
Fore (Fixed)				8	9	8	6
Primary Weapons				8"	16"	24"	32"
Starboard / Port				11	14	9	6
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				8	8	8	8
Fore				8	8	8	8
MARs							
Protected Systems							
Hardpoints						Points	
Select up to TWO from the following:							
0-I: +1 CR						+10	
0-I: +2 Wing Capacity						Free	
0-I: Gain the Self Repair MAR						+15	
Upgrades						Points	
Give the Torpedoes the High Energy MAR						+5	
Accompaniment						Points	
0-3 Alliance of Kurak Escorts						Variable	

TARAKIAN FLEET STATISTICS

Fleet Tactics Bonus	I
Command Distance	7"

CRUISER

Rulak and Sulan Class

Designation		CRUISER					
Name		Rulak, Sulan					
Size class		Medium Capital					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	8"	5	4	2	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
60		I		0		I"	
Gravitational Weapons				8"	16"	24"	32"
Fore (Fixed)				5	6	5	4
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				5	5	5	5
Fore				5	5	5	5
MARs							
-							
Upgrades							Points
Gain the Protected Systems MAR							+5
Give the Torpedoes the High Energy MAR							+5

FRIGATE

Kurar and Tarl Class

Designation		FRIGATE					
Name		Kurar, Tarl					
Size class		Small					
Squadron size		2-5					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	10"	2	2	I	I	0
Points Cost		Shield Rating		Wings		Turn Limit	
30		I		0		0"	
Gravitational Weapons				8"	16"	24"	32"
Fore (Fixed)				3	4	3	2
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				4	3	2	I
MARs							
Difficult Target							

DREADNOUGHT

Resulka Class

Designation		DREADNOUGHT					
Name		Resulka					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	12	6"	10	8	8	8	6
Points Cost		Shield Rating		Wings		Turn Limit	
270		I		0		2"	
Primary Weapons				8"	16"	24"	32"
Gun Racks				15	18	16	5
Beam Weapons				10"	20"	30"	40"
Fore				11	13	5	-
Torpedo Weapons				12"	24"	36"	48"
Any				8	8	8	8
MARs							
Elite Crew, Launch Tubes, Reinforced (Port, Starboard)							
Hardpoints						Points	
Select up to THREE from the following:							
0-1: +3 Wing Capacity						+5	
0-2: +1" Mv						+5	
0-1: +1 Shield						+15	
0-1: Gain the Second Assault MAR						+10	
Upgrades						Points	
Gain the Special Forces MAR						+5	
Give the Torpedo Weapons the Corrosive MAR						+10	
Give the Primary Weapons the High Energy MAR						+5	
Accompaniment						Points	
0-3 Alliance of Kurak Escorts						Variable	

TERQUAI FLEET STATISTICS

Fleet Tactics Bonus	2
Command Distance	7"

ASSAULT CARRIER

Alkonost Class

Designation		ASSAULT CARRIER					
Name		Alkonost					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	9	7"	7	7	7	5	5
Points Cost		Shield Rating		Wings		Turn Limit	
170		I		4		1"	
Primary Weapons				8"	16"	24"	32"
Gun Racks				9	12	10	3
Beam Weapons				10"	20"	30"	40"
Fore				8	10	2	-
Torpedo Weapons				12"	24"	36"	48"
Any				7	7	7	7
MARs							
Reinforced (Port, Starboard), Sector Shielding							
Hardpoints						Points	
Select up to TWO from the following:							
0-I: Gain the Planetfall (3) MAR, reduce Wing Capacity to 0						FREE	
0-I: +2 Wing Capacity						+5	
0-I: +2" Mv						+5	
0-I: Gain the Second Assault MAR						+10	
0-I: +I Shield Rating						+10	
Upgrades						Points	
Gain the Special Forces MAR						+5	
Give the Torpedo Weapons the Corrosive MAR						+10	
Give the Primary Weapons the High Energy MAR						+5	
Accompaniment						Points	
0-3 Alliance of Kurak Escorts						Variable	
0-I Akulkan or Aural Assault Cruiser						+65 points	

ASSAULT CRUISER

Akulkan, Arual Class

Designation		ASSAULT CRUISER					
Name		Akulkan, Arual					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	6	9"	4	4	6	3	4
Points Cost		Shield Rating		Wings		Turn Limit	
65		I		0		I"	
Primary Weapons				8"	16"	24"	32"
Gun Racks				4	7	6	-
Beam Weapons				10"	20"	30"	40"
Fore				6	7	-	-
Torpedo Weapons				12"	24"	36"	48"
Gun Racks				4	4	4	4
MARs							
High Energy (Primary), Reinforced (Port, Starboard), Sector Shielding							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Gain the Launch Tubes MAR						+5	
0-1: Gain the Second Assault MAR						+10	
Upgrades						Points	
Gain the Special Forces MAR						+5	

TORPEDO CRUISER

Makalu and Turale Class

Designation		TORPEDO CRUISER					
Name		Makalu, Turale					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	6	8"	4	3	3	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
60		I		0		I"	
Primary Weapons				8"	16"	24"	32"
Gun Racks				4	8	7	2
Beam Weapons				10"	20"	30"	40"
Fore				5	6	-	-
Torpedo Weapons				12"	24"	36"	48"
Gun Racks				7	7	7	7
MARs							
Reinforced (Port, Starboard)							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: Gain the Sector Shielding MAR						+5	
0-I: 2" Mv						+5	
Upgrades						Points	
Give the Primary Weapons the High Energy MAR						+5	
Give the Torpedoes the Corrosive MAR						+10	

FRIGATE

Sular Class

Designation		FRIGATE					
Name		Sular					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	5	11"	2	2	2	I	0
Points Cost		Shield Rating		Wings		Turn Limit	
25		0		0		0"	
Primary Weapons				8"	16"	24"	32"
Gun Racks				3	5	I	-
Torpedo Weapons				12"	24"	36"	48"
Any				3	3	3	3
MARs							
Difficult Target, Reinforced (Port, Starboard)							
Upgrades						Points	
Gain the Pack Hunters MAR						+5	

BATTLESHIP

Predator Class

Designation		BATTLESHIP					
Name		Predator					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	11	7"	10	8	5	7	5
Points Cost		Shield Rating		Wings		Turn Limit	
180		0		0		2"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				12	14	6	4
Fore				8	9	7	6
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				8	8	6	6
Fore				8	8	6	6
MARs							
Double Mines,Vulnerable							
Hardpoints						Points	
Select up to THREE from the following:							
0-2: +2 AP						+10	
0-2: +1" Mv						+5	
0-1: +2 MN						+10	
0-1: Remove the Vulnerable MAR						+15	
Upgrades						Points	
Gain the Second Assault MAR						+10	
Give the Beam Weapons the High Energy MAR						+5	

VEYDRETH FLEET STATISTICS

Fleet Tactics Bonus	2
Command Distance	6"

GUNSHIP

Onslaught and Prowler Class

Designation		GUNSHIP					
Name		Onslaught, Prowler					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	7	9"	4	4	4	3	4
Points Cost		Shield Rating		Wings		Turn Limit	
75		0		0		1"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				6	9	5	-
Primary Weapons				8"	16"	24"	32"
Fore				5	7	4	-
Torpedo Weapons				12"	24"	36"	48"
Fore				5	5	4	4
MARs							
Double Mines,Vulnerable							
Hardpoints						Points	
Select up to ONE of the following:							
0-I: -1" Turn Limit						+5	
0-I: Gain the Ambush (I) MAR						+10	
Upgrades						Points	
Give the Beam Weapons the High Energy MAR						+5	

HEAVY CRUISER

Carnivore Class

Designation		HEAVY CRUISER					
Name		Carnivore					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	7"	6	5	4	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
85		0		0		1"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				6	7	4	-
Primary Weapons				8"	16"	24"	32"
Fore				6	7	5	3
Torpedo Weapons				12"	24"	36"	48"
Fore				7	7	5	5
MARs							
-							
Upgrades							
Gain the Bigger Batteries MAR						Points	
						+5	

ASSAULT CRUISER

Stalker Class

Designation		ASSAULT CRUISER					
Name		Stalker					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	10"	4	5	6	3	4
Points Cost		Shield Rating		Wings		Turn Limit	
60		0		0		1"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				6	7	4	-
Primary Weapons				8"	16"	24"	32"
Fore				4	6	3	-
Torpedo Weapons				12"	24"	36"	48"
Fore				5	5	4	4
MARs							
-							
Hardpoints						Points	
Select up to ONE of the following:							
0-1: Gain the Launch Tubes MAR						+10	
0-1: Gain the Ambush (1) MAR						+10	
Upgrades						Points	
Gain the Second Assault MAR						+10	

DESTROYER

Hunter and Savage Class

Designation		DESTROYER					
Name		Hunter, Savage					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	8"	4	4	3	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
70		0		0		1"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				5	7	-	-
Beam Weapons				10"	20"	30"	40"
Fore				2	4	7	5
Torpedo Weapons				12"	24"	36"	48"
Any				5	5	4	4
MARs							
Stealth Systems							
Upgrades							
Points							
Give the Beam Weapons the High Energy MAR							+5
Gain the Ambush (2) MAR							+10

CORVETTE

Reaver Class

Designation		CORVETTE					
Name		Reaver					
Size class		Small					
Squadron size		2-5					
DR	CR	Mv	HP	CP	AP	PD	MN
3	4	12"	2	2	2	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
25		0		0		0"	
Primary Weapons				8"	16"	24"	32"
Gun Racks				4	4	-	-
Fore (Fixed)				3	4	1	-
MARs							
Elusive Target							
Upgrades						Points	
Gain +3 MN						+5	

DREADNOUGHT

Hulaka Class

Designation		DREADNOUGHT					
Name		Hulaka					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	11	6"	10	8	6	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
320		2		4		2"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				12	16	6	-
Fore (Fixed)				14	18	11	8
Torpedo Weapons				12"	24"	36"	48"
Fore				8	8	9	9
MARs							
Elite Crew, Energy Transfer (Beam, 2), Impervious, Reinforced (Fore)							
Hardpoints						Points	
Select up to THREE from the following:							
0-1: +1 Shield Rating						+15	
0-1: -1" Turn Limit						+10	
0-2: +1" Mv						+5	
0-1: +4 Wing Capacity						+5	
Upgrades						Points	
Give the Beam Weapons the Corrosive MAR						+15	
Give the Beam Weapons the Split Fire MAR						+5	
Accompaniment						Points	
0-3 Alliance of Kurak Escorts						Variable	

XELOCIAN FLEET STATISTICS

Fleet Tactics Bonus	I
Command Distance	6"

BATTLESHIP

Kindartu Class

Designation		BATTLESHIP					
Name		Kindartu					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	10	7"	8	7	4	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
185		2		1		2"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				8	10	3	-
Fore (Fixed)				11	15	8	5
Torpedo Weapons				12"	24"	36"	48"
Fore				7	7	8	8
MARs							
Energy Transfer (Beam, I), Reinforced (Fore)							
Hardpoints						Points	
Select up to TWO from the following:							
0-I: +1 Shield Rating						+15	
0-I: -1" Turn Limit						+10	
0-I: +2" Mv						+10	
0-I: +3 Wing Capacity						+5	
Upgrades						Points	
Give the Beam Weapons the Corrosive MAR						+15	
Give the Beam Weapons the Split Fire MAR						+5	
Accompaniment						Points	
0-3 Alliance of Kurak Escorts						Variable	

CRUISER

Hantari and Tindaku Class

Designation		CRUISER					
Name		Hantari, Tindaku					
Size class		Medium Capital					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	9"	4	4	3	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
65		2		0		1"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				4	5	2	-
Fore (Fixed)				5	6	4	3
Torpedo Weapons				12"	24"	36"	48"
Fore				4	4	5	5
MARs							
Energy Transfer (Beam, I), Protected Systems, Reinforced (Fore)							
Upgrades						Points	
Give the Beam Weapons the Corrosive MAR						+10	

FRIGATE

Karn and Shaniri Class

Designation		FRIGATE					
Name		Karn, Shaniri					
Size class		Small					
Squadron size		2-5					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	12"	2	3	1	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		1		0		0"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				2	3	2	-
Fore (Fixed)				3	4	2	-
MARs							
Difficult Target							

ESCORT

Larshan Class

Designation		ESCORT					
Name		Larshan					
Size class		Small					
Squadron size		1-3					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	10"	2	2	0	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		1		0		0"	
Beam Weapons				10"	20"	30"	40"
Fore (Fixed)				3	2	-	-
MARs							
Difficult Target, Reinforced (Fore)							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +1 PD						Free	
0-1 Change Designation to Corvette, Mv to 13", Squadron Size to 3-6 and Gain the Energy Transfer (Beam, 1) MAR						Free	

ZENIAN LEAGUE

The Pirates' Charter

When Chairman Rufus Rense and the Dindrenzi high command began preparing for their war, they ran into a pressing issue. Despite its great might, the Federation military did not have the strength to take on the Terrans and their allies alone.

Rufus and his more pragmatic commanders immediately recognised the need for allies of their own. However, many of their peers, including the powerful Church of the Dramos Angels, were strongly opposed to treating with aliens on anything like equal terms. However, ultimately, the Dindrenzi Legislature's respect for the Rense name and Rufus' judgement overcame their objections.

Even so, Rufus himself had reservations about some of his potential helpers. Although wary of the Directorate and the Relthoza Empire, the Chairman and his advisors were confident that their core pact would hold together provided the spoils of war were divided amicably.

With the assistance of Ervan Bas of the Directorate, Rufus managed to weld together a workable coalition. If nothing else, both leaders felt that the three greatest Reach powers standing together would intimidate

other dominions into cooperation!

The devious Kedorians were the first to join, ever looking for ways to increase their influence. The militaristic Illosians agreed to fight to hit out against their former home, the Aquan Sebrutan. Fierce Ba'Kash Clans, despite lacking an overall leader, flocked to the new coalition, anticipating great prosperity for their impoverished race.

The awesome Works Raptor, a power in its own right in the Directorate, contributed its deadly flotillas of warships and vicious new killing machines to what they saw as an immense live test. Finally, Dindrenzi trepidation was reduced with news that the alliance would be policed by the mighty Rense System Navy.

The new alliance was sealed by a top-secret conclave held on the Directorate's well-hidden capital planet Zenia. Unlike the Alliance of Kurak, the Zenian League is little more than a pirate's charter – in many cases, it has simply legitimised the rapacious activities that a number of its members had long pursued.

**FIRESTORM
ARMADA**

FLEET MANUAL

DINDRENZI FEDERATION

THE CHILDREN OF IGNATIUS

As described in the Fleet Building chapter of the rulebook, one of the first things you will need to do before beginning a game of Firestorm Armada is construct your Fleet.

To build a Dindrenzi Federation Fleet you will use the Fleet Building chapter in the rulebook in conjunction with the information presented here, specifically the Composition Tables below and the Statistics Profiles listed on the following pages.

Each possible size of Fleet (Patrol Fleet, Battle Fleet or Grand Fleet) as determined by Maximum Fleet Value (MFV) has its own Composition Table. This table describes how many Squadrons of each Designation of model can be taken in the Fleet, including any allied choices. For example, a Patrol Fleet can contain up to two Squadrons with the Cruiser Designation.

Patrol Fleets

If the agreed MFV is 800 Points or less, your Fleet is classed as a Patrol Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 2 Squadrons, chosen from the following:	
Up to 1	Battleship
Up to 2	Carriers
Up to 1	Gunship Squadron
Up to 1	Assault Carrier
Up to 1	Battlecruiser
Up to 1	Battle Station

Tier 2 Between 1 and 2 Squadrons, chosen from the following:	
Up to 1	Escort Carrier Squadron
Up to 2	Cruiser Squadrons
Up to 1	Destroyer Squadron
Up to 1	Assault or Torpedo Cruiser Squadron
Up to 1	Heavy Cruiser Squadron
Up to 1	Defence Platform Squadron

Tier 3 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Frigate Squadrons
Up to 2	Light Frigate Squadrons
Up to 2	Corvette Squadrons

Important Note: In a Patrol Fleet, the Battlecruiser's Squadron Size is reduced to 1.

Consult each model's Statistic Profile to find its Designation. You will notice that some of the Designations listed below cannot be found in the following Statistics pages. This is to accommodate both additional models that will follow in the future, and those available to Alliance Fleets as discussed on the next page.

The Composition Tables also divide the available Designations into Tiers. Each Tier has a minimum and a maximum limit, on top of the restrictions per designation. For example, in a Patrol Fleet you can field up to two Tier 1 Squadrons, chosen from up to 1 Battleship, up to 2 Carriers and so on.

Which Tier a Squadron falls into also affects how the Squadron influences your Battle Log, as described in the Victory Conditions chapter of the 2.0 core rulebook.

Battle Fleets

If the agreed MFV is between 801 and 1200 Points, your Fleet is classed as a Battle Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Battleships
Up to 3	Carriers
Up to 1	Dreadnought
Up to 1	Battle Carrier
Up to 1	Assault Carrier
Up to 1	Battlecruiser Squadron
Up to 1	Battle Station

Tier 2 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Escort Carrier Squadrons
Up to 3	Cruiser Squadrons
Up to 2	Heavy Cruiser Squadrons
Up to 1	Destroyer Squadron
Up to 1	Assault or Torpedo Cruiser Squadron
Up to 1	Gunship Squadron
Up to 1	Defence Platform Squadron

Tier 3 Between 2 and 3 Squadrons, chosen from the following:	
Up to 3	Frigate Squadrons
Up to 2	Light Frigate Squadrons
Up to 2	Corvette Squadrons

Grand Fleets

If the agreed MFV is between 1201 and 2000 Points, your Fleet is classed as a Grand Fleet. You may select your Squadrons from the following list:

Tier 1	
Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Battleships
Up to 4	Carriers
Up to 2	Dreadnoughts
Up to 2	Battle Carriers
Up to 2	Assault Carriers
Up to 2	Battlecruiser Squadrons
Up to 1	Leviathan
Up to 2	Battle Stations

Tier 2	
Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Escort Carrier Squadrons
Up to 4	Cruiser Squadrons
Up to 3	Heavy Cruiser Squadrons
Up to 2	Destroyer Squadrons
Up to 2	Assault or Torpedo Cruiser Squadrons
Up to 2	Gunship Squadrons
Up to 2	Defence Platform Squadrons

Tier 3	
Between 3 and 5 Squadrons, chosen from the following:	
Up to 5	Frigate Squadrons
Up to 3	Light Frigate Squadrons
Up to 4	Corvette Squadrons

Mighty Armadas

If the agreed MFV is in excess of 2000 Points the force is divided into separate Fleets, each with its own Admiral, TACs, *etc.* A force of between 2001 and 2800 Points is formed into one Grand Fleet and one Patrol Fleet, while a force of between 2801 and 3200 Points is divided into one Grand Fleet and one Battle Fleet and so on.

Provided the minimum requirements for each Fleet can be met, you may divide your MFV between the Fleets as you see fit. For example, a 2300 Point force could contain a 1900 Point Grand Fleet and a 400 Point Patrol Fleet, or a 1500 Point Grand Fleet and an 800 Point Patrol Fleet.

Alliance Fleets

In addition to selecting Squadrons of Dindrenzi Federation models, up to one quarter of your Fleet's Maximum Fleet Value (rounded down) may be chosen from other races and

factions within the Zenian League, including vessels from the Directorate and Relthoza, and any of those found within the Zenian League Fleet Manual. This turns your Fleet into an 'Alliance Fleet'.

