

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.

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

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

Tier 3 Between I 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.

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

Tier 2 Between I 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 I	Gunship Squadron			
Up to I	Defence Platform Squadron			

Tier 3 Between 2 and 3 Squadrons, chosen from the following:				
Up to 2	Light Cuiser 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 I 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 I	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 Criuser 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 DREADNO			UGHT				
Name		К	Kraken, Medusa				
Size class		L	Large Capital				
Squadro	on size	ı	ı			4	
DR	CR	Mv	НР	СР	AP	PD	MN
8	Ш	7"	10	8	5	6	9
Points	Cost	Shiel	d Rating	Wings		Turn Limit	
27	75		I	(6	2	2"
Beam V	V eapons			10"	20"	30"	40"
Starboar	rd / Port			12	16	8	6
Fore				7	8	6	5
Aft				7	8	6	5
Torped	o Weapo	ns		12"	24"	36"	48"
Any				9	9	9	9
MARs							
Elite Crew	, Energy Tra	nsfer (Bea	m, 2), Impervi	ous, Minefie	lds (3, 6AD)	, Secured B	ulkheads
Hardpoints Points							
Select up to THREE from the following:							
0-1:+1 Shield +15						+15	
0-2: +1" M	1v			+5			
0-1:-1" Tu	ırn Limit						Free
0-1: +2 PC)						+ 5
0-1: +3 Wing Capacity Free						Free	
Upgrad	Upgrades Points						Points
Gain the I	Gain the Drone Mines MAR +5						+5
Give all Be	eam Weapoi	ns the Pre	cision Strike I	MAR			+5
Give Torpe	edoes the C	Corrosive I	MAR				+10
Accompaniment Points							
0-3 Remora or Kappa Class Escorts +20 each					+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	n	В	BATTLE CARRIER					
Name		Da	Dagon, Manta					
Size class		La	Large Capital					
Squadron	size	ı				4		
DR	CR	Mv	НР	СР	AP	PD	MN	
7	Ш	7"	9	8	3	6	8	
Points Co	Points Cost Shield Rating			Wings		Turn Limit		
205			I		9	2	<u>'</u> "	
Beam Wea	apons	·		10"	20"	30"	40"	
Starboard /	Port			12	15	7	-	
Fore		,		6	8	3	-	
Aft				6	8	3	-	
Torpedo V	Veapoi	ns		12"	24"	36"	48"	
Any				7	7	7	7	
MARs								
Secured Bulkho	eads							
Hardpoints Points								
Select up to THREE from the following:								
0-1:+1 Shield							+15	
0-2: +1" Mv				+5				
0-1:-1"Turn L	imit						Free	
0-1: +2 PD							+5	
Upgrades							Points	
Give all Beam	Weapor	ns the Ener	gy Transfer (I) MAR			+5	
						+10		
Give all Beam Weapons the Precision Strike MAR +5						+5		
Give Torpedoe	Give Torpedoes the Corrosive MAR +5						+5	
Accompaniment Points						Points		
0-3 Remora or Kappa Class Escorts +20 each					+20 each			
0-3 Snapper Class Corvettes							+15 each	
0-3 Alliance of Kurak Escorts							Variable	

HEAVY CARRIER Oannes Class

Designa	tion							
Name			Oa	nnes Cla	ss			
Size cla	 SS		Laı	rge Capit	al			
Squadro	on size		ı					1
DR	CR	M	v	НР	СР	AP	PD	MN
7	9	8'		7	6	3	5	0
Points	-			Rating		ngs		Limit
14	10		C)	8	3	ı	
Beam V	V eapons				10"	20"	30"	40"
Starboar	d / Port				5	7	3	-
Fore					10	11	5	2
Torped	o Weapo	ns			12"	24"	36"	48"
Any					7	7	7	7
MARs								
	IC (1) D	. ,		6 1	D. III			
<u>, , , , , , , , , , , , , , , , , , , </u>	ndfer (1), Re	einforc	ed Fo	re, Secured	Bulkneads			Deine
Hardpo			c 11					Points
	to ONE fro			ving:				+20
	ield Rating &							+20
	thd <i>Difficult</i> i ield Rating	iarget i	MAN					+20
Upgrad								Points
	mand Distar	ice						+10
+I" Move								+5
Replace th	ne Energy Tra	ınsfer (l) MA	R with Energ	y Transfer (2)	MAR		+5
Give Torp	edoes the C	orrosi	ve M	ΑR				+5
Accom	panimen	t _						Points
0-1 Shiva	Class Gunsl	hip						+80 each
0-3 Remo	ora or Kappa	Class	Esco	rts			-	+20 each
0-2 Sulis	Class Heavy	Cruise	ers				-	+50 each
0-3 Allian	ce of Kurak	Escort	s					Variable

