

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.

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	Assault Carrier			
Up to I	Heavy Cruiser Squadron			
Up to I	Battlecruiser			
Up to I	Battle Station			

Tier 2 Between I and 2 Squadrons, chosen from the following:				
Up to 2	Cruiser Squadrons			
Up to I	Destroyer Squadron			
Up to I	Shunt Cruiser 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 I	Light Cruiser Squadron				
Up to 3	Frigate Squadrons				
Up to 2	Light Frigates 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 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 2	Assault Carriers			
Up to I	Battlecruiser Squadron			
Up to I	Battle Station			

	Tier 2
Between	I 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 I	Assault or Torpedo Cruiser Squadron
Up to I	Gunship Squadron
Up to I	Shunt Cruiser Squadron
Up to I	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 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 3	Assault 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	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 Relhoza 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

Designa	Designation DREADNOU			UGHT					
Name			Apex				The state of the s		
Size class			Large Capital						
Squadron size			I						
DR	CR	Mv	,	НР	СР	AP	PD MN		
7	Ш	6"		Ш	9	7	8	0	
Points	s Cost	Shi	eld	Rating	Wings Turn Limit			Limit	
27	70	Clo	oakin	g Field		3	2	"	
Primar	y Weapo	ns			8"	16"	24"	32"	
Starboa	rd / Port				10	12	7	4	
Fore (Fi	xed)				15	18	9	6	
Aft					5	8	4	2	
Torped	o Weapo	ns			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 AF	•							+10	
0-1:+3 W	ing Capacity	,						+5	
0-1:+2" (Command D	istance						+5	
0-1: Gain	the Stealth S	Systems	MAI	R				+15	
0-1:-1"Tu	ırn Limit							+5	
Upgrad	Upgrades Points							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									
							Points		
Ů	er or Wolf C		corts				+	+15 each	
0-3 Zenian League Escorts Variable							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.

BATTLESHIPBrood and Nexus Class

Designa	ition		BATTLESH	-			
Name			Brood, Nex	ASTRONO CO			
Size class			Large Capit				
Squadron size			ı				
DR	CR	Mv	НР	СР	AP	PD	MN
6	10	6"	9	8	6	5	0
Points	Points Cost Shield Rating			Wings		Turn Limit	
17	70	Clo	aking Field		3	2"	
Primar	y Weapo	ns		8"	16"	24"	32"
Starboar	rd / Port			12	15	8	4
Fore (Fix	xed)			5	7	3	-
Torped	o Weapo	ns		12"	24"	36"	48"
Fore				7	7	8	8
MARs							
Self Repair, Systems Network							
Hardpoints Points							
Select up	to THREE fr	om the	following:				
0-2: +2 AF	,						+5
0-1:+2 PE)						+5
0-1:+2" (Command D	istance					+5
0-1: Gain	the Stealth S	Systems	MAR				+15
0-1:+3 Wing Capacity							+5
Upgrades Point							Points
EITHER Give all Primary Weapons the Biohazard Ammo MAR +1							+10
							+15
Accompaniment Points							Points
0-3 Stinger or Wolf Class Escorts +15 each							+15 each
0-2 Dron	e or Widow	Class F	rigates			-	+20 each
0-3 Zenian League Escorts Variable						Variable	