Your Fleet's minimum required Squadrons from each Tier **MUST** be from the Dindrenzi Federation, and your Fleet Admiral must be placed on a Tier 1 Dindrenzi Federation model.

Each Squadron uses the Command Distance of its race or faction and your Fleet's Fleet Tactics Bonus is the **LOWEST** from the races which make up your Fleet. Finally, an Alliance Fleet cannot take Tactical Ability Cards listed as 'Dindrenzi Federation Only'; only General or Zenian League cards may be used.

Otherwise, each Squadron is chosen as normal, using up the relevant Squadron selection for its Tier and paying the required Points Cost, with all Upgrades, Hard Points and accompaniments available for purchase.

Allied Squadrons

A single Squadron can only contain models from ONE race or faction. For example, a Squadron could not be comprised of two Dindrenzi Cruisers and a Directorate Heavy Cruiser.

The exception to this is where a Statistics Profile specifically lists models from another race or faction amongst its accompaniments. For example, a Dindrenzi Battleship can be accompanied by '0-3 Zenian League Escorts'. These may come from any race or faction within the Zenian League, for the listed points cost.

Important Note: Even if the only models selected from outside the Dindrenzi Federation are an Accompaniment to a Dindrenzi model, the Fleet is still considered an Alliance Fleet, and any associated penalties in Fleet Tactics Bonus and Tactical Ability Card selection apply.

Natural Alliance

Certain races and factions within the Firestorm Galaxy will work together more readily than others, their goals or origin making them Natural Allies.

Dindrenzi Federation Fleets are Natural Allies with the Rense System Navy. One quarter of your MFV in a Dindrenzi Federation Fleet may be chosen from Rense System Navy models, in addition to the one quarter allowed in an Alliance Fleet. This means a full half of a Dindrenzi Fleet could be comprised of Rense System Navy models.

Additionally, if a Dindrenzi Fleet contains only Dindrenzi Federation and Rense System Navy models, 'Dindrenzi Federation Only' TACs may be chosen. and used by all Squadrons in the Fleet.

DINDRENZI FEDERATION FLEET STATISTICS

Fleet Tactics Bonus	3
Command Distance	6"

DREADNOUGHT

Retribution Class

Designation			DREADNOUGHT				
Name			Retribution				
Size class			Large Capital				
Squadron size			I				
DR	CR	Mv	HP	CP	AP	PD	MN
7	13	7"	12	8	5	7	6
Points Cost		Shield Rating		Wings		Turn Limit	
290		0		0		3"	
Primary Weapons				8"	16"	24"	32"
Gun Rack				8	11	6	4
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				12	14	10	6
Fore (Fixed)				12	14	10	6
Torpedo Weapons				12"	24"	36"	48"
Fore (Fixed)				7	7	7	7
Fore (Fixed)				7	7	7	7
MARs							
Ablative Plating, Elite Crew, Impervious, Superior Design							
Hardpoints						Points	
Select up to THREE from the following:							
0-I: +1" Mv						+5	
0-I: -1" Turn Limit						+15	
0-I: +3 Wing Capacity						+5	
0-I: Remove the Ablative Plating MAR						+15	
0-I: Change both Torpedo Weapons to (Fore)						+10	
Upgrades						Points	
Upgrade the Primary Weapons to Scatter Weapons						+5	
Give the Gun Racks the Split Fire MAR						+5	
Give all Kinetic Weapons the High Energy MAR						+5	
Gain the Protected Systems MAR						+5	
Accompaniment						Points	
0-3 Buckler or Retarius Class Escorts						+15 each	
0-3 Zenian League Escorts						Variable	

This document is intended to provide you with the various statistics needed to use our spaceship models with the Firestorm Armada 2.0 rules. This Fleet Manual is what we refer to as a *'living document'*, meaning that as new models are created their statistics will be added and the document will expand.

Additionally, should any errata be found with printed materials they will be reflected in this document. As such, you should always use the statistics found in this document as the default statistics when you are playing Firestorm Armada. Please refer back to this download on a regular basis to ensure that you are playing with the latest version of statistics.

BATTLESHIP

Conqueror and Nausicaa Class

Designation		BATTLESHIP					
Name		Conqueror, Nausicaa					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	12	7"	10	7	5	6	5
Points Cost		Shield Rating		Wings		Turn Limit	
180		0		0		3"	
Primary Weapons				8"	16"	24"	32"
Gun Rack				6	10	4	-
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				13	16	10	7
Torpedo Weapons				12"	24"	36"	48"
Fore (Fixed)				7	7	7	7
MARs							
Ablative Plating							
Hardpoints						Points	
Select up to THREE from the following:							
0-I: +1" Mv						+5	
0-I: -1" Turn Limit						+10	
0-I: +2 MN						+5	
0-I: Remove the Ablative Plating MAR						+10	
0-I: Change the Torpedo Weapons to (Fore)						+10	
Upgrades						Points	
Gain the Double Mines MAR						+10	
Upgrade the Primary Weapons to Scatter Weapons						+5	
Give the Gun Racks the Split Fire MAR						+5	
Give the Kinetic Weapon the High Energy MAR						+5	
Accompaniment						Points	
0-3 Buckler or Retarius Class Escorts						+15 each	
0-3 Zenian League Escorts						Variable	

BATTLESHIP

Praetorian Class

Designation		BATTLESHIP					
Name		Praetorian					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	12	6"	10	6	8	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
200		0		2		2"	
Primary Weapons				8"	16"	24"	32"
Gun Rack				11	12	4	-
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				12	14	10	8
Torpedo Weapons				12"	24"	36"	48"
Fore				6	6	6	6
Fore				6	6	6	6
MARs							
Ablative Plating, Elite Crew, Reinforced (Starboard/Port)							
Hardpoints						Points	
Select up to THREE from the following:							
0-1: +2 AP						+5	
0-1: +3 Wing Capacity						+5	
0-1: Gain the Ops Centre MAR						+5	
0-1: Remove the Ablative Plating MAR						+10	
0-1: Gain the Launch Tubes MAR						+5	
Upgrades						Points	
Gain the Assault Blitz MAR						+10	
Gain the Deck Crews MAR						+5	
Give the Gun Racks the Split Fire MAR						+5	
Give the Kinetic Weapon the High Energy MAR						+5	
Accompaniment						Points	
0-3 Buckler or Retarius Class Escorts						+15 each	
0-3 Zenian League Escorts						Variable	

CARRIER

Claymore and Falchion Class

Designation		CARRIER					
Name		Claymore, Falchion					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
5	10	6"	8	6	3	5	4
Points Cost		Shield Rating		Wings		Turn Limit	
110		0		6		2"	
Primary Weapons				8"	16"	24"	32"
Gun Rack				4	5	-	-
Starboard / Port				4	6	2	-
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				5	6	5	4
Torpedo Weapons				12"	24"	36"	48"
Fore				6	6	6	6
MARs							
Ablative Plating							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +1" Mv						+5	
0-1: +2 Wing Capacity						+5	
0-1: Remove the Ablative Plating MAR						+10	
Upgrades						Points	
Gain the Deck Crews MAR						+10	
Accompaniment						Points	
0-3 Buckler or Retarius Class Escorts						+15 each	
0-2 Fury or Secutor Class Cruisers						+60 each	
0-2 Gladius Class Gunships						+90 each	
0-3 Zenian League Escorts						Variable	

BATTLE STATION

Bastion Class

Designation		BATTLE STATION					
Name		Bastion					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	13	1"/6"	10	8	5	7	0
Points Cost		Shield Rating		Wings		Turn Limit	
190		0		3		0"	
Scatter Weapons				8"	16"	24"	32"
Starboard / Port				8	11	6	-
Kinetic Weapons				12"	24"	36"	48"
Fore				7	14	10	6
Aft				7	14	10	6
Torpedo Weapons				12"	24"	36"	48"
Fore				9	9	9	9
Aft				9	9	9	9
MARs							
Ablative Plating, Manoeuvrable, Minefields (3, 6 AD), No FSD, Protected Systems							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: +2 PD						Free	
0-I: +3 Wing Capacity						+5	
0-I: Remove the Ablative Plating MAR						+15	
Upgrades						Points	
Gain the Deck Crews MAR						+5	

Important Note: Installations, such as the Battle Station shown on this page, have two Movement values. The first is the distance that the Installation can move whilst under a player's control, just like any other model. The second is the distance that it will move during the End Phase of each Turn if the rules for Moving Terrain are being used. This movement is conducted in the same manner as other Terrain Movement.

BATTLECRUISER

Cataphract Class

Designation		BATTLECRUISER					
Name		Cataphract					
Size class		Large Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
5	10	8"	7	5	4	4	5
Points Cost		Shield Rating		Wings		Turn Limit	
130		0		0		2"	
Primary Weapons				8"	16"	24"	32"
Gun Rack				4	7	3	-
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				8	9	4	-
Fore (Fixed)				8	9	4	-
MARs							
Ablative Plating, Secured Bulkheads							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +2" Mv						+5	
0-1: -1" Turn Limit						+10	
0-1: Remove the Ablative Plating MAR						+5	
Upgrades						Points	
Gain the Double Mines MAR						+5	
Give the Kinetic Weapons the High Energy MAR						+5	
Accompaniment						Points	
If this Squadron contains only 1 model, it may be accompanied by:							
0-2 Hammer or Thraex Class Frigates						+30 each	

GUNSHIP

Gladius and Spatha Class

Designation		GUNSHIP					
Name		Gladius, Spatha					
Size class		Medium Capital					
Squadron size		1-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	9	7"	6	5	3	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
90		0		0		2"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				8	9	5	3
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				5	6	5	4
Torpedo Weapons				12"	24"	36"	48"
Fore				5	5	5	5
MARs							
Ablative Plating, Secured Bulkheads							
Upgrades						Points	
Remove the Ablative Plating MAR						+5	

DEFENCE PLATFORM

Pilum Class

Designation		DEFENCE PLATFORM					
Name		Pilum					
Size class		Small					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	8	0/6"	3	2	1	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
35		0		0		0"	
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				4	6	3	-
MARs							
Difficult Target, Maneouvrable, No FSD, Orbit							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Give the Kinetic Weapon the High Energy MAR						+5	
0-1: Gain the Secured Bulkheads MAR						Free	

HEAVY CRUISER

Murmillo and Victory Class

Designation		HEAVY CRUISER					
Name		Murmillo,Victory					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	7"	6	5	3	4	4
Points Cost		Shield Rating		Wings		Turn Limit	
85		0		0		2"	
Primary Weapons				8"	16"	24"	32"
Gun Rack				6	8	3	-
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				7	8	6	5
Torpedo Weapons				12"	24"	36"	48"
Fore (Fixed)				5	5	5	5
MARs							
Ablative Plating							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Remove the Ablative Plating MAR						+5	
0-1: Change the Torpedo Weapons to (Fore)						+5	
Upgrades						Points	
Give the Kinetic Weapon the High Energy MAR						+5	
Gain the Secured Bulkheads MAR						+5	

CRUISER

Fury and Secutor Class

Designation		CRUISER					
Name		Fury, Secutor					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	8	9"	4	4	3	3	4
Points Cost		Shield Rating		Wings		Turn Limit	
60		0		0		1"	
Primary Weapons				8"	16"	24"	32"
Gun Rack				4	6	2	-
Aft				2	-	-	-
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				6	8	5	4
Torpedo Weapons				12"	24"	36"	48"
Fore				4	4	4	4
MARs							
Ablative Plating							
Upgrades						Points	
Gain the Secured Bulkheads MAR						+5	

DESTROYER

Trident Class

Designation		DESTROYER					
Name		Trident					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	7"	4	3	1	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
55		0		0		1"	
Primary Weapons				8"	16"	24"	32"
Gun Rack				1	3	-	-
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				5	6	7	5
MARs							
Ablative Plating, Manoeuvrable, Stealth Systems							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Gain the Scout MAR						+5	
0-1: Replace the Stealth Systems MAR with the Hidden Killer MAR						+5	
Upgrades						Points	
Give the Kinetic Weapon the High Energy MAR						+5	

CORVETTE

Sgian Class

Designation		CORVETTE					
Name		Sgian					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
3	6	14"	2	2	1	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
Primary Weapons				8"	16"	24"	32"
Gun Rack				5	3	2	-
MARs							
Difficult Target, Pack Hunters							

ESCORT

Buckler and Retarius Class

Designation		ESCORT					
Name		Buckler, Retarius					
Size class		Small					
Squadron size		1-3					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	10"	2	2	1	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
15		0		0		0"	
Primary Weapons				8"	16"	24"	32"
Gun Rack				3	4	-	-
MARs							
Difficult Target							

FRIGATE

Hammer and Thraex Class

Designation		FRIGATE					
Name		Hammer,Thraex					
Size class		Small					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
3	6	11"	2	3	1	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
30		0		0		1"	
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				4	6	3	-
Torpedo Weapons				12"	24"	36"	48"
Fore				4	4	4	4
MARs							
Difficult Target							

ESCORT CARRIER

Decurion Class

Designation		ESCORT CARRIER					
Name		Decurion					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	8"	5	4	2	3	3
Points Cost		Shield Rating		Wings		Turn Limit	
45		0		2		2"	
Scatter Weapons				8"	16"	24"	32"
Starboard / Port				3	4	1	-
Torpedo Weapons				12"	24"	36"	48"
Fore (Fixed)				5	5	5	5
MARs							
Ablative Plating, Reinforced (Starboard / Port), Quick Launch (Fore) *							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Remove the Ablative Plating MAR						Free	
0-1: Change the Torpedo Weapons to (Fore)						+5	
Upgrades						Points	
Gain the Secured Bulkheads MAR						+5	

* SRS launched with this MAR may only be placed within the Fore Arc of the parent model.

LIGHT FRIGATE

Pugio

Designation		LIGHT FRIGATE					
Name		Pugio					
Size class		Small					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	5	10"	2	2	1	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
Scatter Weapons				8"	16"	24"	32"
Fore (Fixed)				5	6	3	-
MARs							
Difficult Target							
Upgrades						Points	
Gain the Scout MAR						+5	

CRUISER

Velites Class

Accompaniment Rules:

The following rules are currently being tested by our Firestorm Focus Group, but we would very much like our player community to try out the following Accompaniment Rules for the ships on Pages 14 & 15:

- Add Accompaniment option to a Praetorian Battleship: 0-1 Decurion Escort Carrier
- Add Accompaniment option to a Nausicaa Battleship: 0-1 Decurion Escort Carrier
- Add Accompaniment to a Legion Assault carrier: 0-1 Decurion Escort Carrier
- Add Accompaniment to the Claymore & Falchion Carriers: 0-2 Decurion, 0-2 Velites Cruiser

Designation		CRUISER					
Name		Velites					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	8	9"	4	3	2	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
55		0		0		2"	
Primary Weapons				8"	16"	24"	32"
Gunrack				5	7	2	-
Fore (Fixed)				4	2	-	-
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				6	8	5	4
MARs							
Ablative Plating							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: +2" Mv						+5	
0-I: Change the Primary Weapons to Scatter Weapons						+5	
Upgrades						Points	
Gain the Secured Bulkheads MAR						+5	

Mixed Cruiser Squadrons

Up to one Cruiser in a Cruiser Squadron may instead be a Heavy Cruiser or an Escort Carrier, for the Points Cost listed in the relevant Statistics profile. Up to one Light Cruiser in a Light Cruiser Squadron may instead be a Standard Cruiser, Gunship or an Escort Carrier, again for the relevant Points Cost. In all cases, the minimum Squadron requirements must still be filled with standard Cruisers or Light Cruisers, and the Squadron cannot contain more models than its maximum Squadron Size.

ASSAULT CARRIER

Legion Class

Designation		ASSAULT CARRIER *					
Name		Legion					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	11	8"	9	6	7	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
170		0		7		2"	
Primary Weapons				8"	16"	24"	32"
Gun Rack				11	13	3	-
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				8	9	4	-
Fore (Fixed)				8	9	4	-
MARs							
Ablative Plating, Durable, Planetfall (6)							
Hardpoints						Points	
Select up to THREE from the following:							
0-1: +3 AP, Remove the Planetfall MAR						+10	
0-1: Gain the Launch Tubes MAR						+10	
0-1: Remove the Ablative Plating and Durable MARs						+10	
0-1: Gain the Second Assault MAR						+10	
0-2: +1 Planetfall MAR, -3 Wing Capacity						Free	
Upgrades						Points	
Gain the Secured Bulkheads MAR						+5	
Gain the Assault Blitz MAR						+10	
Gain the Deck Crews MAR						+10	
Accompaniment						Points	
0-3 Buckler or Retarius Class Escorts						+15 each	
0-3 Zenian League Escorts						Variable	

*The Legion takes up TWO Tier I Slots in a Fleet Tier List at Patrol Fleet Level.

ASSAULT CRUISER

Castra Class

Designation		ASSAULT CRUISER					
Name		Castra					
Size class		Large Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
5	10	8"	6	4	5	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
70		0		0		2"	
Primary Weapons				8"	16"	24"	32"
Gun Rack				6	7	-	-
MARs							
Ablative Plating, Durable, Planetfall (4), Protected Systems							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: Remove the Ablative Plating and Durable MARs						Free	
0-I: Gain the Second Assault MAR, Remove the Planetfall MAR						Free	
0-I: +I Planetfall MAR, -3 AP						Free	
Upgrades						Points	
Gain the Assault Blitz MAR						+5	
Accompaniment						Points	
0-3 Buckler or Retarius Class Escorts						+15 each	

FRIGATE

Scuta Class

Designation		FRIGATE					
Name		Scuta					
Size class		Small					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	12"	3	2	1	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
25		0		0		1"	
MARs							
Difficult Target, Durable, Planetfall (1)							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Change Designation to Escort, remove the Planetfall MAR						Free	
0-1: +1 PD						+5	

**FIRESTORM
ARMADA**

FLEET MANUAL

DIRECTORATE

SCOURGE OF THE OUTER REACH

**SPARTAN
GAMES**

As described in the Fleet Building chapter of the rulebook, one of the first things you will need to do before beginning a game of Firestorm Armada is construct your Fleet.

To build a Directorate Fleet, you will use the Fleet Building chapter in the rulebook in conjunction with the information presented here, specifically the Composition Tables below and the Statistics Profiles listed on the following pages.

Each possible size of Fleet (Patrol Fleet, Battle Fleet or Grand Fleet) as determined by Maximum Fleet Value (MFV) has its own Composition Table. This table describes how many Squadrons of each Designation of model can be taken in the Fleet, including any allied choices. For example, a Patrol Fleet can contain up to two Squadrons with the Cruiser Designation.

Patrol Fleets

If the agreed MFV is 800 Points or less, your Fleet is classed as a Patrol Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 2 Squadrons, chosen from the following:	
Up to 1	Battleship
Up to 2	Carriers
Up to 1	Assault Carrier
Up to 1	Heavy Cruiser
Up to 1	Battlecruiser
Up to 1	Battle Station

Tier 2 Between 1 and 2 Squadrons, chosen from the following:	
Up to 1	Escort Carrier Squadron
Up to 2	Cruiser Squadrons
Up to 2	Light Cruiser Squadrons
Up to 1	Destroyer Squadron
Up to 1	R&D Cruiser Squadron
Up to 1	Assault or Torpedo Cruiser Squadron
Up to 1	Gunship Squadron
Up to 1	Defence Platform Squadron

Tier 3 Between 1 and 3 Squadrons, chosen from the following:	
Up to 3	Frigate Squadrons
Up to 2	Light Frigate Squadrons
Up to 2	Drone Squadrons
Up to 2	Corvette Squadrons

Important Note: In a Patrol Fleet, the Battlecruiser's Squadron Size is reduced to 1.