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

BATTLESHIPHydra, Maelstrom and Poseidon Class

Designation	B/	ATTLESH	IP			
Name	Ну	dra, Mae	lstrom, P	oseidon		
Size class	La	rge Capit	al			
Squadron size	ı					
DR CR	Mv	НР	СР	AP	PD	MN
7 10	7"	8	7	3	5	6
	61.11	- ·	20.5		_	
Points Cost	Shield	Rating	Wi	ngs	lurn	Limit
170	,	l	:	3	2	2"
Beam Weapons			10"	20"	30"	40"
Starboard / Port			П	14	7	3
Fore			5	7	4	3
Aft			5	7	3	-
Torpedo Weapo	ns		12"	24"	36"	48"
Any			8	8	8	8
MARs						
Secured Bulkheads						
Hardpoints						Points
Select up to THREE fr	om the follo	owing.				101113
0-2: +1 Shield	om the follow	oville.				+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 Weapor	ns the Energ	gy Transfer (2) MAR			+10
Give all Beam Weapor	ns the Preci	sion Strike 1	1AR			+5
Give Torpedoes the C	Corrosive M	AR				+10
Accompanimen	t					Points
0-3 Remora or Kappa	Class Esco	orts				+20 each
0-3 Snapper Class Co					-	+15 each
0-3 Alliance of Kurak	Escorts					Variable

CARRIERCharybdis and Triton Class

Designa	ition		CA	ARRIER					
Name			Ch	arybdis,	Triton				
Size cla	.ss		La	rge Capit	al				
Squadr	on size		ı				1		
DR	CR	М	٧	НР	СР	AP	PD	MN	
6	8	7		7	5	3	5	5	
Points	s Cost	Sh	ield	Rating	Wi	ngs	Turn	Limit	
10)5			I		7	ı	"	
Beam \	V eapons				10"	20"	30"	40"	
Starboai	rd / Port				7	8	3	-	
Fore					4	5	-	-	
Aft					4	5	-	-	
Torped	o Weapo	ns			12"	24"	36"	48"	
Any					6	6	6	6	
MARs									
Secured B	ulkheads								
Hardpo	oints							Points	
Select up	to TWO fro	m the	follo	wing:					
0-1:+1 Sh	ield							+10	
0-1:+1" N	1v							+5	
0-1:+2 PE)							+5	
0-1:+3 W	ing Capacity	,						+5	
Upgrad	les							Points	
Give all B	eam Weapo	ns the	Energ	gy Transfer (I) MAR			+5	
Give all B	eam Weapo	ns the	Preci	sion Strike I	MAR			+5	
Gain the I	Deck Crews	MAR				+10			
Accom	panimen	t						Points	
0-3 Remo	ora or Kapp	Class	Esco	orts			-	+20 each	
0-2 Chirc	0-2 Chironex, Isonade or Storm Class Cruisers +50 each								
0-2 Nama	azu or Tsuna	ımi Cla	ass H	eavy Cruise	rs		+	+80 each	
0-3 Allian	ce of Kurak	Escor	ts					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.