CARRIER

Hive and Theridion Class

Designa	ition	С	ARRIER		1			
Name		н	ive,Theric	dion		P	The state of the s	
Size cla	.ss	La	arge Capit	:al				
Squadro	on size	ı		1				
DR	CR	Mv	НР	СР	AP	PD	MN	
5	8	7"	7	6	4	6	0	
Points	s Cost	Shield	Rating	Wi	ings	Turn	Limit	
12	25	Cloak	ing Field		8	2	<u>'</u> "	
Primar	y Weapo	ns		8"	16"	24"	32"	
Starboar	rd / Port			6	9	5	-	
Fore		-		4	7	ı	-	
Torped	o Weapo	ns		12"	24"	36"	48"	
Fore				6	6	7	7	
MARs								
Systems N	letwork							
Hardpo	oints						Points	
Select up	to TWO fro	m the follo	owing:					
0-1: +2 AF	•						+5	
0-2: +1" C	Command D	istance					+5	
0-1: Gain	the Shunt M	latrix (4) M	IAR				+20	
0-1: Gain	the Stealth S	Systems M	AR				+10	
Upgrad	les						Points	
Gain the S	Self Repair N	1AR					+10	
Give all Pr	rimary Weap	ons the C	orrosive MA	R			+10	
Accom	panimen	t					Points	
0-3 Stinge	er or Wolf C	lass Escor	ts			-	+15 each	
0-2 Bane	Class Shunt			+55 each				
0-2 Assas	sin, Gila or S	Swarm Cla	ss Cruisers			-	+60 each	
0-3 Zenia	ın League Es	corts					Variable	

BATTLECRUISER Raptor Class

Designa	ation	В	ATTLECR	UISER			—			
Name		Ra	ptor			7	The Co			
Size cla	ss	La	rge Capit	al						
Squadr	on size	1-3	2			De Contraction				
DR	CR	Mv	HP	СР	AP	PD	MN			
5	9	9"	6	5	7	5	0			
Points	s Cost	Shield	Rating	Wi	ngs	Turn	Limit			
12	20	Cloaki	ng Field	(0	2	<u>'</u> "			
Primar	y Weapo	ns		8"	16"	24"	32"			
Starboa	rd / Port			9	12	6	-			
Torped	o Weapo	ns		12"	24"	36"	48"			
Fore				6	6	7	7			
MARs										
Assault Bli	tz, Stealth S	ystems, Syst	tems Netwo	rk						
Hardpo	oints						Points			
Select up	to ONE fro	m the follo	wing:							
0-1:+2 AF							+5			
0-1:-1" Tu	ırn Limit						+5			
0-1: Gain	the Second	Assault MA	R				+10			
Upgrad	les						Points			
EITHER C	Give all Prim	ary Weapor	ns the Bioha	zard Ammo	MAR		+10			
OR Give	all Primary V	Veapons th	e Corrosive	MAR			+10			
Accom	Accompaniment Points									
If this Squ	adron cont	ains only I	model, it ma	y be accom	panied by:					
0-2 Dron	e or Widow	Class Friga	ates			+	+20 each			

BATTLE STATION

Weaver Class

Designa	ition	E	ATTLE ST	TATION				
Name		V	Veaver			S AND TO		
Size cla	ss	L	arge Capit	al	7	No.		
Squadr	on size	ı						
DR	CR	Mv	НР	СР	AP	PD	MN	
7	Ш	l"/6"	9	8	9	6	0	
Points	Cost	Shiel	d Rating	Wi	ings	Turn	Limit	
19	90	Cloal	ing Field		8	C)"	
Primar	y Weapo	ns		8"	16"	24"	32"	
Starboar	d / Port			9	11	7	-	
Fore				9	Ш	7	-	
Aft				9	Ш	7	-	
Torped	o Weapo	ns		12"	24"	36"	48"	
Any				6	8	8	10	
Any				6	8	8	10	
MARs								
Bigger Bat	teries, Manc	euvrable,	No FSD, Self I	Repair, Syste	ems Networ	k		
Hardpo	oints						Points	
Select up	to TWO fro	m the fol	owing:					
0-1: Remo	ve the No I	SD MAR					+40	
0-1: Gain	the Launch	Tubes MA	٦				+5	
0-1:+4" (Command D	istance					+10	
0-1: +2 W	ing Capacity	′					+5	
Upgrad	les					Points		
EITHER C	live all Prim	ary Weap	ons the Bioha	zard Ammo	MAR		+10	
OR Give :	all Primary V	Veapons t	he 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 Araneaea Class