Consult each model's Statistic Profile to find its Designation. You will notice that some of the Designations listed below cannot be found in the following Statistics pages. This is to accommodate both additional models that will follow in the future, and those available to Alliance Fleets as discussed on the next page.

The Composition Tables also divide the available Designations into Tiers. Each Tier has a minimum and a maximum limit, on top of the restrictions per designation. For example, in a Patrol Fleet you can field up to two Tier 1 Squadrons, chosen from up to 1 Battleship, up to 2 Carriers and so on.

Which Tier a Squadron falls into also affects how the Squadron influences your Battle Log, as described in the Victory Conditions chapter of the rulebook.

Battle Fleets

If the agreed MFV is between 801 and 1200 Points, your Fleet is classed as a Battle Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Battleships
Up to 3	Carriers
Up to 1	Dreadnought
Up to 1	Battle Carrier
Up to 2	Assault Carriers
Up to 1	Battlecruiser Squadron
Up to 1	Battle Station

Tier 2 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Escort Carrier Squadrons
Up to 3	Cruiser Squadrons
Up to 3	Light Cruiser Squadrons
Up to 1	Heavy Cruiser Squadron
Up to 2	Destroyer Squadrons
Up to 2	Assault or Torpedo Cruiser Squadrons
Up to 1	Gunship Squadron
Up to 1	R&D Cruiser Squadron
Up to 1	Defence Platform Squadron

Tier 3 Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Frigate Squadrons
Up to 2	Light Frigate Squadrons
Up to 2	Drone Squadrons
Up to 2	Corvette Squadrons

Grand Fleets

If the agreed MFV is between 1201 and 2000 Points, your Fleet is classed as a Grand Fleet. You may select your Squadrons from the following list:

Tier 1	
Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Battleships
Up to 4	Carriers
Up to 2	Dreadnoughts
Up to 2	Battle Carriers
Up to 3	Assault Carriers
Up to 2	Battlecruiser Squadrons
Up to 1	Leviathan
Up to 2	Battle Stations

Tier 2	
Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Escort Carrier Squadrons
Up to 4	Cruiser Squadrons
Up to 4	Light Cruiser Squadrons
Up to 2	Heavy Cruiser Squadrons
Up to 3	Destroyer Squadrons
Up to 3	Assault or Torpedo Cruiser Squadrons
Up to 2	Gunship Squadrons
Up to 2	R&D Cruiser Squadrons
Up to 2	Defence Platform Squadrons

Tier 3	
Between 3 and 5 Squadrons, chosen from the following:	
Up to 4	Frigate Squadrons
Up to 3	Light Frigate Squadrons
Up to 4	Drone Squadrons
Up to 3	Corvette Squadrons

Mighty Armadas

If the agreed MFV is in excess of 2000 Points the force is divided into separate Fleets, each with its own Admiral, TACs, *etc.* A force of between 2001 and 2800 Points is formed into one Grand Fleet and one Patrol Fleet, while a force of between 2801 and 3200 Points is divided into one Grand Fleet and one Battle Fleet and so on.

Provided the minimum requirements for each Fleet can be met, you may divide your MFV between the Fleets as you see fit. For example, a 2300 Point force could contain a 1900 Point Grand Fleet and a 400 Point Patrol Fleet, or a 1500 Point Grand Fleet and an 800 Point Patrol Fleet.

Alliance Fleets

In addition to selecting Squadrons of Directorate models, up to one quarter of your Fleet's Maximum Fleet Value

(rounded down) may be chosen from other races and factions within the Zenian League, including vessels from the Dindrenzi Federation and Relthoza, and any of those found within the Zenian League Fleet Manual. This turns your Fleet into an 'Alliance Fleet'.

Your Fleet's minimum required Squadrons from each Tier MUST be from the Directorate, and your Fleet Admiral must be placed on a Tier 1 Directorate model.

Each Squadron uses the Command Distance of its race or faction and your Fleet's Fleet Tactics Bonus is the LOWEST from the races which make up your Fleet. Finally, an Alliance Fleet cannot take Tactical Ability Cards listed as 'Directorate Only'; only General or Zenian League cards may be used.

Otherwise, each Squadron is chosen as normal, using up the relevant Squadron selection for its Tier and paying the required Points Cost, with all Upgrades, Hard Points and accompaniments available for purchase.

Allied Squadrons

A single Squadron can only contain models from ONE race or faction. For example, a Squadron could not be comprised of two Dindrenzi Cruisers and a Directorate Heavy Cruiser.

The exception to this is where a Statistics Profile specifically lists models from another race or faction amongst its accompaniments. For example, a Directorate Battleship can be accompanied by '0-3 Zenian League Escorts'. These may come from any race or faction within the Zenian League, for the listed points cost.

Important Note: Even if the only models selected from outside the Directorate are an Accompaniment to a Directorate model, the Fleet is still considered an Alliance Fleet, and any associated penalties in Fleet Tactics Bonus and Tactical Ability Card selection apply.

Natural Alliance

Certain races and factions within the Firestorm Galaxy will work together more readily than others, their goals or origin making them Natural Allies.

Directorate Fleets are Natural Allies with Works Raptor. One quarter of your MFV in a Directorate Fleet may be chosen from Works Raptor models, in addition to the one quarter allowed in an Alliance Fleet. This means a full half of a Directorate Fleet could be comprised of Works Raptor models.

Additionally, if a Directorate Fleet contains only Directorate and Works Raptor models, 'Directorate Only' TACs may be chosen and used by all Squadrons in the Fleet.

DIRECTORATE FLEET STATISTICS	
Fleet Tactics Bonus	1
Command Distance	6"

DREADNOUGHT

Persecution Class

Designation		DREADNOUGHT					
Name		Persecution					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	13	6"	11	7	8	7	8
Points Cost		Shield Rating		Wings		Turn Limit	
280		I		0		2"	
Beam Weapons				10"	20"	30"	40"
Turrets (Any)				12	14	6	3
Primary Weapons				8"	16"	24"	32"
Starboard / Port				8	12	6	-
Fore (Fixed)				8	12	6	-
MARs							
Elite Crew, Impervious, Reinforced (Fore), Superior Design							
Hardpoints						Points	
Select up to THREE from the following:							
0-1: +1 Shield						+15	
0-2: +1" Mv						+5	
0-1: -1" Turn Limit						+10	
0-1: +2 AP						+10	
0-1: Give the Turrets the Split Fire MAR						Free	
Upgrades						Points	
Give all Beam Weapons the Biohazard Ammo MAR						+10	
Give Primary Weapons the Decimator Warheads MAR						+10	
Gain the Special Forces MAR						+10	
Gain the Second Assault MAR						+10	
Accompaniment						Points	
0-3 Punisher or Suppression Class Escorts						+15 each	
0-3 Zenian League Escorts						Variable	

This document is intended to provide you with the various statistics needed to use our spaceship models with the Firestorm Armada 2.0 rules. This Fleet Manual is what we refer to as a *'living document'*, meaning that as new models are created their statistics will be added and the document will expand.

Additionally, should any errata be found with printed materials they will be reflected in this document. As such, you should always use the statistics found in this document as the default statistics when you are playing Firestorm Armada. Please refer back to this download on a regular basis to ensure that you are playing with the latest version of statistics.

BATTLESHIP

Eliminator and Judgement Class

Designation		BATTLESHIP					
Name		Eliminator, Judgement					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	11	6"	8	6	6	5	7
Points Cost		Shield Rating		Wings		Turn Limit	
160		I		I		2"	
Beam Weapons				10"	20"	30"	40"
Turrets (Any)				12	14	6	3
Primary Weapons				8"	16"	24"	32"
Fore (Fixed)				8	9	6	2
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				6	6	6	6
MARs							
Countermeasures, Reinforced (Fore), Superior Design							
Hardpoints						Points	
Select up to THREE from the following:							
0-1: +I Shield						+15	
0-2: +1" Mv						+5	
0-1: -1" Turn Limit						+10	
0-1: +2 AP						+10	
0-1: +2 Wing Capacity						+5	
0-1: Give the Turrets the Split Fire MAR						Free	
Upgrades						Points	
Give all Beam Weapons the Biohazard Ammo MAR						+10	
Give all Torpedoes the Biohazard Ammo MAR OR Corrosive MAR						+10	
Gain the Special Forces MAR						+10	
Accompaniment						Points	
0-3 Punisher or Suppression Class Escorts						+15 each	
0-3 Zenian League Escorts						Variable	

BATTLESHIP

Anarchist Class

Designation		DREADNOUGHT					
Name		Anarchist					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	11	7"	9	6	8	5	7
Points Cost		Shield Rating		Wings		Turn Limit	
190		2		3		2"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				11	13	8	4
Cyberwarfare Weapons				10"	20"	30"	40"
Turret				10	11	9	5
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				8	8	8	8
MARs							
Elite Crew, Reinforced (Fore), Superior Design							
Hardpoints						Points	
Select up to THREE from the following:							
0-1: +2 Wing Capacity						+5	
0-1: +2 AP. Gain the Special Forces MAR						+15	
0-1: +2 AP. Gain the Second Assault MAR						+15	
0-1: Gain the Stealth Systems MAR and reduce Shields to I						FREE	
0-1: Gain the Dirty Secrets MAR						+10	
0-1: +1" Mv						+5	
Upgrades						Points	
Give Torpedo Weapons the Biohazard Ammo MAR OR Corrosive MAR						+10	
Give Beam Weapons the Biohazard Ammo MAR						+10	
Accompaniment						Points	
0-3 Punisher or Suppression Class Escorts						+15 each	
0-2 Liquidator Class Frigates						+20 each	
0-3 Zenian League Escorts						Variable	

CARRIER

Dominance and Overseer Class

Designation		CARRIER					
Name		Dominance, Overseer					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
5	9	6"	7	5	5	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
125		Cloaking Field		6		2"	
Beam Weapons				10"	20"	30"	40"
Fore				6	7	5	2
Starboard / Port				6	8	4	2
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				5	5	5	5
MARs							
Countermeasures, Reinforced (Fore)							
Hardpoints						Points	
Select up to TWO from the following:							
0-1: +1" Mv						+5	
0-1: +2 AP						+10	
0-1: +2 Wing Capacity						+5	
0-1: +2" Command Distance						+10	
0-1: Change Beam (Fore) to a Cyberwarfare Weapon						Free	
Upgrades						Points	
Give all Beam Weapons the Biohazard Ammo MAR						+10	
Give all Torpedoes the Decimator Warheads MAR						+10	
Accompaniment						Points	
0-3 Punisher or Suppression Class Escorts						+15 each	
0-2 Abraxas, Executioner or Vanquisher Class Cruisers						+55 each	
0-2 Tormentor Class R&D Cruisers						+60 each	
0-3 Zenian League Escorts						Variable	

BATTLE STATION

Firewall Class

Designation		BATTLE STATION					
Name		Firewall					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	11	2"/6"	10	7	6	7	0
Points Cost		Shield Rating		Wings		Turn Limit	
190		Cloaking Field		0		0"	
Beam Weapons				10"	20"	30"	40"
Turrets (Any)				5	10	9	6
Turrets (Any)				5	10	9	6
Cyberwarfare Weapons				10"	20"	30"	40"
Turrets (Any)				10	9	8	5
Turrets (Any)				10	9	8	5
MARs							
Countermeasures, Launch Tubes, Manoeuvrable, No FSD							
Hardpoints						Points	
Select up to TWO from the following:							
0-1: +2 PD						Free	
0-2: +3 Wing Capacity						+5	
0-1: +3 AP						+5	
0-1: Add a second Cyberwarfare Turret						+20	
Upgrades						Points	
Give all Beam Weapons the Biohazard Ammo MAR						+5	
Gain the Special Forces MAR						+5	

Important Note: Weapons systems listed in **red** are not fitted to the vessel as standard, but may be taken by using a Hardpoint option.

Important Note: Installations, such as the Battle Station shown on this page, have two Movement values. The first is the distance that the Installation can move whilst under a player's control, just like any other model. The second is the distance that it will move during the End Phase of each Turn if the rules for Moving Terrain are being used. This movement is conducted in the same manner as other Terrain Movement.

DEFENCE PLATFORM

Neutralizer Class

Designation		DEFENCE PLATFORM					
Name		Neutralizer					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	0/6"	2		2	I	0
Points Cost		Shield Rating		Wings		Turn Limit	
15		I		0		I"	
Beam Weapons				10"	20"	30"	40"
Turrets				6	5	-	-
MARs							
No FSD, Stealth Systems, Unmanned, Orbit							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Replace the Stealth Systems MAR with the Hidden Killer MAR						+5	
0-1: Replace the Beam Weapons with Cyberwarfare Weapons						Free	
Upgrades						Points	
Give all Beam Weapons the Biohazard Ammo MAR						+5	

BATTLECRUISER

Deterrent Class

Designation		BATTLECRUISER					
Name		Deterrent					
Size class		Large Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	9"	6	4	4	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
115		2		0		2"	
Beam Weapons				10"	20"	30"	40"
Turrets (Any)				5	11	9	6
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				9	9	9	9
MARs							
Reinforced (Fore), Superior Design							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Give all Torpedoes the Biohazard Ammo MAR						+5	
0-1: Give all Torpedoes the Corrosive MAR						+10	
0-1: Give all Torpedoes the Decimator Warheads MAR						+10	
Upgrades						Points	
EITHER Give all Beam Weapons the Biohazard Ammo MAR						+10	
OR Give all Beam Weapons the Precision Strike MAR						+5	
Accompaniment						Points	
If this Squadron contains only 1 model, it may be accompanied by:							
0-2 Enforcer or Liquidator Class Frigates						+25 each	

R&D CRUISER

Tormentor Class

Designation		R&D CRUISER					
Name		Tormentor					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	8"	5	4	2	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
60		0		0		1"	
Cyberwarfare Weapons				10"	20"	30"	40"
Fore				6	7	5	2
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				5	5	5	5
MARs							
Stealth Systems							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Gain the Countermeasures MAR						+5	
0-1: +2 AP						+10	
Upgrades						Points	
Give all Torpedoes the Decimator Warheads MAR						+10	

GUNSHIP

Annihilation Class

Designation		GUNSHIP					
Name		Annihilation					
Size class		Medium Capital					
Squadron size		2					
DR	CR	Mv	HP	CP	AP	PD	MN
5	7	10"	5	4	4	4	5
Points Cost		Shield Rating		Wings		Turn Limit	
80		I		0		I"	
Primary Weapons				8"	16"	24"	36"
Fore (Fixed)				8	12	6	-
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				6	6	6	6
MARs							
Reinforced (Fore), Decimator Warheads (Primary)							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: +I Shield Rating						+10	
0-I: +2 Mn						+5	
Upgrades						Points	
Give the Primary Weapons the Biohazard Ammo MAR						+5	
Give the Torepedoes the Decimator Warhead MAR						+5	

R&D CRUISER

Turmoil Class

Designation		R&D CRUISER					
Name		Turmoil					
Size class		Medium Capital					
Squadron size		2					
DR	CR	Mv	HP	CP	AP	PD	MN
5	7	9"	5	5	2	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
80		I		0		I"	
Gravity Weapons				8"	16"	24"	32"
Fore				8	7	5	2
Beam Weapons				10"	20"	30"	40"
Gunrack				8	9	3	-
MARs							
Reinforced (Fore), Compressor Beam							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Give the Gravity Weapons the High Energy MAR. Gain Combustable Cargo MAR							+5
0-1: Change Beam Weapons (Gunrack) to a Cyberwarfare Weapon							FREE
Upgrades						Points	
Give the Beam Weapons the Biohazard Ammo MAR							+5

New MAR: *Compressor Beam*

A Gravity Weapon with the Compressor Beam MAR cannot use its weapons to execute a Control Usage Attack in the same manner as normal Gravitational Weaponry.

HEAVY CRUISER

Justice and Subjugator Class

Designation		HEAVY CRUISER					
Name		Justice, Subjugator					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	7	9"	6	4	5	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
80		Cloaking Field		0		1"	
Beam Weapons				10"	20"	30"	40"
Gun Racks				8	9	3	-
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				5	5	5	5
MARs							
Reinforced (Fore), Special Forces							
Upgrades						Points	
Give Beam Weapons the Biohazard Ammo MAR						+5	

CRUISER

Abraxas, Executioner and Vanquisher Class

Designation		CRUISER					
Name		Abraxas, Executioner, Vanquisher					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	9"	4	3	4	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
55		0		0		1"	
Beam Weapons				10"	20"	30"	40"
Turrets (Any)				8	8	5	3
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				4	4	4	4
MARs							
Reinforced (Fore)							
Upgrades							Points
Give all Beam Weapons the Biohazard Ammo MAR							+5
Gain the Special Forces MAR							+5

DESTROYER

Nemesis Class

Designation		DESTROYER					
Name		Nemesis					
Size class		Medium Capital					
Squadron size		2					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	9"	4	3	I	4	4
Points Cost		Shield Rating		Wings		Turn Limit	
75		Cloaking Field		0		0"	
Beam Weapons				10"	20"	30"	40"
Turrets (Any)				5	6	9	2
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				4	4	4	4
MARs							
Reinforced (Fore), Stealth Systems							
Upgrades						Points	
Give Beam Weapons the Precision Strike MAR						+5	

FRIGATE

Enforcer and Liquidator Class

Designation		FRIGATE					
Name		Enforcer, Liquidator					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	10"	2	2	I	I	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
Beam Weapons				10"	20"	30"	40"
Turrets (Any)				4	5	3	-
MARs							
Difficult Target, Reinforced (Fore)							
Upgrades						Points	
Give all Beam Weapons the Biohazard Ammo MAR						+5	

DRONE

Hostility Class

Designation		DRONE					
Name		Hostility					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	6"	2	0	0	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
25		0		0		0"	
Cyberwarfare Weapons				10"	20"	30"	40"
Fore				6	5	5	5
MARs							
Assault Robot Torpedoes, Difficult Target, Unmanned							

ESCORT

Punisher and Suppression Class

Designation		ESCORT					
Name		Punisher, Suppression					
Size class		Small					
Squadron size		1-3					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	9"	2	0	0	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
15		0		0		0"	
MARs							
Difficult Target, Unmanned							
Upgrades						Points	
Gain +2 Assault Points						+5	

ESCORT CARRIER

Ascendency Class

Designation		ESCORT CARRIER					
Name		Ascendency					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	9"	5	3	2	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
45		Cloaking field		2		1"	
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				4	4	4	4
MARs							
Reinforced (Fore)							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Gain the Deck Crews MAR *						+5	
0-1: +1 PD						Free	
Upgrades						Points	
EITHER Give the Torpedo weapons the Biohazard Ammo MAR						+5	
OR Give the Torpedo weapons the Decimator Warheads MAR						+5	
Gain the Countermeasures MAR						+5	

*The Deck Crews MAR applies to the squadron, not the individual Model

LIGHT FRIGATE

Impact Class

Designation		LIGHT FRIGATE					
Name		Impact					
Size class		Small					
Squadron size		3-6					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	14"	2	0	1	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
Primary Weapons				8"	16"	24"	32"
Fore (Fixed)				4	3	-	-
MARs							
Reinforced (Fore), Elusive Target, Unmanned							
Upgrades						Points	
Gain the Scout MAR						+5	
Upgrade the Primary Weapons to a Cyberwarfare Weapon						Free	

CRUISER

Champion Class

Accompaniment Rules:

The following rules are currently being tested by our Firestorm Focus Group, but we would very much like our player community to try out the following Accompaniment Rules for the ships on Pages 18 & 19:

- Add Accompaniment option to an Anarchist Battleship: 0-2 Impact Light Frigates.
- Add Accompaniment option to the Eliminator & Judgement Battleships: 0-2 Impact Light Frigates, 0-1 Ascendancy Escort Carriers.
- Add Accompaniment option to the Dominance & Overseer Carriers: 0-2 Ascendancy Escort Carriers.
- Add Accompaniment option to an Integration Assault Carrier: 0-2 Champion Cruisers.