Designa	tion		BA	TTLE ST	ATION			
Name			Vo	rtex				
Size cla	ss		La	rge Capit	al			
Squadro	on size		ı				1	1
DR	CR	M	lv	HP	СР	AP	PD	MN
8	12	2"/	6"	9	7	4	6	0
Points	Points Cost Shield Rating					ngs	Turn	Limit
180 2					•	9	C)"
Beam V	Veapons				10"	20"	30"	40"
Starboar	rd / Port				6	11	9	6
Fore					6	Ш	9	6
Aft					6	Ш	9	6
Torped	o Weapo	ns			12"	24"	36"	48"
Any					8	8	8	8
Any					8	8	8	8
MARs								
Energy Tra	nsfer (Beam	, 2), In	npervi	ous, Manoe	uvrable, No	FSD		
Hardpo	oints							Points
Select up	to TWO fro	m the	follo	wing:				
0-1: Gain	the Minefiel	ds (4,	6 AD)	MAR				+5
0-1:+1 Sh	ield							+15
0-1:+4" C	Command D	istanc	е					+10
0-1:+3W	ing Capacity	,						+5
Upgrad	les							Points
Give all Be	eam Weapoi	ns the	Preci	sion Strike N	1AR			+5
Give Torp	edoes the C	orros	ive M	AR				+10

DEFENCE PLATFORM

Cyclone Class

Designa	ation		DE	FENCE	SATELLI	TE				
Name			Су	clone	,	,				
Size cla	ISS		Sn	nall						
Squadr	on size		2-4	ı			1	4		
DR	CR	M	lv	НР	СР	AP	PD	MN		
5	6	0/	6"	2	2	I	1	0		
Points	s Cost	Sł	nield	Rating	Wi	ngs	Turn	Limit		
2	0				()	0"			
Beam \	N eapons				10"	20"	30"	40"		
Fore					3	4	-	-		
Port/Sta	rboard				3	4	-	-		
Aft					3	4	-	-		
MARs										
Difficult Ta	ırget, Energy	Trans	fer (I), No FSD, C	Orbit					
Hardpo	oints (1)							Points		
0-I +I HP +5										
0-1 Gain 1	the Manoeu	vrable	MAR					Free		
Upgrad	les							Points		
Replace tl	he Energy Tr	ansfer	· (I) M	1AR with th	e Energy Tra	ansfer (2) M	AR	+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.

Designa	ation		B/	TTLECR	UISER				
Name			Oı	rca					
Size cla	ıss		La	rge Capit	al				
Squadr	on size		1-2	2			4 1		
DR	CR	M	v	НР	СР	AP	PD	MN	
6	9	9		6	5	4	4	6	
Points	s Cost	Sh	ield	Rating	Wi	ngs	Turn	Limit	
12	120 I			I		0		"	
Beam \	N eapons				10"	20"	30"	40"	
Starboai	rd / Port				9	Ш	5	2	
Fore	Fore				5	7	3	2	
Aft					5	7	3	-	
Torped	o Weapo	ns			12"	24"	36"	48"	
Any					6	6	6	6	
MARs									
Drone Mir	nes, Secured	Bulkh	eads						
Hardpo	oints							Points	
Select up	to ONE fro	m the	follov	ving:					
0-1:+1 Sh	nield							+10	
0-1:+2" N	1v							+10	
0-1:+3 W	ing Capacity	,						+5	
Upgrad	les							Points	
Give all B	eam Weapoi	ns the	Energ	gy Transfer (2) MAR			+10	
Give all To	orpedo Wea _l	pons t	he Co	orrosive MA	R			+5	
Accom	panimen	t						Points	
If this Squ	uadron conta	ains or	nly I ı	model, it ma	y be accom	panied by:			
0-2 Barra	cuda, Chima	iera o	r Pirai	nha Class Fr	igates		-	+20 each	

GUNSHIP Shiva Class

Designa	ation		GL	JNSHIP					
Name			Sh	iva					
Size cla	iss		Me	edium Ca	pital				
Squadr	on size		2				4		
DR	CR I			HP	СР	AP	PD	MN	
5	7	9'	"	5	6	4	4	0	
Point	s Cost	Sh	ield	Rating	Wi	ngs	Turn	Limit	
8	80 I					0	ı	"	
Beam \	Beam Weapons					20"	30"	40"	
Starboa	rd / Port				4	6	-	-	
Fore					8	9	7	4	
Torped	lo Weapo	ns			12"	24"	36"	48"	
Any					6	6	6	6	
MARs									
Reinforce	d (Fore), Sec	ured B	Bulkhe	ads					
Hardpo	oints							Points	
Select up	to ONE fro	m the	follov	ving:					
0-1:+1 Sh	nield							+10	
0-1: Gain	the Energy	Fransfe	r (I) I	MAR				+5	
Accom	panimen	t						Points	
0-1 Sulis	Class Cruise	er					-	+60 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 I 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.