Designa	ation	SI	HUNT CF	RUISER				
Name		Ва	ne,Arane	eaea	S SUID C			
Size cla	ss	М	edium Ca	pital				
Squadr	on size	2-	3					
DR	CR	Mv	НР	СР	AP	PD	MN	
4	6	8''	4	5	5	4	0	
Points	s Cost	Shield	Rating	Wi	ngs	Turn Limit		
5	5	Cloaki	ng Field		I	ı	"	
Primar	y Weapo	ns		8"	16"	24"	32"	
Fore				5	7	2	ı	
Torped	o Weapo	ns		12"	24"	36"	48"	
Fore				3	4	4	5	
MARs								
Shunt Mat	rix (8), Stea	lth Systems	3					
Upgrad	les						Points	
Give the l	Primary Wea	apons the C	Corrosive MA	AR			+5	

DEFENCE PLATFORM

Ummidia Class

Design	ation	DE	FENCE	PLATFO	RM				
Name		Ur	Ummidia				S AND TO		
Size cla	ıss	Sn	nall						
Squadr	on size	2-4	2-4						
DR	CR	Mv	НР	СР	AP	PD	MN		
4	6	0/6"	2	2	3	ı	0		
Point	s Cost	Shield	Rating	Wi	ngs	Turn Limit			
2	20	Cloakii	ng Field	(0	C)"		
Prima	y Weapo	ns		8"	16"	24"	32"		
Fore (Fi	xed)			3	6	-	-		
MARs									
Launch Tu	bes, Manoeu	vrable, No I	FSD, Orbit, S	Systems Ne	twork				
Hardp	oints						Points		
Select up to ONE from the following:									
0-1: Gain the Second Assault MAR									
0-1:Rem	ove the No I	SD MAR					+5		

HEAVY CRUISER Huntsman and Scarab Class

Designa	ition		HE	AVY CR	UISER				
Name			Huntsman, Scarab						
Size cla	ss		Medium Capital						
Squadr	on size		2-3	3					
DR	DR CR Mv HP					AP	PD	MN	
5	7	7	"	6	6	5	5	4	
Points	s Cost	Sh	iield	Rating	Wi	ngs	Turn	Turn Limit	
9	0	С	loakii	ng Field	(כ	I"		
Primar	y Weapo	ns			8"	16"	24"	32"	
Starboa	rd / Port				8	9	4	-	
Fore (Fi	xed)				5	7	3	-	
Torped	o Weapo	ns			12"	24"	36"	48"	
Fore					4	4	4	5	
MARs									
Self Repair	; Stealth Sys	tems							
Upgrad	les							Points	
				s the Biohaz		MAR		+5	
OR Give	all Primary \	Veapo	ns the	e Corrosive	MAR			+10	

CRUISER

Assassin, Gila and Swarm Class

Designa	ation		CRUISER				
Name			Assassin, G	7 3	IN C		
Size cla	ıss		Medium Ca	Same Co			
Squadr	on size		2-3	ja ka			
DR	CR	Mv	НР	СР	AP	PD	MN
4	6	9"	4	5	3	3	4
Points	s Cost	Shie	eld Rating	Wi	ngs	Turn	Limit
6	0	Clo	aking Field	(ס	l"	
Primar	y Weapo	ns		8"	16"	24"	32"
Starboa	rd / Port			6	8	4	-
Fore (Fi	xed)			3	6	2	-
Torped	lo Weapo	ns		12"	24"	36"	48"
Fore				4	4	4	5
MARs							
Stealth Sys	stems						
Upgrad	des						Points
Give all P	rimary Wea	ons the	Corrosive MA	R			+5
Give the	Torpedoes t	he Corr	osive MAR				+5