Designation		CRUISER					
Name		Champion					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	9"	4	2	2	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
50		I		0		I"	
Beam Weapons				10"	20"	30"	40"
Fore (Fixed)				8	8	5	3
Cyberwarfare Weapons				10"	20"	30"	40"
Fore				6	7	5	2
Gravity Weapons				8"	16"	24"	32"
Fore (Fixed)				6	5	3	-
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				5	5	5	5
MARs							
Reinforced (Fore)							
Hardpoints						Points	
Select up to ONE from the following:							
0-1:Take the Beam Weapons						Free	
0-1:Take the Cyberwarfare Weapons						+5	
0-1:Take the Gravity Weapons, which have the Compressor Beam MAR						+10	
Upgrades						Points	
Give the Beam Weapons the Biohazard Ammo MAR						+5	
Change the Torpedo Weapons to Cyberwarfare Weapons, which have the Assault Robot Torpedoes MAR						Free	

New MAR: Compressor Beam

A Gravity Weapon with the Compressor Beam MAR cannot use its weapons to execute a Control Usage Attack in the same manner as normal Gravitational Weaponry.

Mixed Cruiser Squadrons

Up to one Cruiser in a Cruiser Squadron may instead be a Heavy Cruiser or an Escort Carrier, for the Points Cost listed in the relevant Statistics profile. Up to one Light Cruiser in a Light Cruiser Squadron may instead be a Standard Cruiser, Gunship or an Escort Carrier, again for the relevant Points Cost. In all cases, the minimum Squadron requirements must still be filled with standard Cruisers or Light Cruisers, and the Squadron cannot contain more models than its maximum Squadron Size.

ASSAULT CARRIER

Integration Class

Designation		ASSAULT CARRIER					
Name		Integration					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
5	9	9"	7	4	4	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
120		2		3		2"	
Beam Weapons				10"	20"	30"	40"
Turrets (Any)				9	10	3	-
MARs							
Durable, Reinforced (Fore), Planetfall (5)							
Hardpoints						Points	
Select up to TWO from the following:							
0-I: +I Shield, Remove Durable MAR						+10	
0-I: +6 AP, Remove Planetfall MAR						+10	
0-I: +3 Wing Capacity						+5	
0-I: +I Planetfall MAR Value, -I Shield Rating						Free	
Upgrades						Points	
Give Beam Weapons the Biohazard Ammo MAR						+5	
Gain the Special Forces MAR						+10	
Gain the Second Assault MAR						+10	
Accompaniment						Points	
0-2 Liquidator Class Frigates						+20 each	

ASSAULT CRUISER

Appropriation Class

Designation		ASSAULT CRUISER					
Name		Appropriation					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	9"	5	4	3	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
55		I		0		I"	
Beam Weapons				10"	20"	30"	40"
Turrets (Any)				5	6	3	-
MARs							
Durable, Reinforced (Fore), Planetfall (3)							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: +I Shield						+5	
0-I: +I HP, Remove the Durable MAR						+10	
0-I: +2 AP, Remove the Planetfall MAR						+5	
Upgrades						Points	
Give Beam Weapons the Biohazard Ammo MAR						+5	
Gain the Special Forces MAR						+5	

FRIGATE

Induction Class

Designation		FRIGATE					
Name		Induction					
Size class		Small					
Squadron size		3-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	10"	2	0	2	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
15		0		0		0"	
MARs							
Difficult Target, Durable, Reinforced (Fore), Planetfall (1), Unmanned							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: Gain the Bigger Batteries MAR, Remove Planetfall MAR						+5	
Upgrades						Points	
+1 PD						+5	

FIRESTORM
ARMADA

FLEET MANUAL

THE RELTHOZA

MASTERS OF THE DEEP RIFTS

As described in the Fleet Building chapter of the rulebook, one of the first things you will need to do before beginning a game of Firestorm Armada is construct your Fleet.

To build a Relthoza Fleet, you will use the Fleet Building chapter in the rulebook in conjunction with the information presented here, specifically the Composition Tables below and the Statistics Profiles listed on the following pages.

Each possible size of Fleet (Patrol Fleet, Battle Fleet or Grand Fleet) as determined by Maximum Fleet Value (MFV) has its own Composition Table. This table describes how many Squadrons of each Designation of model can be taken in the Fleet, including any allied choices. For example, a Patrol Fleet can contain up to two Squadrons with the Cruiser Designation.

Patrol Fleets

If the agreed MFV is 800 Points or less, your Fleet is classed as a Patrol Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 2 Squadrons, chosen from the following:	
Up to 1	Battleship
Up to 2	Carriers
Up to 1	Assault Carrier
Up to 1	Heavy Cruiser Squadron
Up to 1	Battlecruiser
Up to 1	Battle Station

Tier 2 Between 1 and 2 Squadrons, chosen from the following:	
Up to 2	Cruiser Squadrons
Up to 1	Destroyer Squadron
Up to 1	Shunt Cruiser Squadron
Up to 1	Assault or Torpedo Cruiser Squadron
Up to 1	Gunship Squadron
Up to 1	Defence Platform Squadron

Tier 3 Between 1 and 3 Squadrons, chosen from the following:	
Up to 1	Light Cruiser Squadron
Up to 3	Frigate Squadrons
Up to 2	Light Frigates Squadrons
Up to 2	Corvette Squadrons

Important Note: In a Patrol Fleet, the Battlecruiser's Squadron Size is reduced to 1.

Consult each model's Statistic Profile to find its Designation. You will notice that some of the Designations listed below cannot be found in the following Statistics pages. This is to accommodate both additional models that will follow in the future, and those available to Alliance Fleets as discussed on the next page.

The Composition Tables also divide the available Designations into Tiers. Each Tier has a minimum and a maximum limit, on top of the restrictions per designation. For example, in a Patrol Fleet you can field up to two Tier 1 Squadrons, chosen from up to 1 Battleship, up to 2 Carriers and so on.

Which Tier a Squadron falls into also affects how the Squadron influences your Battle Log, as described in the Victory Conditions chapter of the rulebook.

Battle Fleets

If the agreed MFV is between 801 and 1200 Points, your Fleet is classed as a Battle Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Battleships
Up to 3	Carriers
Up to 1	Dreadnought
Up to 1	Battle Carrier
Up to 2	Assault Carriers
Up to 1	Battlecruiser Squadron
Up to 1	Battle Station

Tier 2 Between 1 and 3 Squadrons, chosen from the following:	
Up to 3	Cruiser Squadrons
Up to 2	Heavy Cruiser Squadrons
Up to 2	Destroyer Squadrons
Up to 1	Assault or Torpedo Cruiser Squadron
Up to 1	Gunship Squadron
Up to 1	Shunt Cruiser Squadron
Up to 1	Defence Platform Squadron

Tier 3 Between 2 and 4 Squadrons, chosen from the following:	
Up to 2	Light Cruiser Squadrons
Up to 4	Frigate Squadrons
Up to 2	Light Frigates Squadrons
Up to 2	Corvette Squadrons

Grand Fleets

If the agreed MFV is between 1201 and 2000 Points, your Fleet is classed as a Grand Fleet. You may select your Squadrons from the following list:

Tier 1	
Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Battleships
Up to 4	Carriers
Up to 2	Dreadnoughts
Up to 2	Battle Carriers
Up to 3	Assault Carriers
Up to 2	Battlecruiser Squadrons
Up to 1	Leviathan
Up to 2	Battle Stations

Tier 2	
Between 2 and 4 Squadrons, chosen from the following:	
Up to 4	Cruiser Squadrons
Up to 3	Heavy Cruiser Squadrons
Up to 3	Destroyer Squadrons
Up to 2	Assault or Torpedo Cruiser Squadrons
Up to 2	Gunship Squadrons
Up to 2	Shunt Cruiser Squadrons
Up to 2	Defence Platform Squadrons

Tier 3	
Between 3 and 6 Squadrons, chosen from the following:	
Up to 2	Light Cruiser Squadrons
Up to 6	Frigate Squadrons
Up to 2	Light Frigates Squadrons
Up to 3	Corvette Squadrons

Mighty Armadas

If the agreed MFV is in excess of 2000 Points the force is divided into separate Fleets, each with its own Admiral, TACs, *etc.* A force of between 2001 and 2800 Points is formed into one Grand Fleet and one Patrol Fleet, while a force of between 2801 and 3200 Points is divided into one Grand Fleet and one Battle Fleet and so on.

Provided the minimum requirements for each Fleet can be met, you may divide your MFV between the Fleets as you see fit. For example, a 2300 Point force could contain a 1900 Point Grand Fleet and a 400 Point Patrol Fleet, or a 1500 Point Grand Fleet and an 800 Point Patrol Fleet.

Alliance Fleets

In addition to selecting Squadrons of Relthoza models, up to one quarter of your Fleet's Maximum Fleet Value (rounded down) may be chosen from other races and factions within

the Zenian League, including vessels from the Directorate and Dindrenzi Federation, and any of those found within the Zenian League Fleet Manual. This turns your Fleet into an 'Alliance Fleet'.

Your Fleet's minimum required Squadrons from each Tier **MUST** be from the Relthoza, and your Fleet Admiral must be placed on a Tier 1 Relthoza model.

Each Squadron uses the Command Distance of its race or faction and your Fleet's Fleet Tactics Bonus is the **LOWEST** from the races which make up your Fleet. Finally, an Alliance Fleet cannot take Tactical Ability Cards listed as 'Relthoza Only'; only General or Zenian League cards may be used.

Otherwise, each Squadron is chosen as normal, using up the relevant Squadron selection for its Tier and paying the required Points Cost, with all Upgrades, Hard Points and accompaniments available for purchase.

Allied Squadrons

A single Squadron can only contain models from **ONE** race or faction. For example, a Squadron could not be comprised of two Relthoza Cruisers and a Directorate Heavy Cruiser.

The exception to this is where a Statistics Profile specifically lists models from another race or faction amongst its accompaniments. For example, a Relthoza Battleship can be accompanied by '0-3 Zenian League Escorts'. These may come from any race or faction within the Zenian League, for the listed points cost.

Important Note: Even if the only models selected from outside the Relthoza are an Accompaniment to a Relthoza model, the Fleet is still considered an Alliance Fleet, and any associated penalties in Fleet Tactics Bonus and Tactical Ability Card selection apply.

Natural Alliance

Certain races and factions within the Firestorm Galaxy will work together more readily than others, their goals or origin making them Natural Allies.

Relthoza Fleets are Natural Allies with the Ba'Kash. One quarter of your MFV in a Relthoza Fleet may be chosen from Ba'Kash models, in addition to the one quarter allowed in an Alliance Fleet. This means a full half of a Relthoza Fleet could be comprised of Ba'Kash models.

Additionally, if a Relthoza Fleet contains only Relthoza and Ba'Kash models, 'Relthoza Only' TACs may be chosen and used by all Squadrons in the Fleet and used by all Squadrons in the Fleet.

THE RELTHOZA FLEET STATISTICS	
Fleet Tactics Bonus	2
Command Distance	8"

DREADNOUGHT

Apex Class

Designation		DREADNOUGHT					
Name		Apex					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	11	6"	11	9	7	8	0
Points Cost		Shield Rating		Wings		Turn Limit	
270		Cloaking Field		3		2"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				10	12	7	4
Fore (Fixed)				15	18	9	6
Aft				5	8	4	2
Torpedo Weapons				12"	24"	36"	48"
Fore				9	9	10	10
MARs							
Bigger Batteries, Elite Crew, Impervious, Self Repair, Systems Network							
Hardpoints						Points	
Select up to THREE from the following:							
0-1: +3 AP						+10	
0-1: +3 Wing Capacity						+5	
0-1: +2" Command Distance						+5	
0-1: Gain the Stealth Systems MAR						+15	
0-1: -1" Turn Limit						+5	
Upgrades						Points	
Gain the Point Defence Barrage MAR						+5	
Gain the Manoeuvrable MAR						+5	
EITHER Give all Primary Weapons the Biohazard Ammo MAR						+10	
OR Give all Primary Weapons the Corrosive MAR						+15	
Accompaniment						Points	
0-3 Stinger or Wolf Class Escorts						+15 each	
0-3 Zenian League Escorts						Variable	

This document is intended to provide you with the various statistics needed to use our spaceship models with the Firestorm Armada 2.0 rules. This Fleet Manual is what we refer to as a '*living document*', meaning that as new models are created their statistics will be added and the document will expand.

Additionally, should any errata be found with printed materials they will be reflected in this document. As such, you should always use the statistics found in this document as the default statistics when you are playing Firestorm Armada. Please refer back to this download on a regular basis to ensure that you are playing with the latest version of statistics.

BATTLESHIP

Brood and Nexus Class

Designation		BATTLESHIP					
Name		Brood, Nexus					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	10	6"	9	8	6	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
170		Cloaking Field		3		2"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				12	15	8	4
Fore (Fixed)				5	7	3	-
Torpedo Weapons				12"	24"	36"	48"
Fore				7	7	8	8
MARs							
Self Repair, Systems Network							
Hardpoints						Points	
Select up to THREE from the following:							
0-2: +2 AP						+5	
0-1: +2 PD						+5	
0-1: +2" Command Distance						+5	
0-1: Gain the Stealth Systems MAR						+15	
0-1: +3 Wing Capacity						+5	
Upgrades						Points	
EITHER Give all Primary Weapons the Biohazard Ammo MAR						+10	
OR Give all Primary Weapons the Corrosive MAR						+15	
Accompaniment						Points	
0-3 Stinger or Wolf Class Escorts						+15 each	
0-2 Drone or Widow Class Frigates						+20 each	
0-3 Zenian League Escorts						Variable	

CARRIER

Hive and Theridion Class

Designation		CARRIER					
Name		Hive, Theridion					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	7"	7	6	4	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
125		Cloaking Field		8		2"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				6	9	5	-
Fore				4	7	1	-
Torpedo Weapons				12"	24"	36"	48"
Fore				6	6	7	7
MARs							
Systems Network							
Hardpoints						Points	
Select up to TWO from the following:							
0-1: +2 AP						+5	
0-2: +1" Command Distance						+5	
0-1: Gain the Shunt Matrix (4) MAR						+20	
0-1: Gain the Stealth Systems MAR						+10	
Upgrades						Points	
Gain the Self Repair MAR						+10	
Give all Primary Weapons the Corrosive MAR						+10	
Accompaniment						Points	
0-3 Stinger or Wolf Class Escorts						+15 each	
0-2 Bane Class Shunt Cruisers						+55 each	
0-2 Assassin, Gila or Swarm Class Cruisers						+60 each	
0-3 Zenian League Escorts						Variable	

BATTLECRUISER

Raptor Class

Designation		BATTLECRUISER					
Name		Raptor					
Size class		Large Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
5	9	9"	6	5	7	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
120		Cloaking Field		0		2"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				9	12	6	-
Torpedo Weapons				12"	24"	36"	48"
Fore				6	6	7	7
MARs							
Assault Blitz, Stealth Systems, Systems Network							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +2 AP						+5	
0-1: -1" Turn Limit						+5	
0-1: Gain the Second Assault MAR						+10	
Upgrades						Points	
EITHER Give all Primary Weapons the Biohazard Ammo MAR						+10	
OR Give all Primary Weapons the Corrosive MAR						+10	
Accompaniment						Points	
If this Squadron contains only 1 model, it may be accompanied by:							
0-2 Drone or Widow Class Frigates						+20 each	

BATTLE STATION

Weaver Class

Designation		BATTLE STATION					
Name		Weaver					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	11	1"/6"	9	8	9	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
190		Cloaking Field		8		0"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				9	11	7	-
Fore				9	11	7	-
Aft				9	11	7	-
Torpedo Weapons				12"	24"	36"	48"
Any				6	8	8	10
Any				6	8	8	10
MARs							
Bigger Batteries, Manoeuvrable, No FSD, Self Repair, Systems Network							
Hardpoints						Points	
Select up to TWO from the following:							
0-I: Remove the No FSD MAR						+40	
0-I: Gain the Launch Tubes MAR						+5	
0-I: +4" Command Distance						+10	
0-I: +2 Wing Capacity						+5	
Upgrades						Points	
EITHER Give all Primary Weapons the Biohazard Ammo MAR						+10	
OR Give all Primary Weapons the Corrosive MAR						+15	

Important Note: Installations, such as the Battle Station shown on this page, have two Movement values. The first is the distance that the Installation can move whilst under a player's control, just like any other model. The second is the distance that it will move during the End Phase of each Turn if the rules for Moving Terrain are being used. This movement is conducted in the same manner as other Terrain Movement.