Designa	ation		HEAVY CR	UISER				
Name			Sulis					
Size cla	ISS		Medium Ca	pital		1	8	
Squadr	on size		2	1	*			
DR	CR	Mv	1v HP CP AP			PD	MN	
6	7	9"	4	4	3	4	0	
Point	s Cost	Shie	eld Rating	Wi	ngs	Turn Limit		
6	0		I	(ס	C)"	
Beam \	W eapons			10"	20"	30"	40"	
Turrets				5	6	3	-	
MARs								
Energy Lo	cus (2), Secu	ıred Bull	kheads, Vulneral	ole				
Upgrad	des						Points	
Select up to TWO from the following:								
0-1: Give	the Beam W	/eapons	the Energy Tran	sfer (I) MA	R		+10	
0-1:+3" (Command D	istance					+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 11AD.

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 11AD to 13AD.

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

Designa	ation		HEAVY	CR	UISER					
Name			Namaz	u,Ts	unami					
Size cla	ss		Mediun	n Ca						
Squadr	on size		2-4				4			
DR	CR	Mv	Mv HP		СР	AP	PD	MN		
5	7	10'	' <u>'</u>	5	6	2	4	4		
Points	s Cost	Shi	eld Rati	ng	Wi	ngs	Turn	Limit		
80 I					()	I	l"		
Beam \	Beam Weapons					20"	30"	40"		
Starboai	rd / Port				5	6	-	-		
Fore					6	7	4	-		
Aft					4	5	-	-		
Torped	o Weapo	ns			12"	24"	36"	48"		
Any					4	4	4	4		
MARs										
Energy Tra	nsfer (Beam	, I), Rei	inforced (F	ore), S	Secured Bull	kheads				
Hardpo	oints							Points		
Select up	to ONE fro	m the f	ollowing:							
0-1:-1"Tu	ırn Limit							+5		
0-1: Repla	ce Energy T	ransfer	(Beam, I) v	with E	nergy Transf	fer (Beam, 2)	+5		

CRUISER

Chironex, Isonade and Storm Class

Designa	ation		CR	UISER					
Name			Ch	ironex, Is	sonade, S	torm			
Size cla	ISS		Me	dium Ca	pital		1	8	
Squadr	on size		2-4				A h		
DR	CR	Mv HP			СР	AP	PD	MN	
5	6	11	"	4	4	3	3	3	
Points	s Cost	Shi	eld	Rating	Wi	ngs	Turn	Limit	
5	0		ı		(כ	C)"	
Beam \	N eapons				10"	20"	30"	40"	
Starboai	rd / Port				3	5	-	-	
Fore					5	6	3	-	
Aft					3	4	-	-	
Torped	o Weapo	ns			12"	24"	36"	48"	
Any					4	4	4	4	
MARs									
Precision S	Strike, Secu	red Bul	khea	ds					
Hardpo	oints							Points	
Select up	to ONE fro	m the f	follow	ving:					
0-1: Gain	the Difficult	Target	MAR	l				+10	
0-1:+1 M	N							Free	
Upgrad	les							Points	
Give all B	eam Weapo	ns the I	Energ	y Transfer ((I) MAR			+5	