DESTROYER

Venom Class

Designa	ation		DE	STROYE	R				
Name			Venom						
Size cla	ISS		Medium Capital						
Squadron size 2			2				jan K		
DR	DR CR Mv HP					AP	PD	MN	
4	7	8	"	6	5	3	5	0	
Points	s Cost	Sh	iield	Rating	Wi	ngs	Turn	Limit	
7	5	U	loakii	ng Field	(ס	0"		
Primar	y Weapo	ns			8"	16"	24"	32"	
Starboa	rd / Port				6	8	2	-	
Fore (Fi	xed)				6	9	4	2	
MARs									
Ambush (2	2), Manoeuv	rable,	Stealt	h Systems					
Hardpo	oints							Points	
Select up	to ONE fro	m the	follov	ving:					
0-1: Repla	ce the Amb	ush (2) MAI	R with the A	mbush (3) N	1AR		+5	
0-1: Gain	the Shunt M	latrix	(2) M	AR				+10	
Upgrad	les				Points				
EITHER C	Give all Prim	ary W	eapon	s the Biohaz	zard Ammo	MAR		+5	
OR Give	all Primary V	Veapo	ns th	e Corrosive	MAR			+5	

FRIGATE Drone and Widow Class

Designa	ition		FR	IGATE					
Name			Drone, Widow				A STATE OF THE PARTY OF THE PAR		
Size cla	.ss		Sn	nall					
Squadr	on size		2-4						
DR	CR	М	v	НР	СР	AP	PD	MN	
4	4 5 10" 2				3	2	I	0	
Points	s Cost	Sh	ield	Rating	Wi	ngs	Turn	Limit	
2	0		()	()	0	"	
Primar	y Weapo	ns			8"	16"	24"	32"	
Starboard / Port					4	5	-	-	
MARs									
Difficult Ta	ırget, System	ns Net	work						

FRIGATE Nidus Class

Designa	ation	F	RIGATE						
Name		N	Nidus						
Size cla	ıss	Si	Small						
Squadr	on size	2-	2-4						
DR	CR	Mv	НР	СР	AP	PD	MN		
3	5	11"	2	2	ı	ı	0		
Points	s Cost	Shield	l Rating	Wi	ngs	Turn Limit			
2	.0		0		l	O	"		
Primar	y Weapo	ns		8"	16"	24"	32"		
Starboa	rd / Port			2	3	-	-		
Fore (Fi	xed)			2	5	2	-		
MARs									
Difficult Ta	ırget, System	ns Networl	<						

ESCORTStinger and Wolf Class

Designa	ition		ES	CORT					
Name	Name			inger, W o	lf		A STORY		
Size class			Small						
Squadron size			1-3						
DR	CR	۲	1v	НР	СР	AP	PD	MN	
3	5	Ľ	2"	2	2	2	ı	0	
Points	s Cost	Sł	Shield Rating		Wi	ngs	Turn Limit		
I	15		0		0		O)"	
MARs	MARs								
Difficult Ta	ırget, System	ns Net	twork						

GUNSHIP Virulence Class

Designa	ation	G	UNSHIP						
Name		Vi	Virulence						
Size cla	.ss	M	Medium Capital						
Squadr	on size	2-	3			-	Parent .		
DR	CR	Mv	HP	СР	AP	PD	MN		
4	6	7''	4	5	I	3	0		
Points	s Cost	Shield	Rating	Wi	ngs	Turn	Limit		
6	0	Cloaki	ng Field	()	I	"		
Beam V	V eapons			10"	20"	30"	40"		
Fore (Fix	xed)			6	6	6	-		
Torped	o Weapo	ns		12"	24"	36"	48"		
Fore				6	5	4	2		
MARs									
Improved	Shunt Matri	x (3), Diffic	ult Target						
Hardpo	oints						Points		
Select up t	to ONE of t	he followin	g:						
0-1: Upgrade the Improved Shunt Matrix (3) MAR to Improved Shunt Matrix (4)									
0-1: Gain the Stealth Systems MAR									
Upgrades Points									
	Precision Str						+5		
Give the T	Torpedo We	apons the (Corrosive M	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 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		Ir	Iramon				A SURE TO		
Size class			Medium Capital						
Squadron size			2-3						
DR	CR	Mv	НР	СР	AP	PD	MN		
4	6	10" 4		4	2	2	0		
Points	s Cost	Shield	l Rating	Wings		Turn Limit			
3	5	Cloak	king Field 0		0	<u>l</u> "			
Primar	Primary Weapons				16"	24"	32"		
Fore (Fiz	Fore (Fixed)				5	I	-		
Torped	Torpedo Weapons				24"	36"	48"		
Fore	Fore				4	4	-		
MARs	MARs								
Improved	Shunt Matri	× (3)							
Hardpo	Hardpoints						Points		
Select up 1	to ONE of t	he followii	ng:						
0-1: Upgrade the Improved Shunt Matrix (3) MAR to Improved Shunt Matrix (4)									
0-1: Gain the Stealth Systems MAR							Free		
Upgrades Points									
	EITHER Give all Primary Weapons the Biohazard MAR								
OR Give all Primary Weapons the Corrosive MAR +5									