SHUNT CRUISER

Bane and Araneaee Class

Designation		SHUNT CRUISER					
Name		Bane, Araneaee					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	8"	4	5	5	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
55		Cloaking Field		I		I"	
Primary Weapons				8"	16"	24"	32"
Fore				5	7	2	I
Torpedo Weapons				12"	24"	36"	48"
Fore				3	4	4	5
MARs							
Shunt Matrix (8), Stealth Systems							
Upgrades						Points	
Give the Primary Weapons the Corrosive MAR						+5	

DEFENCE PLATFORM

Ummidia Class

Designation		DEFENCE PLATFORM					
Name		Ummidia					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	0/6"	2	2	3	I	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		Cloaking Field		0		0"	
Primary Weapons				8"	16"	24"	32"
Fore (Fixed)				3	6	-	-
MARs							
Launch Tubes, Manoeuvrable, No FSD, Orbit, Systems Network							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: Gain the Second Assault MAR						+5	
0-I: Remove the No FSD MAR						+5	

HEAVY CRUISER

Huntsman and Scarab Class

Designation		HEAVY CRUISER					
Name		Huntsman, Scarab					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	7	7"	6	6	5	5	4
Points Cost		Shield Rating		Wings		Turn Limit	
90		Cloaking Field		0		1"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				8	9	4	-
Fore (Fixed)				5	7	3	-
Torpedo Weapons				12"	24"	36"	48"
Fore				4	4	4	5
MARs							
Self Repair, Stealth Systems							
Upgrades							Points
EITHER Give all Primary Weapons the Biohazard Ammo MAR							+5
OR Give all Primary Weapons the Corrosive MAR							+10

CRUISER

Assassin, Gila and Swarm Class

Designation		CRUISER					
Name		Assassin, Gila, Swarm					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	9"	4	5	3	3	4
Points Cost		Shield Rating		Wings		Turn Limit	
60		Cloaking Field		0		1"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				6	8	4	-
Fore (Fixed)				3	6	2	-
Torpedo Weapons				12"	24"	36"	48"
Fore				4	4	4	5
MARs							
Stealth Systems							
Upgrades							Points
Give all Primary Weapons the Corrosive MAR							+5
Give the Torpedoes the Corrosive MAR							+5

DESTROYER

Venom Class

Designation		DESTROYER					
Name		Venom					
Size class		Medium Capital					
Squadron size		2					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	8"	6	5	3	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
75		Cloaking Field		0		0"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				6	8	2	-
Fore (Fixed)				6	9	4	2
MARs							
Ambush (2), Manoeuvrable, Stealth Systems							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: Replace the Ambush (2) MAR with the Ambush (3) MAR						+5	
0-I: Gain the Shunt Matrix (2) MAR						+10	
Upgrades						Points	
EITHER Give all Primary Weapons the Biohazard Ammo MAR						+5	
OR Give all Primary Weapons the Corrosive MAR						+5	

FRIGATE

Drone and Widow Class

Designation		FRIGATE					
Name		Drone, Widow					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	5	10"	2	3	2	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				4	5	-	-
MARs							
Difficult Target, Systems Network							

FRIGATE

Nidus Class

Designation		FRIGATE					
Name		Nidus					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	11"	2	2	1	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		1		0"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				2	3	-	-
Fore (Fixed)				2	5	2	-
MARs							
Difficult Target, Systems Network							

ESCORT

Stinger and Wolf Class

Designation		ESCORT					
Name		Stinger, Wolf					
Size class		Small					
Squadron size		1-3					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	12"	2	2	2	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
15		0		0		0"	
MARs							
Difficult Target, Systems Network							

GUNSHIP

Virulence Class

Designation		GUNSHIP					
Name		Virulence					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	7"	4	5	1	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
60		Cloaking Field		0		1"	
Beam Weapons				10"	20"	30"	40"
Fore (Fixed)				6	6	6	-
Torpedo Weapons				12"	24"	36"	48"
Fore				6	5	4	2
MARs							
Improved Shunt Matrix (3), Difficult Target							
Hardpoints						Points	
Select up to ONE of the following:							
0-1: Upgrade the Improved Shunt Matrix (3) MAR to Improved Shunt Matrix (4)						+5	
0-1: Gain the Stealth Systems MAR						Free	
Upgrades						Points	
Gain the Precision Strike MAR						+5	
Give the Torpedo Weapons the Corrosive MAR						+5	

Accompaniment Rules:

The following rules are currently being tested by our Firestorm Focus Group, but we would very much like our player community to try out the following Accompaniment Rules for the ships on Pages 14 & 15:

- Add Accompaniment option to an Ootheca Assault Carrier: 0-2 Iramon Light Cruisers.
- Add Accompaniment option to the Brood & Nexus Battleships: 0-2 Iramon Light Cruisers, 0-2 Erigone Light Frigates.
- Add Accompaniment option to the Hive & Theridion Carriers: 0-2 Iramon Light Cruisers, 0-2 Virulence Gunships.
- Add Accompaniment option to a single Raptor Battlecruiser: 0-2 Erigone Light Frigates.

Mixed Cruiser Squadrons

Up to one Cruiser in a Cruiser Squadron may instead be a Heavy Cruiser or an Escort Carrier, for the Points Cost listed in the relevant Statistics profile. Up to one Light Cruiser in a Light Cruiser Squadron may instead be a Standard Cruiser, Gunship or an Escort Carrier, again for the relevant Points Cost. In all cases, the minimum Squadron requirements must still be filled with standard Cruisers or Light Cruisers, and the Squadron cannot contain more models than its maximum Squadron Size.

LIGHT CRUISER

Iramon Class

Designation		LIGHT CRUISER					
Name		Iramon					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	10"	4	4	2	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
35		Cloaking Field		0		1"	
Primary Weapons				8"	16"	24"	32"
Fore (Fixed)				4	5	1	-
Torpedo Weapons				12"	24"	36"	48"
Fore				5	4	4	-
MARs							
Improved Shunt Matrix (3)							
Hardpoints						Points	
Select up to ONE of the following:							
0-1: Upgrade the Improved Shunt Matrix (3) MAR to Improved Shunt Matrix (4)						+5	
0-1: Gain the Stealth Systems MAR						Free	
Upgrades						Points	
EITHER Give all Primary Weapons the Biohazard MAR						+5	
OR Give all Primary Weapons the Corrosive MAR						+5	

LIGHT FRIGATE

Erigone Class

Designation		LIGHT FRIGATE					
Name		Erigone					
Size class		Small					
Squadron size		3-6					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	12"	2	2	0	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
Primary Weapons				8"	16"	24"	32"
Fore				2	3	-	-
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				3	3	3	4
MARs							
Difficult Target, Systems Network							

New MAR: Improved Shunt Matrix

Functioning as the standard shunt matrix, with the exception that a single roll is made for the entire Squadron, rather than per model as for Shunt Matrix.

Provided the bracketed value is the same, models with this MAR which are acting as accompaniments to other models with the standard Shunt Matrix MAR, will bestow the benefit of the single roll to ALL models in the Squadron.

ASSAULT CARRIER

Ootheca Class

Designation		ASSAULT CARRIER					
Name		Ootheca					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	7"	7	6	8	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
125		Cloaking Field		2		2"	
Primary Weapons				8"	16"	24"	32"
Fore				6	8	-	-
MARs							
Durable, Planetfall (5), Self Repair, Systems Network							
Hardpoints						Points	
Select up to TWO from the following:							
0-1: +4 Wing Capacity,Add Quick Launch MAR, Remove Planetfall MAR						+10	
0-2: +1" Mv						+5	
0-1: Gain the Stealth Systems MAR						Free	
0-1: Gain the Second Assault MAR, Remove the Durable MAR						+10	
0-1: +1 Planetfall MAR Value, -3 AP						Free	
Upgrades						Points	
EITHER Give all Primary Weapons the Biohazard Ammo MAR						+5	
OR Give all Primary Weapons the Corrosive MAR						+10	
Accompaniment						Points	
0-3 Stinger or Wolf Class Escorts						+15 each	
0-2 Drone or Widow Class Frigates						+20 each	

ASSAULT CRUISER

Cotesia Class

Designation		ASSAULT CRUISER					
Name		Cotesia					
Size class		Medium Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	9"	5	5	6	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
65		Cloaking Field		0		1"	
Primary Weapons				8"	16"	24"	32"
Fore				6	4	-	-
MARs							
Durable, Planetfall (4)							
Hardpoints						Points	
Select up to TWO from the following:							
0-1: +1 HP						+10	
0-1: Gain the Self Repair MAR						Free	
0-1: +3 Wing Capacity, Remove Planetfall MAR *						Free	
Upgrades						Points	
Gain the Stealth Systems MAR						+5	

*The Cotesia may only take Assault Craft as its Wing Capacity in SRS Tokens.

FRIGATE

Ichneumon Class

Designation		FRIGATE					
Name		Ichneumon					
Size class		Small					
Squadron size		3-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	5	11"	3	2	2	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
MARs							
Difficult Target, Durable, Planetfall (1), System Network							
Hardpoints						Points	
Select up to TWO from the following:							
0-1: +1 PD						+5	
0-1: Gain a Cloaking Field, Remove the Planetfall MAR						+5	

In addition to the three major races which make up the Zenian League; the Dindrenzi Federation, the Relthoza and the Directorate, numerous smaller factions joined the League to expand their domains, increase their influence or earn great wealth from the coming war. The most powerful of these factions have contributed significant numbers of ships to the war effort, either in fully formed fleets, or as auxiliaries within larger formations. Each of these factions has their own motivations within the Zenian cause, and their own unique vessels and tactics that they bring to battle.

An elite organisation with strong ties to the notoriously war-mongering '*Church of the Dramos Angels*', the Rense System Navy (RSN) are a powerful driving force within the Zenian League. Counting the cream of the Dindrenzi navy amongst their crews, these highly motivated men and women lead the invasion from the front lines and often from deep within enemy territory. Works Raptor, the foremost developer of military technology within the Directorate have dispatched many of their cutting edge vessels to war zones across the sector. Knowing the value live-fire test data can be to their research, they are always armed with the latest, most destructive weapons their tireless laboratories can devise.

Hungry to increase their standing within the galaxy, the Kedorians have brought their giant, city-like ships to battle with Kurak forces. With high-powered laser batteries covering every face, and advanced fold-space drives at their core, the Kedorians will see their civilisation rise to galactic prominence. Finally, a race of mercenaries and plunderers for many centuries, the Ba'Kash thrive on conflict. Fighting under the Zenian banner gives them freedom to raid and pillage with abandon, with strong allies at their back, and ancient foes, the Sorylian Collective, ahead, prospects amongst the Ba'Kash clans have never seemed brighter.

Fleet Building

The models in this Fleet Manual can be used in two different ways. They can be taken alongside models from the Dindrenzi Federation, Directorate or Relthoza as part of an Alliance Fleet, or they can be fielded as a dedicated Zenian Support Fleet which will only contain models from within this Manual.

The rules for building Alliance Fleets so that these models can be used alongside the Dindrenzi Federation, Directorate and Relthoza are given in their respective Fleet Manuals. Using these, with the Statistics Profiles presented here and the Fleet Building chapter of the rulebook you will be able to create a versatile and highly effective fighting force.

The following rules and Composition Tables apply to Zenian Support Fleets.

Zenian Support Fleets

Unlike Alliance Fleets, Zenian Support Fleets do not contain any models from the three major races, instead, they are comprised entirely of models from this Fleet Manual.

As you will see when looking through the following Statistics Profiles, the models within this Manual are grouped into different factions; the Ba'Kash, the Kedorians, the Rense System Navy and Works Raptor. To construct a Zenian Support Fleet, you first need to select one of these to be your Core Faction.

Your Fleet's minimum required Squadrons from each Tier MUST be chosen from the models available to this Faction, and your Fleet Admiral must be placed on a Tier 1 model belonging to this Faction.

Apart from this, you may fill out the remainder of your Fleet using the models available either to your Core Faction, or the other factions within this Manual. The Fleet follows the normal Fleet Building rules and procedure as laid out in the Fleet Building section of the rulebook, with the Composition Tables found on the following page governing how many of each type of Squadron can be fielded, and which Tiers they fall into.

As with the standard and Alliance Fleets, which Composition Table you should use is determined by the Maximum Fleet Value (MFV) you have agreed with your opponent.

Allied Squadrons

Although a Zenian Support Fleet will often contain Squadrons from several different factions, a single Squadron can only contain models from ONE race or faction. For example, a Squadron could not be comprised of two Ba'Kash Cruisers and an RSN Heavy Cruiser.

The exception to this is where a Statistics Profile specifically lists models from another race or faction amongst its accompaniments. For example, a Ba'Kash Battle Carrier can be accompanied by '0-3 Zenian League Escorts'. These may come from any race or faction within the Zenian League, including the Dindrenzi Federation, Directorate or Relthoza, for the listed points cost. These are the only models from these major races allowed within a Zenian Support Fleet.

Fleet Statistics and Tactical Ability Cards

Zenian Support Fleets may choose their Tactical Ability Cards from the general or Zenian League lists.

Your Fleet Tactics Bonus is that of your Core Faction, however each Squadron has the Command Distance of its own Faction.

For example, a Zenian Support Fleet with the Rense System Navy as its Core Faction will have a Fleet Tactics Bonus of 3 and the Rense System Navy Squadrons within the Fleet will have a Command Distance of 6". However, a Ba'Kash Squadron joining the Fleet will keep the Ba'Kash Command Distance of 7".

Patrol Fleets

If the agreed MFV is 800 Points or less, your Fleet is classed as a Patrol Fleet. You may select your Squadrons from the following list:

Tier 1	
Between 1 and 2 Squadrons, chosen from the following:	
Up to 1	Battleship
Up to 1	Battle Carrier
Up to 1	Battlecruiser
Up to 2	Carriers
Up to 1	Assault Carrier
Up to 1	Heavy Cruiser Squadron

Tier 2	
Between 1 and 2 Squadrons, chosen from the following:	
Up to 2	Cruiser Squadrons
Up to 1	Destroyer Squadron
Up to 2	Assault or Torpedo Cruiser Squadrons

Tier 3	
Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Frigate Squadrons
Up to 2	Corvette Squadrons

Battle Fleets

If the agreed MFV is between 801 and 1200 Points, your Fleet is classed as a Battle Fleet. You may select your Squadrons from the following list:

Tier 1	
Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Battleships
Up to 1	Battle Carrier
Up to 1	Battlecruiser Squadron
Up to 1	Dreadnought
Up to 3	Carriers
Up to 2	Assault Carriers

Tier 2	
Between 1 and 3 Squadrons, chosen from the following:	
Up to 3	Cruiser Squadrons
Up to 2	Heavy Cruiser Squadrons
Up to 1	Destroyer Squadron
Up to 2	Assault or Torpedo Cruiser Squadrons

Tier 3	
Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Frigate Squadrons
Up to 3	Corvette Squadrons

Grand Fleets

If the agreed MFV is between 1201 and 2000 Points, your Fleet is classed as a Grand Fleet. You may select your Squadrons from the following list:

Tier 1	
Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Battleships
Up to 2	Battlecruiser Squadrons
Up to 4	Carriers
Up to 2	Dreadnoughts
Up to 2	Battle Carriers
Up to 3	Assault Carriers

Tier 2	
Between 2 and 4 Squadrons, chosen from the following:	
Up to 4	Cruiser Squadrons
Up to 3	Heavy Cruiser Squadrons
Up to 3	Destroyer Squadrons
Up to 3	Assault or Torpedo Cruiser Squadrons

Tier 3	
Between 3 and 5 Squadrons, chosen from the following:	
Up to 5	Frigate Squadrons
Up to 4	Corvette Squadrons

Mighty Armadas

If the agreed MFV is in excess of 2000 Points the force is divided into separate Fleets, each with its own Admiral, TACs, etc. Each Fleet may also select a different Core Faction. A force of between 2001 and 2800 Points is formed into one Grand Fleet and one Patrol Fleet, while a force of between 2801 and 3200 Points is divided into one Grand Fleet and one Battle Fleet and so on.

Provided the minimum requirements for each Fleet can be met, you may divide your MFV between the Fleets as you see fit. For example, a 2300 Point force could contain a 1900 Point Grand Fleet and a 400 Point Patrol Fleet, or a 1500 Point Grand Fleet and an 800 Point Patrol Fleet.

Important Note: This document is intended to provide you with the various statistics needed to use our spaceship models with the Firestorm Armada 2.0 rules. This Fleet Manual is what we refer to as a 'living document', meaning that as new models are created their statistics will be added and the document will expand.

Additionally, should any errata be found with printed materials they will be reflected in this document. As such, you should always use the statistics found in this document as the default statistics when you are playing Firestorm Armada. Please refer back to this download on a regular basis to ensure that you are playing with the latest version of statistics.

BATTLE CARRIER

Karrak Class

Designation			BATTLE CARRIER					
Name			Karrak					
Size class			Large Capital					
Squadron size			I					
DR	CR	Mv	HP	CP	AP	PD	MN	
7	11	7"	9	7	7	6	6	
Points Cost		Shield Rating		Wings		Turn Limit		
200		0		6		2"		
Scatter Weapons				8"	16"	24"	32"	
Fore				15	12	4	-	
Beam Weapons				10"	20"	30"	40"	
Starboard / Port				10	8	5	-	
Torpedo Weapons				12"	24"	36"	48"	
Fore				8	8	7	-	
MARs								
Retractable Plating (Fore Scatter)								
Hardpoints						Points		
Select up to TWO from the following:								
0-I: +2 MN						+5		
0-I: +2" Mv						+10		
0-I: +3 Wing Capacity						+5		
0-I: +2 AP						+5		
Upgrades						Points		
Gain the Weapon Shielding MAR						+15		
Gain the Second Assault MAR						+15		
Accompaniment						Points		
0-3 Zenian League Escorts						Variable		

BA'KASH FLEET STATISTICS

Fleet Tactics Bonus	2
Command Distance	7"

HEAVY CRUISER

Tanvak and Varnak Class

Designation		HEAVY CRUISER					
Name		Tanvak, Varnak					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	8"	5	6	5	3	4
Points Cost		Shield Rating		Wings		Turn Limit	
80		0		0		1"	
Scatter Weapons				8"	16"	24"	32"
Fore				9	8	2	-
Beam Weapons				10"	20"	30"	40"
Starboard/Port				5	4	2	-
Torpedo Weapons				12"	24"	36"	48"
Fore				8	8	-	-
MARs							
Retractable Plating (Fore Scatter)							
Upgrades						Points	
Gain the Weapon Shielding MAR						+10	

CRUISER

Hashvar and Sharnak Class

Designation		CRUISER					
Name		Hashvar, Sharnak					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	9"	5	5	4	3	4
Points Cost		Shield Rating		Wings		Turn Limit	
55		0		0		1"	
Scatter Weapons				8"	16"	24"	32"
Fore				6	6	3	-
Beam Weapons				10"	20"	30"	40"
Starboard/Port				6	5	4	-
Torpedo Weapons				12"	24"	36"	48"
Fore				5	5	4	-
MARs							
Pack Hunters, Retractable Plating (Fore Scatter)							
Upgrades						Points	
Gain the Weapon Shielding MAR						+10	

DESTROYER

Tashak and Varnor Class

Designation		DESTROYER					
Name		Tashak, Varnor					
Size class		Medium Capital					
Squadron size		2					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	10"	5	4	5	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
70		0		0		1"	
Scatter Weapons				8"	16"	24"	32"
Starboard/Port				6	5	4	-
Fore				8	7	4	-
MARs							
Ambush (2)							
Upgrades						Points	
Gain the Special Forces MAR						+5	

FRIGATE

Kelor and Shek Class

Designation		FRIGATE					
Name		Kelor, Shek					
Size class		Small					
Squadron size		2-5					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	12"	2	2	2	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
25		0		0		0"	
Primary Weapons				8"	16"	24"	32"
Fore				5	4	2	-
MARs							
Difficult Target, Retractable Plating (Fore Primary)							

BATTLESHIP

Dei-Nak Class

Designation		BATTLESHIP					
Name		Dei-Nak					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
5	11	2"	9	6	5	7	0
Points Cost		Shield Rating		Wings		Turn Limit	
220		2		0		0"	
Primary Weapons				8"	16"	24"	32"
Starboard/Port				10	14	7	4
Fore				10	14	7	4
Aft				10	14	7	4
MARs							
Shunt Matrix (4), Superior Design							
Hardpoints						Points	
Select up to TWO from the following:							
0-2: +1 Shield						+15	
0-1: +3" Mv						+5	
0-1: +2 CP						Free	
Upgrades						Points	
Upgrade Primary Weapons to Beam Weapons						+15	
Gain the Energy Transfer (All, 2) MAR						+10	

KEDORIAN FLEET STATISTICS

Fleet Tactics Bonus	2
Command Distance	7"

CARRIER

Zhou-Nor Class

Designation		CARRIER					
Name		Zhou-Nor					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
5	10	3"	8	8	4	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
155		2		8		0"	
Primary Weapons				8"	16"	24"	32"
Starboard/Port				8	12	6	-
Fore				8	12	6	-
Aft				8	12	6	-
MARs							
Dirty Secrets							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: +3" Mv						+5	
0-I: Gain the Shunt Matrix (4) MAR						+20	
Upgrades						Points	
Upgrade Primary Weapons to Beam Weapons						+10	
Gain the Energy Transfer (All, 2) MAR						+10	