DESTROYER

Stingray Class

Designa	ition		DE	STROYE	R				
Name			Sti	ingray					
Size cla	.ss		Me	edium Ca	pital		8	8	
Squadr	on size		2-3	3		1	y		
DR	CR	М	v	НР	СР	AP	PD	MN	
5	6	7	"	4	3	0	4	4	
Points	Points Cost Shield Rati					ngs	Turn Limit		
7	0			I	(0	C)"	
Beam \	V eapons				10"	20"	30"	40"	
Starboa	rd / Port				5	6	7	5	
Fore					3	4	-	-	
MARs									
Secured Bulkheads, Stealth Systems									
Upgrades Points									
Give all B	eam Weapo	ns the	Preci	sion Strike I	MAR			+5	

FRIGATE Barracuda, Chimaera and Piranha Class

Designa	ation	F	RIGATE						
Name		В	arracuda, (
Size cla	ıss	s	mall	8					
Squadr	on size	2	2-4				y		
DR	CR	Mv	НР	СР	AP	PD	MN		
4	5	12"	2	2	1	ı	0		
Points	s Cost	Shiel	d Rating	Wings		Turn Limit			
2	.0		0		0	()"		
Beam \	N eapons			10"	20"	30"	40"		
Starboa	rd / Port			3	4	-	-		
Fore				2	3	-	-		
Aft				2	3	-			
MARs									
Difficult Target									
Upgrades Points									
Gain the I	Energy Trans	fer (Beam	, I) MAR				+5		

CORVETTESnapper Class

Designa	ation	С	ORVETTI					
Name			napper					
Size cla	iss	Si	mall			8	8	
Squadr	on size	3-	6			Y	y	
DR	DR CR M		HP	СР	AP	PD	MN	
3	4	14"	14" 2		0	ı	0	
Points	Points Cost Shield Ratio				ings	Turn Limit		
ı	5		0		0	0"		
Torped	lo Weapo	ns		12"	24"	36"	48"	
Fore				4	-	-	-	
MARs								
Elusive Tar	get							
Upgrades Poin								
Gain the	Pack Hunter	s MAR					+5	

ESCORTKappa and Remora Class

Designa	ation		ES	CORT					
Name			Ka	ppa, Rem					
Size cla	ıss		Sn	nall	8	1			
Squadr	on size		1-3	3			W V		
DR	CR	Mv HP		НР	СР	AP	PD	MN	
4	5	10	0''	2	2	0	3	2	
Points	Points Cost Sh		hield Rating		Wings		Turn Limit		
2	.0		(0	0		0"		
MARs									
Difficult Ta	arget, Minefi	eld (I,	6 AD)					

ESCORT CARRIER

Carcinus Class

Designa	ation		ESCO	RT C	ARRIER			
Name			Carcin	us				
Size cla		Mediu	m Ca	pital				
Squadr	on size		2-3				V	*
DR	CR	Mv	/ F	I P	СР	AP	PD	MN
5	6	9''		4	4	ı	3	0
Points Cost Shield Rating				Wi	ngs	Turn Limit		
4	0		0		2		l"	
Beam Weapons					10"	20"	30"	40"
Starboa	rd / Port				4	4	-	-
Fore					3	4	-	-
Torped	lo Weapo	ns			12"	24"	36"	48"
Any					4	4	4	4
MARs								
Secured B	ulkheads							
Hardpo	oints							Points
Select up	to ONE fro	m the f	ollowing:					
0-1: Gain	the Difficult	Target	MAR				+5	
0-1:+1 Sh	nield						Free	
Upgrad	les							Points
Gain the	Energy Trans	fer (Be	am, I) MA	AR				+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

Designa	ation	C	RUISER					
Name		L	adon	,				
Size cla	ıss	٨	ledium Ca	pital		1	3	
Squadron size			-3		Y	1		
DR	CR	Mv	НР	СР	AP	PD	MN	
5	6	10"	3	3	I	2	0	
Point	s Cost	Shield	d Rating	W	ings	Turn Limit		
4	10		I	0		0"		
Beam \	W eapons			10"	20"	30"	40"	
Starboa	rd / Port			4	4	-	-	
Fore				6	7	3	-	
MARs								
Secured B	ulkheads, Re	einforced (Fore)					
Hardpo	oints						Points	
Select up	to ONE fro	m the follo	owing:					
0-1: Gain	the Difficult	Target MA	AR				+5	
0-1:+1 Sh	nield						Free	
Upgrad	des						Points	
Gain the	Energy Trans	sfer (Beam	, I) MAR				+5	