LIGHT FRIGATE Erigone Class

Designa	ıtion	LI	LIGHT FRIGATE						
Name		Er	Erigone				A STORY		
Size cla	ISS	Sn	Small				W C		
Squadr	on size	3-6	3-6						
DR CR My			НР	СР	AP	PD	MN		
3	5	12"	2	2	0	ı	0		
Points	Points Cost Shield Rating			Wings		Turn Limit			
2	0	(0 0		0"				
Primary Weapons				8"	16"	24"	32"		
Fore				2	3	-	-		
Torped	o Weapo	ns		12"	24"	36"	48"		
Starboard / Port				3	3	3	4		
MARs									
Difficult Ta	ırget, System	ns 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

Designa	ıtion	A:	ASSAULT CARRIER					
Name		0	Ootheca					
Size class		La	Large Capital					
Squadron size			1				District Control	
DR	CR	Mv	НР	СР	AP	PD	MN	
5	8	7"	7" 7		8	6	0	
Points Cost Shield Rating				Wings		Turn Limit		
12	25	Cloaki	ng Field	2	2	2"		
Primar	y Weapo	ns		8"	16"	24"	32"	
Fore				6	8	-	-	
MARs								
Durable, P	lanetfall (5),	Self Repair	Systems Ne	twork				
Hardpo	oints						Points	
Select up	to TWO fro	m the follo	wing:					
0-1: +4 W	ing Capacity	,Add Quic	k Launch MA	R, Remove	Planetfall M	AR	+10	
0-2: +1" N	1v						+5	
0-1: Gain 1	the Stealth S	Systems MA	AR	Free				
0-1: Gain	the Second	Assault MA	R, Remove t	he 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 +								
Accompaniment Points								
0-3 Stinge	er or Wolf C	Class Escort			-	+15 each		
0-2 Drone or Widow Class Frigates +20 eac								

ASSAULT CRUISER

Cotesia Class

Designa	A	ASSAULT CRUISER						
Name	C	Cotesia						
Size cla	M	Medium Capital						
Squadr	1-3	1-2				Page (
DR	CR	Mv	HP	СР	AP	PD	MN	
4	6	9"	5	6	5	0		
Points	s Cost	Shield	Rating	Wings		Turn Limit		
6	65 CI			0		l"		
Primar	y Weapo	ns		8"	16"	24"	32"	
Fore	Fore				4	-	-	
MARs	MARs							
Durable, P	lanetfall (4)							
Hardpo	oints						Points	
Select up	Select up to TWO from the following:							
0-I:+I 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	

FRIGATE Ichneumon Class

Designa	ation		FRIGATE						
Name			Ichneumon						
Size class			Small						
Squadron size			3-4						
DR	CR	M	Mv HP CP AP				PD	MN	
4	5	П	11" 3 2 2				2	0	
Points Cost Sh			nield Rating		Wings		Turn Limit		
20			0		0		0"		
MARs	MARs								
Difficult Ta	Difficult Target, Durable, Planetfall (1), System Network								
Hardpo		Points							
Select up	Select up to TWO from the following:								
0-1:+1 PE)	+5							
0-1: Gain	a Cloaking F		+5						

 $[\]ensuremath{^{*}}$ The Cotesia may only take Assault Craft as its Wing Capacity in SRS Tokens.