CRUISER

Zai-Dan Class

Designation		CRUISER					
Name		Zai-Dan					
Size class		Medium Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
4	8	4"	4	4	4	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
80		2		0		0"	
Primary Weapons				8"	16"	24"	32"
Starboard/Port				7	8	3	-
Fore				7	8	3	-
Aft				7	8	3	-
MARs							
Energy Transfer (All, 2), Shunt Matrix (5)							
Upgrades						Points	
Upgrade Primary Weapons to Beam Weapons						+5	

DESTROYER

Gai-Shar Class

Designation		DESTROYER					
Name		Gai-Shar					
Size class		Medium Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
4	8	6"	4	3	1	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
75		1		0		0"	
Torpedo Weapons				12"	24"	36"	48"
Any				-	6	6	6
Any				-	6	6	6
MARs							
Stealth Systems							

FRIGATE

Zer-Nak Class

Designation		FRIGATE					
Name		Zer-Nak					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	10"	2	I	I	I	0
Points Cost		Shield Rating		Wings		Turn Limit	
30		I		0		0"	
Beam Weapons				10"	20"	30"	40"
Starboard/Port				3	4	-	-
Fore				3	4	-	-
Aft				3	4	-	-
MARs							
Difficult Target, Energy Transfer (All, I)							

DREADNOUGHT

Banshee and Revenant Class

Designation			DREADNOUGHT				
Name			Banshee, Revenant				
Size class			Large Capital				
Squadron size			I				
DR	CR	Mv	HP	CP	AP	PD	MN
8	12	6"	10	7	8	8	7
Points Cost		Shield Rating		Wings		Turn Limit	
290		I		0		2"	
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				12	13	11	7
Beam Weapons				10"	20"	30"	40"
Starboard / Port				9	9	6	4
Fore				12	12	-	-
Torpedo Weapons				12"	24"	36"	48"
Fore				7	7	8	8
MARs							
Dirty Secrets, Elite Crew, Ops Centre, Superior Design							
Hardpoints						Points	
Select up to THREE from the following:							
0-I: +2" Mv						+10	
0-I: -1" Turn Limit						+10	
0-I: +I Shield						+15	
0-I: +4 Wing Capacity						+5	
Upgrades						Points	
Gain the Special Forces MAR						+5	
Give the Kinetic Weapons the Precision Strike MAR						+5	
Give the Fore Beam Weapon the High Energy MAR						+5	
Accompaniment						Points	
0-3 Siren or Harpy Class Escorts						+25 each	
0-3 Zenian League Escorts						Variable	

RENSE SYSTEM NAVY FLEET STATISTICS

Fleet Tactics Bonus	3
Command Distance	6"

BATTLESHIP

Spectre and Spirit Class

Designation		BATTLESHIP					
Name		Spectre, Spirit					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	11	7"	8	7	6	7	7
Points Cost		Shield Rating		Wings		Turn Limit	
190		I		4		2"	
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				11	12	10	7
Beam Weapons				10"	20"	30"	40"
Starboard / Port				9	9	6	4
Fore				7	7	-	-
Torpedo Weapons				12"	24"	36"	48"
Fore				6	6	7	7
MARs							
Elite Crew, Superior Design							
Hardpoints						Points	
Select up to TWO from the following:							
0-1: +2" Mv						+10	
0-1: -1" Turn Limit						+10	
0-1: +2 AP						+5	
0-1: Gain the Ops Centre MAR						+5	
Upgrades						Points	
Gain the Special Forces MAR						+5	
Give the Kinetic Weapons the Precision Strike MAR						+5	
Accompaniment						Points	
0-3 Siren or Harpy Class Escorts						+25 each	
0-1 Cerberus or Hellhound Class Heavy Cruisers						+90 each	
0-3 Zenian League Escorts						Variable	

CARRIER

Argus and Garuda Class

Designation		CARRIER					
Name		Argus, Garuda					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	9	7"	7	6	4	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
120		0		8		2"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				5	7	3	-
Fore				6	7	4	-
Torpedo Weapons				12"	24"	36"	48"
Fore				5	5	5	5
MARs							
Elite Crew							
Hardpoints						Points	
Select up to TWO from the following:							
0-1: +4 Wing Capacity						+5	
0-1: +1 Shield						+10	
0-1: Gain the Deck Crews MAR						Free	
0-1: Gain the Quick Launch MAR						+5	
Upgrades						Points	
Gain the Torpedo Spook MAR						+5	
Accompaniment						Points	
0-3 Siren or Harpy Class Escorts						+25 each	
0-2 Spook or Shrike Class Cruisers						+70 each	
0-3 Zenian League Escorts						Variable	

HEAVY CRUISER

Cerberus and Hellhound Class

Designation		HEAVY CRUISER					
Name		Cerberus, Hellhound					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	8"	5	4	3	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
90		0		0		1"	
Kinetic Weapons				12"	24"	36"	48"
Fore (Fixed)				8	9	7	4
Beam Weapons				10"	20"	30"	40"
Starboard / Port				4	5	3	-
Torpedo Weapons				12"	24"	36"	48"
Fore				4	4	5	5
MARs							
Elite Crew							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Gain the Torpedo Spook MAR						+5	
0-1: Special Forces						+5	
Upgrades						Points	
Give the Kinetic Weapons the Precision Strike MAR						+5	

CRUISER

Shrike and Spook Class

Designation		CRUISER					
Name		Shrike, Spook					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	9"	4	4	3	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
70		Cloaking Field		0		1"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				4	5	3	-
Fore				8	8	-	-
Torpedo Weapons				12"	24"	36"	48"
Fore				5	5	5	5
MARs							
Elite Crew, Torpedo Spook							

DESTROYER

Firebird and Phoenix Class

Designation		DESTROYER					
Name		Firebird, Phoenix					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	10"	4	4	2	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
80		0		0		0"	
Beam Weapons				10"	20"	30"	40"
Fore				4	7	7	5
Torpedo Weapons				12"	24"	36"	48"
Any				5	5	5	5
MARs							
Ambush (2), Elite Crew, Manoeuvrable, Stealth Systems							
Upgrades						Points	
Gain the Torpedo Spook MAR						+5	
Give the Beam Weapons the Precision Strike MAR						+5	

FRIGATE

Bulwark and Hellion Class

Designation		FRIGATE					
Name		Bulwark, Hellion					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
3	6	10"	2	2	1	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
25		0		0		0"	
Beam Weapons				10"	20"	30"	40"
Starboard/Port				3	4	-	-
Fore				3	5	-	-
MARs							
Difficult Target, Elite Crew							

ESCORT

Siren and Harpy Class

Designation		ESCORT					
Name		Harpy, Siren					
Size class		Small					
Squadron size		1-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	5	9"	2	2	0	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
25		0		0		0"	
MARs							
Difficult Target, Elite Crew,Target Resolution							

ASSAULT CARRIER

Attrition Class

Designation		ASSAULT CARRIER					
Name		Attrition					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	10	8"	7	5	8	5	8
Points Cost		Shield Rating		Wings		Turn Limit	
160		0		6		2"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				8	7	-	-
Fore				10	12	7	-
Torpedo Weapons				12"	24"	36"	48"
Any				8	8	8	8
MARs							
Ablative Plating, Difficult Target, Stealth Systems							
Hardpoints						Points	
Select up to TWO from the following:							
0-1: +2 AP						+5	
0-1: +2" Mv						+10	
0-1: Gain the Second Assault MAR						+15	
0-1: Gain the Launch Tubes MAR						+10	
Upgrades						Points	
Gain the Special Forces MAR						+10	
EITHER Give the Torpedo Weapons the Corrosive MAR						+10	
OR Give the Torpedo Weapons the Decimator Warheads MAR						+10	
OR Give the Torpedo Weapons the Biohazard Ammo MAR						+5	
Accompaniment						Points	
0-2 Tyranny Class Corvettes						+25 each	

WORKS RAPTOR FLEET STATISTICS

Fleet Tactics Bonus	2
Command Distance	6"

BATTLECRUISER

Opressor Class

Designation		BATTLECRUISER					
Name		Oppressor					
Size class		Large Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
5	9	8"	6	4	5	4	6
Points Cost		Shield Rating		Wings		Turn Limit	
120		0		0		2"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				6	5	-	-
Fore				8	10	5	-
Torpedo Weapons				12"	24"	36"	48"
Any				7	7	7	7
MARs							
Ablative Plating, Difficult Target, Stealth Systems							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +3 Wing Capacity						+5	
0-1: +2" Mv						+10	
0-1: Gain the Second Assault MAR						+10	
0-1: Gain the Launch Tubes MAR						+5	
Upgrades						Points	
Gain the Special Forces MAR						+10	
EITHER Give the Torpedo Weapons the Corrosive MAR						+10	
OR Give the Torpedo Weapons the Decimator Warheads MAR						+10	
OR Give the Torpedo Weapons the Biohazard Ammo MAR						+5	
Accompaniment						Points	
If the Squadron contains only ONE model, it may be accompanied by:							
0-1 Interdictor Class Torpedo Cruisers						+65 each	
0-2 Tyranny Class Corvettes						+25 each	

TORPEDO CRUISER

Interdictor Class

Designation		TORPEDO CRUISER					
Name		Interdictor					
Size class		Medium Capital					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
5	6	8"	4	4	2	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
65		0		0		1"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				5	4	-	-
Fore				5	6	3	-
Torpedo Weapons				12"	24"	36"	48"
Any				6	6	6	6
MARs							
Difficult Target, Stealth Systems							
Hardpoints						Points	
Select up to ONE of the following:							
0-1: Give the Torpedo Weapons the Decimator Warheads MAR						+10	
0-1: Give the Torpedo Weapons the Biohazard Ammo MAR						+5	
0-1: Give the Torpedo Weapons the Corrosive MAR						+10	

DESTROYER

Nullifier Class

Designation		DESTROYER					
Name		Nullifier					
Size class		Medium Capital					
Squadron size		2					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	7"	4	4	2	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
80		0		0		0"	
Beam Weapons				10"	20"	30"	40"
Starboard / Port				6	5	-	-
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				6	6	9	9
MARs							
Difficult Target, Hidden Killer, Stealth Systems							
Hardpoints						Points	
Select up to ONE of the following:							
0-I: Give the Torpedo Weapons the Decimator Warheads MAR						+10	
0-I: Give the Torpedo Weapons the Biohazard Ammo MAR						+5	
0-I: Give the Torpedo Weapons the Corrosive MAR						+10	

CORVETTE

Tyranny Class

Designation		CORVETTE					
Name		Tyranny					
Size class		Small					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	15"	2	2	1	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
25		0		0		0"	
Beam Weapons				10"	20"	30"	40"
Fore (Fixed)				4	3	-	-
MARs							
Elusive Target							
Hardpoints						Points	
Select up to ONE of the following:							
0-1: +2 AP						+5	
0-1: Gain the Scout MAR						Free	

MARAUDERS STATISTICS

Updated July 12, 2016

Version 2.0 Compliant

The models in this Fleet Manual can be used in two different ways. With the exception of the Pathogen, they can be taken as Mercenaries alongside models from any other Fleet (where they occupy the 25% Allies slot), or they can be fielded as a dedicated Marauder Fleet that will only contain models from within this Manual.

Important Note: Any Mercenaries taken fill the same 'quarter' of your Maximum Fleet Value as allied models. You cannot spend one quarter on Allied Squadrons, one quarter on Mercenary Squadrons and one quarter on Natural Allies, instead you can field up to one quarter Allied and Mercenary Squadrons, up to one quarter Natural Allies and must field at least one half of the MFV from your main fleet.

Marauder Fleets

Marauder Fleets do not contain any models from the major races or alliance factions, instead, they are comprised entirely of models from within this Fleet Manual.

As you will see when looking through the following Statistics Profiles, the models within this Manual are grouped into different factions: OmniDyne Special Operations (OSO – including OmniDyne and Corsairs), Syndicated Traders League (STL – including Syndicate and Traders), the Oroshan, and the Pathogen. To construct a Marauder Fleet, you first need to select one of these to be your Core Faction.

Your Fleet's minimum required Squadrons from each Tier **MUST** be chosen from the models available, and your Fleet Admiral must be placed on a Tier 1 model belonging to this Faction.

Apart from this, you may fill out the remainder of your Fleet using the models available either to your Core Faction, or the other factions within this Manual. The Fleet follows the normal Fleet Building rules and procedure as laid out in the Fleet Building section of the rulebook, with the Composition Tables found on the following page governing how many of each type of Squadron can be fielded, and which Tiers they fall into.

As with the standard and Alliance Fleets, which Composition Table you should use is determined by the Maximum Fleet Value (MFV) you have agreed with your opponent.

Allied Squadrons

Although a Marauder Fleet will often contain Squadrons from several different factions, a single Squadron can only contain models from ONE race or faction.

Fleet Statistics and Tactical Ability Cards

Marauder Fleets may choose their Tactical Ability Cards from the general or Marauder lists.

Your Fleet Tactics Bonus is that of your Core Faction, however each Squadron has the Command Distance of its own Faction. For example, a Marauder Fleet with the Syndicated Traders League as its Core Faction will have

a Fleet Tactics Bonus of 2 and the Syndicate Squadrons within the Fleet will have a Command Distance of 6".

Pathogen

Models from the Pathogen **CANNOT** be taken in any Fleet unless Pathogen is the Core Faction. If Pathogen is chosen as the Core Faction, no models from any other faction may be taken.

OmniDyne Special Operations (OSO)

OSO are loosely aligned with the Zenian League. As such, they may be taken as part of any fleet in the Zenian League (including core races) for the points indicated. They may also be fielded by fleets within the Alliance of Kurak, but in this case they cost the points indicated in brackets on their profile.

OSO OmniDyne are also Natural Allies with the Directorate, and up to 50% of your Maximum Fleet Value (rounded down) may be spent on OmniDyne models within a Directorate fleet. However, if a fleet contains any OmniDyne models, it may not include Works Raptor models (see Table on Page 4).

Syndicated Traders League (STL)

The STL are loosely aligned with the Alliance of Kurak. As such, they may be taken as part of any fleet in the Alliance of Kurak (including core races) for the points indicated. They may also be fielded by fleets within the Zenian League, but in this case they cost the points indicated in brackets on their profile.

The STL are also Natural Allies with the Terran Alliance, and up to 50% of your Maximum Fleet Value (rounded down) in a Terran Alliance fleet may be spent on STL Syndicate or STL Traders models. Due to lingering animosity between the Aquans and the Syndicate, any fleet containing Aquan models may field STL Syndicate models, but at the bracketed cost (see Table on Page 4).

Escorts

Where a ship profile in another book specifies an Alliance of Kurak or Zenian League Escort, this may also be substituted by any OSO or STL ship with an Escort designation. The appropriate cost should be paid according to whether the faction is aligned with the fleet in question (where the standard cost is paid) or not (where the bracketed cost is paid).

Mercenaries

In any other Fleet, you may spend up to one quarter of your Maximum Fleet Value (rounded down) on models chosen from within this Fleet Manual, apart from those belonging to Pathogen.

Your Fleet's minimum required Squadrons from each Tier **MUST** be from your main fleet, and your Fleet Admiral must be placed on a Tier 1 model from within your main fleet.

Each Squadron uses the Command Distance of its race or faction and your Fleet's Fleet Tactics Bonus is the LOWEST from the races which make up your Fleet. Finally, if you take Mercenaries in your Fleet, only General Tactical Ability Cards may be used.

Otherwise, each Squadron is chosen as normal, using up the relevant Squadron selection for its Tier and paying the required Points Cost (ensuring the correct points are paid depending on whether the fleet is from the Alliance of Kurak or Zenian League) – as shown on the Table on Page 4 – with all Upgrades, Hard Points and accompaniments available for purchase.

Marauder Patrol Fleets

If the agreed MFV is 800 Points or less, your Fleet is classed as a Patrol Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 2 Squadrons, chosen from the following:	
Up to 1	Battleship
Up to 2	Carrier Squadrons
Up to 1	Battle Carrier
Up to 1	Captured Large Squadron
Up to 1	Battlecruiser

Tier 2 Between 1 and 2 Squadrons, chosen from the following:	
Up to 2	Cruiser Squadrons
Up to 2	Captured Medium Squadrons
Up to 1	Gunship Squadron

Tier 3 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Frigate Squadrons
Up to 2	Captured Small Squadrons
Up to 2	Corvette Squadrons

Important Note: In a Patrol Fleet, a Battlecruiser's Squadron Size is reduced to 1, if is not 1 already.

Marauder Battle Fleets

If the agreed MFV is between 801 and 1200 Points, your Fleet is classed as a Battle Fleet. You may select your Squadrons from the following list:

Tier 1 Between 1 and 3 Squadrons, chosen from the following:	
Up to 2	Battleships
Up to 2	Battle Carriers
Up to 1	Battle Station
Up to 2	Battlecruiser Squadrons
Up to 1	Dreadnought
Up to 3	Carrier Squadrons
Up to 2	Captured Large Squadrons

Tier 2 Between 1 and 3 Squadrons, chosen from the following:	
Up to 3	Cruiser Squadrons
Up to 2	Gunship Squadrons
Up to 3	Captured Medium Squadrons

Tier 3 Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Frigate Squadrons
Up to 3	Captured Small Squadrons
Up to 3	Corvette Squadrons

Marauder Grand Fleets

If the agreed MFV is between 1201 and 2000 Points, your Fleet is classed as a Grand Fleet. You may select your Squadrons from the following list:

Tier 1 Between 2 and 4 Squadrons, chosen from the following:	
Up to 3	Battleships
Up to 3	Battle Carriers
Up to 2	Battle Stations
Up to 3	Battlecruiser Squadrons
Up to 4	Carrier Squadrons
Up to 2	Dreadnoughts
Up to 3	Captured Large Squadrons

Tier 2 Between 2 and 4 Squadrons, chosen from the following:	
Up to 4	Cruiser Squadrons
Up to 2	Gunship Squadrons
Up to 4	Captured Medium Squadrons

Tier 3 Between 3 and 5 Squadrons, chosen from the following:	
Up to 5	Frigate Squadrons
Up to 5	Captured Small Squadrons
Up to 5	Corvette Squadrons

Marauder Mighty Armadas

If the agreed MFV is in excess of 2000 Points the force is divided into separate Fleets, each with its own Admiral, TACs, etc. Each Fleet may also select a different Core Faction. A force of between 2001 and 2800 Points is formed into one Grand Fleet and one Patrol Fleet, while a force of between 2801 and 3200 Points is divided into one Grand Fleet and one Battle Fleet and so on.

Provided the minimum requirements for each Fleet can be met, you may divide your MFV between the Fleets as you see fit. For example, a 2300 Point force could contain a 1900 Point Grand Fleet and a 400 Point Patrol Fleet, or a 1500 Point Grand Fleet and an 800 Point Battle Fleet.

Marauder Patrol Fleet
Tier 2 - Up to 2 Light Cruiser Squadrons
- Up to 1 Escort Cruiser Squadron

Marauder Battle Fleet
Tier 2 - Up to 2 Escort Cruiser Squadrons
Tier 3 - Up to 2 Light Cruiser Squadrons

Marauder Grand Fleet
Tier 2 - Up to 3 Escort Cruiser Squadrons
Tier 3 - Up to 3 Light Cruiser Squadrons

The Syndicated Traders League

Since its origins in the Rift, The Syndicate has become a force to be reckoned with in the larger confines of the Storm Zone. The shady Vylia'sal Syndicate extended its hold and infiltration of the former Rift Traders League, using subterfuge, political scheming and ultimately, brute force.