LIGHT FRIGATE Nereid Class

Designa	ıtion		LIGHT FRIGATE						
Name			Nereid						
Size cla	Sm	Small				3			
Squadr	Squadron size 3-6								
DR	CR	М	lv	НР	СР	AP	PD	MN	
4	4	13"		2	I	0	I	0	
Points	Points Cost Shi			Rating	Wings		Turn Limit		
2	0		()	(ס	0"		
Beam \	Veapons				10"	20"	30"	40"	
Fore					3	2	-	·	
MARs									
Elusive Target, Reinforced (Fore)									

CARRIERNectridea Class

Designa	ation								
Name	Ne	ectridea							
Size class Large C					al				
Squadr	on size	1				4			
DR	CR	M	v	НР	СР	AP	PD	MN	
6	8	8	"	7	7	2	6	0	
Points	s Cost	Sh	nield	Rating	Wi	ings	Turn Limit		
10	05		ı			4	I	"	
Beam \	Beam Weapons					20"	30"	40"	
Fore					7	6	-	-	
Fore					7	6	-	-	
Port/Sta	rboard				5	6	3	-	
MARs									
Planetfall (5), Durable,	Reinfo	orced	Fore, Energ	y Transfer (I	Beams, I)			
Hardpo	oints							Points	
Select up	to TWO fro	m the	follo	wing:					
0-1:+1 Sh	ield, - I" Mv							+5	
0-1: Gain	the Difficult	Targe	t MAF	R, -I HP				+15	
0-1: +3 W	ing Capacity	, Rem	ove th	ne Planetfall	MAR			Free	
0-1: Gain	the Quick L	aunch	MAR					+10	
0-1:+1 Pl	anetfall MAR	R Value	e, Rem	ove Durable	e MAR			Free	
Upgrad	les							Points	
Replace E	nergy Transf	er (Be	eam, I) with Energ	y Transfer (Beam, 2)		+5	
Accom	panimen	t						Points	
0-2 Chim	aera Class F	rigate	s				+	+20 each	
0-1 Sulis	Class Heavy	Cruis	er				-	⊦60 each	

ASSAULT CRUISER

Limulus Class

Designa	ation		AS	SAULT					
Name			Lin	nulus					
Size class				dium Ca	pital			3	
Squadron size			3-4	,			1		
DR	CR	M	v	НР	СР	AP	PD	MN	
6	7	10)"	4	4	2	4	0	
Points Cost Shield Rating				Rating	Wi	ings	Turn Limit		
4	45 I					0	1"		
Beam \	Beam Weapons					20"	30"	40"	
Fore	Fore					3	-	-	
Port/Sta	rboard				3	4	-	-	
MARs									
Planetfall (2), Durable								
Hardpo	oints							Points	
Select up	to ONE fro	m the f	follow	ving:					
0-1: Gain	the Reinford	ed For	re MA	.R				+5	
0-1: Gain	the Difficult	Target	MAR	, Remove t	he Durable	MAR		+10	
0-1:+2 M	N, Remove	the Pla	netfal	I MAR				Free	
Upgrad	les							Points	
Gain the	Energy Trans	fer MA	AR (Be	eam, I)				+5	
Gain the	Double Mine	es MAF	3					+5	

FRIGATE Antiarchi Class

Designa	ıtion		FRIGATE					
Name			Antiarchi					
Size cla	.ss		Small					
Squadron size			3-4					
DR	CR	Mv	НР	AP	PD	MN		
4	5	12"	2	2	0			
Points Cost Sh			ld Rating	Wings		Turn Limit		
I	5		ı	0		0"		
MARs								
Difficult Ta	rget, Planeti	fall (1), D	urable					
Hardpoints Points								
Select up	to ONE fro	m the fo	llowing:					
0-1:+2 M	n and Gain t	he Dror	e Mines MAR,	Remove the	Planetfall M	IAR	+5	
0-1:+2" N	1v						+5	