Using the legitimate trading front of the RTL, the Syndicate grew even larger and more powerful, forging stronger links with Terran Alliance worlds, leaders and even military assets. Eventually it grew to the point where it transformed itself into an organisation that could stand outside of the shelter of the Rift, confident in its position as a partner to the strongest galactic powers. Thus was born the Syndicated Traders League (STL).

This could not have come at a better time for Tauris, since the loss (and presumed destruction) of the Supermax-89 facility on one of its more dangerous enforcement missions.

Nevertheless, his political manoeuvring with key Terran players has given him access to a number of older and previously decommissioned Reformer-class stations which he has used to great effect – so much so that even Terran Admirals have fielded these assets themselves.

This newly-wielded legitimacy meant Tauris Vylia'sal could even broker an uneasy amnesty from the many Aquan Sebrutan warrants held against him. This is not something that pleased the Aquan hierarchy, but the unbridled political power Tauris wields amongst many of the Alliance of Kurak members, including the powerful Terrans, now meant they had little choice in the matter. He is not welcomed by the Aquans, but he is tolerated – for the time being, at least.

Stronger ties with the Kurak Alliance have allowed Tauris to strengthen his position against OmniDyne's interference in his dealings in the Rift and further afield.

Although this rivalry has continued to simmer, the STL and OmniDyne factions will cooperate for mutual benefit, usually when some venture of dubious legality and high profitability is involved. This is probably down to the relentless pursuit of personal power of both Tauris and OmniDyne's successful CEO Asger Nerivar – two individuals of equal drive, ruthlessness and complete amorality.

OmniDyne Special Operations (OSO)

Since rising from his former COO position to CEO, Nerivar has gone from strength to strength. Cleverly gaining knowledge of the Rift from the Corsairs in exchange for Directorate weapons technology, he provided OmniDyne with both a source of valuable income and a tactical advantage against the Syndicate operating in the Rift. This appeared to provide the various Corsair factions with a convenient money-laundering outlet, but also gradually made them more dependent on OmniDyne for supplies, ammunition and political backup.

Harnessing these forces, and with carefully drawn mercenary contracts with the Oroshan, Nerivar turned OmniDyne's fortunes around. From the prospect of breakup, absorption and asset stripping (to say nothing of contractual termination of its management), he crafted a new rising star within the Directorate group of companies. Paying its outstanding debts was, of course, the last thing that the management of the Directorate giant Works Raptor wanted, and Nerivar has made many enemies amongst its senior management.

Hark Williams board members, however, saw the great opportunity OmniDyne's "special" interests and methods of doing business presented, and invested in the growing company – even inviting Nerivar to present personally to the board on several

occasions. The influx of ready capital allowed OmniDyne to expand further, reinventing itself as “OmniDyne Special Operations”. With a reputation for taking contracts rejected by other Directorate companies (for a price), the new OSO quickly proved its ability to deliver results, providing no questions were asked.

Fortunately for Nerivar, his powerful new acquaintances prevent a direct method of Works Raptor “deposing” him, and their management is content to wait until a more favourable set of market conditions again swing OmniDyne’s assets within reach of their steely financial jaws. Works Raptor still show their solidarity with their corporate associates, of course, although somehow their ships never seem to be available or in the right quadrant when assistance is requested....

The actual reality of the inner workings of OSO are, as many suspect (yet never voice

publically for fear of their lives), borderline or completely illegal. OmniDyne maintains and supplies large groups of corsairs and pirates – not only in the rift, but from across the battlefields and backwaters that exist or have developed across the Storm Zone.

These fleets are often comprised of the lowest lawless scum that accumulates around the edge of civilised systems – all are welcome in OSOs Contract Fulfilment Divisions.

They are supplied (at a healthy profit margin, of course) with Directorate weapons and supplies to enhance whatever ships they have. The weapons supplied may be legacy models, the supplies beyond their standard usage recommendations, but they still produce a formidable force of ships, few ever quite the same, and usually untraceable to their corporate overlords.

The Oroshan

This large pool of essentially expendable forces has meant a scaling back of contracts for the capable but relatively expensive Oroshan mercenaries in the Storm Zone. Being staunch but pragmatic warriors at heart, many bloodtribes have expanded out from the Directorate systems where their contracts were once more plentiful. It is now increasingly common to see elements of the Hwyyirna working for the Alliance of Kurak as well as for the Zenian League.

A Union of Mercenaries

Despite the closer ties that the STL have with the Alliance of Kurak, and the OSO's inclusion as part of the Directorate, these nefarious organisations are willing to work for almost anyone for the right price, even their supposed enemies. In dark corners of systems, on missions of suspicious or malign intent, unmarked OmniDyne ships will fight for Terran masters, and sleek Syndicate ships glide noiselessly beside cloaked Relthoza fleets. Dindrenzi forces stretched thin on an attack deep into Alliance space may shore up their defences with former Trading vessels, paid for by the day into STL coffers. Elsewhere Corsairs will happily ally with either Veydreth or Ba'Kash raiders to plunder rich colonies whilst their masters are away fighting on the front lines.

In short, the Marauders have black hearts and fickle loyalties, turned easily by the glint of riches and the temptation of quick profit. Their appearance on the field of battle can bring relief for some, but there is always the fear of the knife in the back... even for those paying their way.

The Pathogen

The lack of a moral compass is not the only driver for a Corsairs' readiness to sign up for OSO contracts, however, nor the sole reason for Tauris' willingness to cosy up to the Terran Alliance. Across the length and breadth of the Rift, and increasingly in nearby systems, there are whispers of a nameless horror, tales of death-ships with no crew, and vessels that never return from routine runs. Men have been discovered in escape pods, their bodies alive, but their minds driven over the brink into insanity by the things they have witnessed.

Whatever their allegiances, the tidal force that increasingly drives this flotsam out of the Rift and into the wider Storm Zone are the Neomorphs known as the Pathogen. No longer a simple fusion of organic and inorganic forged by a Directorate-engineered military nanovirus, but a new order of life with unknown purposes and unfathomable reason.

Their attacks follow no known or predictable strategies, despite analysis by some of the best military AI systems in the sector. What is certain is that they grow stronger by the day, taking ships and vanishing, transforming them beyond primitive twisted artefacts into disturbing and increasingly consistent forms.

Whatever their true intent, these strange ships arrive without warning, uncommunicative but for bursts of incoherent static and meaningless chatter, firing weapons whose munitions change and shift the very nature of what they touch. All who have encountered them know that there is only one solution, one way to deal with this new form of life – and that is to offer it death, by any means possible.

Where the threat of the Pathogen will end is also uncertain – will it be contained and exterminated, expand to a steady state and remain passive, or become so dangerous it may even unite the warring factions in the Storm Zone against it?

Marauders Faction Table

Faction		OSO		STL		Oroshan	Pathogen
		OmniDyne	Corsairs	Syndicate	Traders		
Alliance of Kurak	Aquan	(Bracket)	(Bracket)	(Bracket) ¹	Standard	Standard	X
	Terran	(Bracket)	(Bracket)	Standard ²	Standard ²	Standard	X
	Sorylian & Minor Races	(Bracket)	(Bracket)	Standard	Standard	Standard	X
Zenian League	Dindrenzi, Relthoza & Minor races	Standard	Standard	(Bracket)	(Bracket)	Standard	X
	Directorate	Standard ³	Standard	(Bracket)	(Bracket)	Standard	X
	Works Raptor	X ⁴	Standard	(Bracket)	(Bracket)	Standard	X
Marauders	OSO, STL & Oroshan	Standard	Standard	Standard	Standard	Standard	X
	Pathogen	X	X	X	X	X	Standard

¹ A fleet containing any Aquan models **MUST** pay the bracketed cost for Syndicate models

² A Terran fleet may take up to 50% STL models

³ Directorate fleets may take up to 50% OmniDyne models

⁴ A fleet containing Works Raptor models **MAY NOT** contain any OmniDyne models

Target their Engines

MARAUDERS

Often wishing to cripple and capture, rather than simply destroy their prey, marauder gunners know precisely where to place their shots in order to knock out a vessel's engines.

Once this Turn, when you are about to roll on the Propulsion Systems damage table (either a D3 or a D6), instead you may automatically count the result as a 'Main Drive Failure Critical Hit Effect'.

2

RETRIEVAL COST

Virus Strike

MARAUDERS

Worms and viruses tailored to scramble a vessel's close range sensors can give a clear run for boarding shuttles and short range spacecraft.

Select ONE model within 16" of your Admiral's Vessel.

The model's Point Defence is Disabled.

This can be repaired as normal.

2

RETRIEVAL COST

Inducement

MARAUDERS

Blackmail, bribery and the whole gamut of extortion techniques are fair game for Captains in the fleets of pirates and criminal cartels.

Select ONE Squadron with a model within 16" of your Admiral's Vessel.

The Squadron must take an immediate Disorder Test.

If you lower your Battle Log by ONE before the Test is made, the Squadron requires an additional success to pass.

2

RETRIEVAL COST

Bug Out

MARAUDERS

"Kindly inform engineering that if the Fold Space Drive is not online within the next thirty seconds, they can consider their contracts terminated."

Choose ONE Squadron in your Fleet. Place an FSD Marker on that Squadron.

This card cannot affect models with the No FSD MAR.

2

RETRIEVAL COST

The above TAC Cards have been created to supplement your TAC card deck. Spartan Games gives permission to print out for personal use.

BATTLESHIP

Phantom Class

Designation		BATTLESHIP					
Name		Phantom					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	10	6"	8	6	4	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
180 (195)		2		4		1"	
Beam Weapons				10"	20"	30"	40"
Fore				7	9	6	5
Primary Weapons				8"	16"	24"	32"
Gun Racks				9	9	6	6
Turrets (Any)				10	11	8	7
MARs							
Dirty Secrets, Elite Crew							
Hardpoints						Points	
Select up to TWO from the following:							
0-I: +1 Shield						+15	
0-I: +1" Mv						+5	
0-I: +2 Wing Capacity						Free	
0-I: Gain the Quick Launch MAR						+5	
Upgrades						Points	
Gain the Countermeasures MAR						+10	
Give the Beam Weapons the Decimator Warheads MAR						+5	
Accompaniment						Points	
0-2 Shadow Class Frigates						+25 (30) each	

THE SYNDICATE FLEET STATISTICS

Fleet Tactics Bonus **2**

Command Distance **6"**

BATTLECRUISER

Spur Class

Designation		BATTLECRUISER					
Name		Spur					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	9	7"	6	5	3	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
140 (150)		I		2		I"	
Beam Weapons				10"	20"	30"	40"
Fore				9	11	8	6
Primary Weapons				8"	16"	24"	32"
Gun Racks				7	7	4	4
Turrets (Any)				7	8	5	4
MARs							
Elite Crew							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +1 Shield						+10	
0-1: +2" Mv						+5	
0-1: +4 Wing Capacity						+5	
Upgrades						Points	
Gain the Countermeasures MAR						+10	
Give the Beam Weapons the Decimator Warheads MAR						+10	
Accompaniment						Points	
0-2 Shadow Class Frigates						+25 (30) each	

GUNSHIP

Wraith Class

Designation		GUNSHIP					
Name		Wraith					
Size class		Medium Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
5	7	7"	5	4	3	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
90 (95)		I		0		I"	
Beam Weapons				10"	20"	30"	40"
Fore				7	9	6	5
Primary Weapons				8"	16"	24"	32"
Turrets (Any)				7	8	5	4
MARs							
Elite Crew							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +1 Shield						+10	
0-1: +2" Mv						+5	
Upgrades						Points	
Give the Beam Weapons the <i>Decimator Warheads</i> MAR						+5	

FRIGATE

Shadow Class

Designation		FRIGATE					
Name		Shadow					
Size class		Small					
Squadron size		1-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	5	11"	2	2	1	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
25 (30)		1		0		0"	
Primary Weapons				8"	16"	24"	32"
Turrets (Any)				5	6	2	-
MARs							
Difficult Target, Elite Crew							

DREADNOUGHT

Foundry Class

Designation		DREADNOUGHT					
Name		Foundry					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
7	12	5"	10	10	6	8	0
Points Cost		Shield Rating		Wings		Turn Limit	
270 (290)		2		4		2"	
Beam Weapons				10"	20"	30"	40"
Fore				14	16	10	9
Starboard / Port				8	10	6	4
Cyberwarfare Weapons				10"	20"	30"	40"
Fore				12	12	10	10
Torpedo Weapons				12"	24"	36"	48"
Fore				11	11	9	9
MARs							
Protected Systems, Superior Design							
Hardpoints						Points	
Select up to FOUR from the following:							
0-2: +1 Shield						+15	
0-1: Gain the Self Repair MAR						+10	
0-1: Include the Cyberwarfare Weapons, which have the Assault Robot Torpedoes MAR						+15	
0-1: Include the Torpedo Weapons						+20	
0-2: +4 Wing Capacity						+5	
Upgrades						Points	
Give all Torpedo Weapons the Biohazard Ammo MAR						+10	
Accompaniment						Points	
0-2 Synergy Class Corvettes						+15 (20) each	

OMNIDYNE FLEET STATISTICS

Fleet Tactics Bonus
I
Command Distance
6"

BATTLESHIP

Executive Class

Designation		BATTLESHIP					
Name		Executive					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	11	6"	8	7	5	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
165 (180)		2		0		2"	
Beam Weapons				10"	20"	30"	40"
Fore				10	14	8	6
Starboard / Port				6	8	5	4
Cyberwarfare Weapons				10"	20"	30"	40"
Fore				11	11	9	9
Torpedo Weapons				12"	24"	36"	48"
Fore				10	10	8	8
MARs							
Superior Design							
Hardpoints						Points	
Select up to THREE from the following:							
0-1: +1 Shield						+15	
0-1: +2" Mv						+10	
0-1: Include the Cyberwarfare Weapons, which have the Assault Robot Torpedoes MAR						+15	
0-1: Include the Torpedo Weapons						+20	
0-2: +3 Wing Capacity						+5	
Upgrades						Points	
Gain the Countermeasures MAR						+5	
Give all Torpedo Weapons the Biohazard Ammo MAR						+10	
Accompaniment						Points	
0-2 Synergy Class Corvettes						+15 (20) each	

CRUISER

Leverage Class

Designation		CRUISER					
Name		Leverage					
Size class		Medium Capital					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	8"	4	4	2	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
40 (50)		I		0		I"	
Beam Weapons				10"	20"	30"	40"
Port/Starboard				5	6	4	2
Cyberwarfare Weapons				10"	20"	30"	40"
Fore				6	6	5	-
Torpedo Weapons				12"	24"	36"	48"
Fore				6	6	5	-
MARs							
-							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Include the Cyberwarfare Weapons, which have the Assault Robot Torpedoes MAR						+10	
0-1: Include the Torpedo Weapons, which have Biohazard Ammo MAR						+10	
Upgrades						Points	
+1 Shield Rating						+5	

Marauder Patrol Fleet

Tier 2 - Up to 2 Light Cruiser Squadrons
 - Up to 1 Escort Cruiser Squadron

Marauder Battle Fleet

Tier 2 - Up to 2 Escort Cruiser Squadrons
 Tier 3 - Up to 2 Light Cruiser Squadrons

Marauder Grand Fleet

Tier 2 - Up to 3 Escort Cruiser Squadrons
 Tier 3 - Up to 3 Light Cruiser Squadrons

Light Cruiser

Representative Class

Designation		LIGHT CRUISER					
Name		Representative Class					
Size class		Medium Capital					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	10"	3	3	1	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
30 (35)		1		0		1"	
Beam Weapons				10"	20"	30"	40"
Port/Starboard				5	5	3	-
MARs							
Difficult Target							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +1 PD						+5	
0-1: Gain the Pack Hunters MAR						Free	
Upgrades						Points	
Give the Beam Weapons the Biohazard Ammo MAR						+5	

GUNSHIP

Auditor Class

Designation		GUNSHIP					
Name		Auditor					
Size class		Medium Capital					
Squadron size		2 (see Note below)					
DR	CR	Mv	HP	CP	AP	PD	MN
4	8	8"	5	5	3	4	0
Points Cost		Shield Rating		Wings		Turn Limit	
75 (80)		I		0		I"	
Beam Weapons				10"	20"	30"	40"
Fore				8	10	6	4
Cyberwarfare Weapons				10"	20"	30"	40"
Fore				9	9	7	7
Torpedo Weapons				12"	24"	36"	48"
Fore				8	8	6	6
MARs							
-							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Include the Cyberwarfare Weapons, which have the Assault Robot Torpedoes MAR						+10	
0-1: Include the Torpedo Weapons						+10	
Upgrades						Points	
Give all Torpedo Weapons the Biohazard Ammo MAR						+5	

NOTE: If fielded in a fleet containing only OSO or OSO & Directorate models, Squadron size is 2-3 models.

ESCORT CARRIER

Paradigm Class

Designation		ESCORT CARRIER					
Name		Paradigm Class					
Size class		Medium Capital					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	7"	5	5	I	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
40 (45)		I		2		I"	
Beam Weapons				10"	20"	30"	40"
Fore				5	5	3	-
Torpedo Weapons				12"	24"	36"	48"
Fore				5	5	4	4
MARs							
Deck Crews							
Hardpoints						Points	
Select up to ONE from the following:							
0-I: +I PD						+5	
0-I: +I Shied Rating						+10	
Upgrades						Points	
Give all Torpedo Weapons the Biohazard Ammo MAR						+5	

NOTE: If fielded in a fleet containing only OSO or OSO & Directorate models, Squadron size is 2-4 models.

CORVETTE

Synergy Class

Designation		CORVETTE					
Name		Synergy					
Size class		Small					
Squadron size		2-6					
DR	CR	Mv	HP	CP	AP	PD	MN
3	4	10"	2	1	0	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
15 (20)		0		0		0"	
Torpedo Weapons				12"	24"	36"	48"
Fore				3	3	2	-
Cyberwarfare Weapons				10"	20"	30"	40"
Fore				3	3	2	-
MARs							
Elusive Target, Pack Hunters							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: Gain the Torpedo Weapons						Free	
0-1: Include the Cyberwarfare Weapons, which have the Assault Robot Torpedoes MAR						Free	
0-1: +1 PD, gain the Bigger Batteries MAR						Free	

DREADNOUGHT

Armageddon Class

Designation		DREADNOUGHT					
Name		Armageddon					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	12	6"	11	8	8	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
290		2		0		2"	
Beam Weapons				10"	20"	30"	40"
Fore				10	12	7	5
Turrets (Any)				12	10	5	2
Primary Weapons				8"	16"	24"	32"
Starboard / Port				8	10	6	-
Torpedo Weapons				12"	24"	36"	48"
Any				10	10	8	8
MARs							
Elite Crew, Impervious							
Hardpoints						Points	
Select up to THREE from the following:							
0-I: Gain the Second Assault MAR						+10	
0-I: +2" Mv						+10	
0-I: +2 AP						+10	
0-I: Gain the Weapon Shielding MAR						+15	
0-I: +4 Wing Capacity						+5	
Upgrades						Points	
Gain the <i>Special Forces</i> MAR						+10	
Give the Beam Weapons the <i>High Energy</i> MAR						+5	
Give the Torpedo Weapons the <i>Decimator Warheads</i> MAR						+5	
Accompaniment						Points	
0-3 Grief Class Escorts						+15 each	

THE OROSHAN FLEET STATISTICS

Fleet Tactics Bonus

3

Command Distance

6"

BATTLE CARRIER

Harbinger Class

Designation		BATTLE CARRIER					
Name		Harbinger					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	11	6"	9	6	6	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
200		I		5		2"	
Beam Weapons				10"	20"	30"	40"
Fore				8	10	6	4
Turrets (Any)				10	8	5	2
Primary Weapons				8"	16"	24"	32"
Starboard / Port				8	10	6	-
MARs							
Elite Crew, Quick Launch							
Hardpoints						Points	
Select up to TWO from the following:							
0-I: +1 Shield						+15	
0-I: +2" Mv						+10	
0-I: Gain the Weapon Shielding MAR						+10	
0-I: +4 Wing Capacity						+5	
Upgrades						Points	
Gain the <i>Special Forces</i> MAR						+5	
Give the Beam Weapons the <i>High Energy</i> MAR						+5	
Accompaniment						Points	
0-3 Grief Class Escorts						+15 each	

CRUISER

Defiler Class

Designation		CRUISER					
Name		Defiler					
Size class		Medium Capital					
Squadron size		2-4					
DR	CR	Mv	HP	CP	AP	PD	MN
4	7	10"	4	4	4	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
65		I		0		I"	
Beam Weapons				10"	20"	30"	40"
Fore				6	8	4	2
Torpedo Weapons				12"	24"	36"	48"
Any				4	4	3	3
Hardpoints							Points
Select up to ONE from the following:							
0-1: Gain the Pack Hunters MAR							+5
0-1: Give the Beam Weapons the High Energy MAR							+5
MARs							
-							
Upgrades							Points
Give the Torpedo Weapons the <i>Decimator Warheads</i> MAR							+5

FRIGATE

Slayer Class

Designation		FRIGATE					
Name		Slayer					
Size class		Small					
Squadron size		3-6					
DR	CR	Mv	HP	CP	AP	PD	MN
3	6	10"	2	1	2	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
Beam Weapons				10"	20"	30"	40"
Fore (Fixed)				3	4	1	-
MARs							
Difficult Target, Pack Hunters							

ESCORT

Grief Class

Designation		ESCORT					
Name		Grief					
Size class		Small					
Squadron size		1-3					
DR	CR	Mv	HP	CP	AP	PD	MN
3	6	10"	2	1	0	0	0
Points Cost		Shield Rating		Wings		Turn Limit	
15		0		0		0"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				2	4	-	-
MARs							
Difficult Target							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +2 PD						+5	
0-1: +2 AP						+5	
Upgrades						Points	
Gain the Special Forces MAR						+5	

BATTLE STATION

Reformer Class

Designation			BATTLE STATION					
Name			Reformer					
Size class			Large Capital					
Squadron size			I					
DR	CR	Mv	HP	CP	AP	PD	MN	
6	12	2/6"	11	10	10	7	0	
Points Cost		Shield Rating		Wings		Turn Limit		
220 (240)		2		9		0"		
Primary Weapons				8"	16"	24"	32"	
Turrets (Any)				12	12	7	-	
Turrets (Any)				12	12	7	-	
Gravitational Weapons				8"	16"	24"	32"	
Turrets (Any)				9	7	5	3	
Torpedo Weapons				12"	24"	36"	48"	
Any				8	10	10	8	
MARs								
Launch Tubes, Bigger Batteries, Secured Bulkheads,Tractor Beam								
Hardpoints						Points		
Select up to THREE of the following:								
0-2: +2" Movement						+5		
0-1: +1 Shield Rating						+15		
0-1: +2 PD						+5		
0-1: Gain the Second Assault MAR						+10		
Upgrades						Points		
Gain the Sector Shielding MAR						+5		
Accompaniment						Points		
0-3 Penitentiary Class Escorts						+20 (25) each		

New Model Assigned Rule

Tractor Beam

Any Gravitational Weapons on a model with the Tractor Beam MAR can only be used for Control, not for Damage.

However, the model can declare a Boarding Assault against a model which it, and its Squadron, only targets with Gravitational Weapons used for Control.

TRADER'S LEAGUE FLEET STATISTICS

Fleet Tactics Bonus

I

Command Distance

5"

CARRIER

Prospector Class

Designation		CARRIER					
Name		Prospector					
Size class		Large Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	6"	6	5	2	6	0
Points Cost		Shield Rating		Wings		Turn Limit	
75 (85)		I		5		2"	
Primary Weapons				8"	16"	24"	32"
Turrets (Any)				5	7	4	-
Torpedo Weapons				12"	24"	36"	48"
Any				6	5	5	-
MARs							
Bigger Batteries							
Hardpoints						Points	
Select up to TWO from the following:							
0-1: +2" Movement						+5	
0-1: Gain the Point Defence Barrage MAR						+5	
0-1: +2" Command Distance						Free	
Upgrades						Points	
Gain the Sector Shielding MAR						+5	
Accompaniment						Points	
0-4 Militia Class Frigates						+20 (25) each	
0-2 Opportunity Class Cruisers						+40 (45) each	

CRUISER

Opportunity Class

Designation		CRUISER					
Name		Opportunity					
Size class		Medium Capital					
Squadron size		2-5					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	9"	3	5	I	3	0
Points Cost		Shield Rating		Wings		Turn Limit	
40 (45)		0		0		2"	
Primary Weapons				8"	16"	24"	32"
Turrets (Any)				3	6	5	-
Torpedo Weapons				12"	24"	36"	48"
Any				6	4	-	-
MARs							
Sector Shielding							

FRIGATE

Militia Class

Designation		FRIGATE					
Name		Militia					
Size class		Small					
Squadron size		2-6					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	10"	2	2	0	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
20 (25)		0		0		0"	
Torpedo Weapons				12"	24"	36"	48"
Any				5	4	-	-
MARs							
Difficult Target							

Important Note: Although the Opportunity Class Cruiser has a Shield Rating of **0**, it can still use its Sector Shielding. When it does so, its Shield Rating in the chosen arc is increased to **I** while its Shield Rating in the other arcs remains at **0**.

ESCORT

Penitentiary Class

Designation		ESCORT					
Name		Penitentiary					
Size class		Small					
Squadron size		1-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	5	8"	2	3	1	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
20 (25)		0		0		0"	
Gravitational Weapons				8"	16"	24"	32"
Turrets (Any)				4	3	2	1
MARs							
Difficult Target, Tractor Beam							

BATTLE CARRIER

Racketeer Class

Designation		BATTLE CARRIER					
Name		Racketeer					
Size class		Large Capital					
Squadron size		I					
DR	CR	Mv	HP	CP	AP	PD	MN
6	10	7"	8	6	7	5	7
Points Cost		Shield Rating		Wings		Turn Limit	
160 (170)		I		4		2"	
Primary Weapons				8"	16"	24"	32"
Fore				9	10	6	4
Fore				9	10	6	4
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				7	7	7	7
Any Arc				7	7	7	7
MARs							
Disengage Freight, Retractable Plating (Primary Weapons)							
Hardpoints						Points	
Select up to THREE of the following:							
0-I: +2" Mv, -1 CR						Free	
0-I: +1 CR, +1" Turn Limit						Free	
0-I: +2 Wing Capacity, -2 MN						Free	
0-I: +4 Wing Capacity, remove the Disengage Freight MAR						Free	
0-I: +2" Command Distance OR gain the Deck Crews MAR						+5	
0-I: +1 Shield Rating, gain the Vulnerable MAR						Free	
0-I: Gain the Launch Tubes and Second Assault MARs, remove the Starboard / Port Torpedo Weapons						Free	
0-I: Add Any Arc Torpedoes, but remove second Fore Primary Weapon.						Free	
Upgrades						Points	
Gain the Double Mines MAR						+10	
Gain the Assault Blitz MAR						+5	
Accompaniment						Points	
0-3 Cutthroat or Outlaw Class Frigates						+20 (25) each	

CRUISER

Brigand Class

Designation		CRUISER					
Name		Brigand					
Size class		Medium Capital					
Squadron size		2-3					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	10"	4	5	4	3	4
Points Cost		Shield Rating		Wings		Turn Limit	
45 (50)		0		0		1"	
Primary Weapons				8"	16"	24"	32"
Fore				5	7	2	-
Fore				4	5	4	-
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				5	5	5	5
MARs							
Agile, Retractable Plating (Primary Weapons)							
Hardpoints						Points	
Select up to TWO of the following:							
0-1: +1 CR, -2" Mv						Free	
0-1: +1 DR, +1" Turn Limit						Free	
0-1: +1 Shield Rating, -2 CP						+5	
0-1: Include the second Fore Primary Weapon, remove the Retractable Plating MAR						+10	
0-1: Gain the Launch Tubes and Second Assault MARs, remove the Torpedo Weapons						Free	
Upgrades						Points	
Gain the Assault Blitz MAR						+5	

CORSAIRS FLEET STATISTICS	
Fleet Tactics Bonus	2
Command Distance	6"

GUNSHIP

Privateer Class

Designation		GUNSHIP					
Name		Privateer					
Size class		Medium Capital					
Squadron size		1-2					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	8"	6	6	4	5	0
Points Cost		Shield Rating		Wings		Turn Limit	
80 (85)		0		0		1"	
Primary Weapons				8"	16"	24"	32"
Fore				7	9	5	-
Port / Starboard				5	7	4	-
Fore				5	6	4	-
Torpedo Weapons				12"	24"	36"	48"
Starboard / Port				8	8	8	8
Aft				7	-	-	-
MARs							
Agile, Retractable Plating (Fore Primaries),Weapon Shielding							
Hardpoints						Points	
Select up to TWO of the following:							
0-1: +1 CR, -2" Mv						+5	
0-1: +1 DR, +1" Turn Limit						+5	
0-1: +1 Shield Rating, -2 CP						+5	
0-1: Include the second Fore Primary Weapon, remove the Retractable Plating MAR						+5	
Upgrades						Points	
Gain the Assault Blitz MAR						+5	
Give Primary weapons Biohazard Ammo						+5	

FRIGATE

Outlaw and Cutthroat Class

Designation		FRIGATE					
Name		Outlaw, Cutthroat					
Size class		Small					
Squadron size		2-6					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	12"	2	3	1	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
20 (25)		0		0		0"	
Primary Weapons				8"	16"	24"	32"
Fore				3	4	2	-
MARs							
Agile, Difficult Target, Retractable Plating (Primary Weapons)							
Hardpoints						Points	
Select up to ONE from the following:							
0-1: +3 MN, -2" Mv						+5	
0-1: +1 AP, -1 CP						Free	
Upgrades						Points	
Gain the Assault Blitz MAR						+5	

New Model Assigned Rule

Infestation

A model with the Infestation MAR gains a 'Boarding Assault Launched' Marker after launching a boarding assault as normal, but at the end of its next activation this marker is removed, and the model may perform another Boarding Assault if desired during its following activation. It may also never be captured by a boarding assault, only damaged or destroyed.

Additionally, if a model with the Infestation MAR chooses to Capture another model in a Boarding Assault, that model immediately replaces its stats with those of the Captured Pathogen model in its size class, with current HP and Wings the lower of either of the ships at time of capture, or the new Pathogen Class ship – this applies even if the target of the Boarding Assault is a Small vessel that would ordinarily be destroyed. Any Wings remaining on the Captured ship are replaced by Pathogen SRS as described in that section below.

It joins the Squadron of the model which captured it, and is not required to charge its Fold Space Drives when it next activates. If the Squadron that initiated the Boarding Assault now exceeds its unit size or legal composition, it will split into 2 squadrons, sized as the Pathogen player chooses within the legal composition limits.

Any ship with a "Captured" designation no longer has any effect on the Battle Log when reduced to half HP or destroyed.

New Coherence Effect Rule

Infestation Weapons (Coherence Effect)

If ALL Weapons contributing to an Attack are Infestation Weapons, the attacking ship does not count as having fired at the target for the purposes of boarding, and may launch a boarding assault directed at the target during the same activation.

Pathogen Specific Rules

Pathogen Squadrons

Due to their unique method of acquiring squadrons, Pathogen ships have a standard squadron size and a second number in parenthesis that shows their

upper squadron size limit including captured vessels (which also includes captured ships initially taken as accompaniments). Therefore a squadron of Aureus Class Frigates may be taken as a squadron of 2-6 ships, but have a maximum squadron size of 8, including captured ships.

Captured Pathogen ships may form irregular squadrons between size classes – for example, one Mitosis Medium and one Stem Small is a valid Squadron for Pathogen ships. Captured ships **do not** fill the minimum core requirements for a Pathogen Fleet, but may be taken during fleet building.

Pathogen SRS

The Pathogen may not take standard SRS types, but only Pathogen SRS. These are a unique and deadly blend of other SRS properties, carrying their infection over longer distances. They have the profile:

Pathogen SRS, 12" Range, AD 2; AP 2; PD 2, Cost: 10 Points

They may make intercept moves against other SRS tokens, and hit other SRS tokens on a 4, 5 or 6. If after any dogfight in which the Pathogen SRS were not all Destroyed or Driven Off, and provided they destroyed one or more enemy tokens in that combat, then the Pathogen squadron may recover a single lost SRS (this may not cause them to exceed their original flight size).

For example, 3 Pathogen SRS are attacked by a flight of 2 interceptors. The Pathogen roll 6, 6, 5, 3, 3 & 1 whereas the interceptors achieve 6, 5, 2 and 1. The interceptors are destroyed, and the Pathogen are reduced to a strength of 2. However, as the Pathogen were not driven away and they destroyed at least 1 interceptor, they can recover one token, and so are at a strength of 3.

Additionally, if the SRS are involved in a boarding assault which results in the capture of an enemy ship, that ship is captured according to the rules in the Infestation MAR, and joins the SRS' parent carriers squadron (subject to size and composition limits as before).

DREADNOUGHT

Hanta Class

Designation		DREADNOUGHT					
Name		Hanta					
Size class		Large Capital					
Squadron size		1 (4)					
DR	CR	Mv	HP	CP	AP	PD	MN
7	11	6"	12	6	12	5	7
Points Cost		Shield Rating		Wings		Turn Limit	
270		0		3		2"	
Infestation Weapons				8"	16"	24"	32"
Starboard / Port				16	17	11	6
Fore				8	11	7	-
Torpedo Weapons				12"	24"	36"	48"
Any				7	7	8	-
MARs							
Infestation, Self Repair, Unmanned							
Upgrades						Points	
Give the Torpedo and Mine Weapons the Biohazard Ammo MAR						+5	
Accompaniment						Points	
0-3 Stem Class Small						+15 each	
0-1 Mitosis Class Medium						+40 each	

PATHOGEN FLEET STATISTICS	
Fleet Tactics Bonus	1
Command Distance	5"

BATTLESHIP

Botulinus Class

Designation		BATTLESHIP					
Name		Botulinus					
Size class		Large Capital					
Squadron size		I (4)					
DR	CR	Mv	HP	CP	AP	PD	MN
6	10	6"	10	5	10	4	6
Points Cost		Shield Rating		Wings		Turn Limit	
175		0		3		2"	
Infestation Weapons				8"	16"	24"	32"
Starboard / Port				12	14	8	4
Fore				6	8	5	-
Torpedo Weapons				12"	24"	36"	48"
Any				7	7	8	-
MARs							
Infestation, Self Repair, Unmanned							
Upgrades						Points	
Give the Torpedo and Mine Weapons the Biohazard Ammo MAR						+5	
Accompaniment						Points	
0-3 Stem Class Small						+15 each	
0-2 Mitosis Class Medium						+40 each	

CARRIER

Naegleria Class

Designation		CARRIER					
Name		Naegleria					
Size class		Large Capital					
Squadron size		I (5)					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	6"	9	5	6	4	4
Points Cost		Shield Rating		Wings		Turn Limit	
100		0		6		2"	
Infestation Weapons				8"	16"	24"	32"
Starboard / Port				4	5	-	-
Fore				6	8	5	-
Torpedo Weapons				12"	24"	36"	48"
Any				7	7	8	-
MARs							
Infestation, Self Repair, Unmanned							
Upgrades						Points	
Give the Torpedo and Mine Weapons the Biohazard Ammo MAR						+5	
Accompaniment						Points	
0-4 Stem Class Small						+15 each	
0-2 Mitosis Class Medium						+40 each	

CAPTURED LARGE

Contagion Class

Designation		CAPTURED LARGE *					
Name		Contagion					
Size class		Large Capital					
Squadron size		I (5)					
DR	CR	Mv	HP	CP	AP	PD	MN
5	8	6"	8	6	5	5	3
Points Cost		Shield Rating		Wings		Turn Limit	
80		0		3		2"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				4	5	2	-
Fore				4	6	2	-
Torpedo Weapons				12"	24"	36"	48"
Any				5	5	6	-
MARs							
Infestation, Unmanned							
Accompaniment						Points	
0-4 Stem Class Small						+15 each	
0-2 Mitosis Class Medium						+40 each	

* A Squadron made up of ships with a "Captured" designation has no effect on the Battle Log when reduced to half HP or destroyed.

CRUISER

Chaga Class

Designation		CRUISER					
Name		Chaga					
Size class		Medium Capital					
Squadron size		2-4 (6)					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	8"	5	3	5	2	3
Points Cost		Shield Rating		Wings		Turn Limit	
55		0		0		1"	
Infestation Weapons				8"	16"	24"	32"
Starboard / Port				4	5	-	-
Fore				5	6	-	-
Torpedo Weapons				12"	24"	36"	48"
Any				4	5	-	-
MARs							
Infestation, Self Repair, Unmanned							
Upgrades						Points	
Give the Torpedo and Mine Weapons the Biohazard Ammo MAR						+5	
Accompaniment						Points	
0-4 Stem Class Small						+15 each	
0-2 Mitosis Class Medium						+40 each	

CAPTURED MEDIUM

Mitosis Class

Designation		CAPTURED MEDIUM					
Name		Mitosis					
Size class		Medium Capital					
Squadron size		2-6 (8)					
DR	CR	Mv	HP	CP	AP	PD	MN
4	6	8"	4	4	2	3	2
Points Cost		Shield Rating		Wings		Turn Limit	
40		0		0		1"	
Primary Weapons				8"	16"	24"	32"
Starboard / Port				2	3	-	-
Fore				3	4	-	-
Torpedo Weapons				12"	24"	36"	48"
Any				3	4	-	-
MARs							
Infestation, Unmanned							
Accompaniment						Points	
0-4 Stem Class Small						+15 each	

FRIGATE

Aureus Class

Designation		FRIGATE					
Name		Aureus					
Size class		Small					
Squadron size		2-6 (8)					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	11"	2	1	2	1	0
Points Cost		Shield Rating		Wings		Turn Limit	
20		0		0		0"	
Infestation Weapons				8"	16"	24"	32"
Fore				3	4	-	-
MARs							
Difficult Target, Infestation, Unmanned							
Accompaniment						Points	
0-4 Stem Class Small						+15 each	
0-1 Mitosis Class Medium						+40 each	

CAPTURED SMALL

Stem Class

Designation		CAPTURED SMALL					
Name		Stem					
Size class		Small					
Squadron size		2-8					
DR	CR	Mv	HP	CP	AP	PD	MN
3	5	11"	2	2	1	2	0
Points Cost		Shield Rating		Wings		Turn Limit	
15		0		0		0"	
Primary Weapons				8"	16"	24"	32"
Fore				1	2	-	-
MARs							
Difficult Target, Infestation, Unmanned							