

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 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			

Tier 2 Between I and 2 Squadrons, chosen from the following:				
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 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 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 3	Cruiser Squadrons			
Up to 2	Heavy Cruiser Squadrons			
Up to I	Destroyer Squadron			
Up to 2	Assault or Torpedo Cruiser Squadrons			
Up to 2	Gunship Squadrons			
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 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 I Between 2 and 4 Squadrons, chosen from the following:				
Up to 3	Battleships			
Up to 4	Carriers			
Up to 2	Dreadnoughts			
Up to I	Battle Carrier			
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 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			ı						
DR	CR	М	v	НР	СР	AP	PD	MN	
6	12	6" 10			9	7	6	0	
Points	Points Cost Shield Rating			Wings		Turn Limit			
28	30		ļ	l		I	2	<u>'</u> "	
Primar	y Weapo	ns			8"	16"	24"	32"	
Starboar	rd / Port				6	7	5	4	
Scatter	·Weapon	S			8"	16"	24"	32"	
Starboar	rd / Port				15	17	9	3	
Fore (Fixed)					7	8	6	5	
MARs									
Elite Crew	, Experience	ed Engi	ineers	, Imperviou	s, Protected	l Systems			
Hardpo	oints							Points	
Select up	to THREE fr	om th	e follo	owing:					
0-2: +1" N	1v							+5	
0-1:+1 Sh	ield					+15			
0-2: +2 AF	•				+10				
0-1: +2 W	ing Capacity	,			+5				
Upgrades Point						Points			
Gain the Weapon Shielding MAR +20							+20		
Give the Scatter Weapons the Split Fire MAR						+5			
Give the Primary Weapons the Precision Strike MAR +5						+5			
Accompaniment Points									
0-3 Arrow or Kontos Class Escorts +20 ea						+20 each			
0-3 Alliance of Kurak Escorts Varial						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.

BATTLESHIPFalx and Swordbreaker Class

Designation		BA	ATTLESH					
Name		Fa	Falx, Swordbreaker					
Size class		La	Large Capital					
Squadr	on size	ı						
DR	CR	Mv	v HP CP AP			PD	MN	
6	10	7"	8	7	6	5	0	
Points Cost Shield Rating			Rating	Wings		Turn Limit		
13	75		I		0	2	."	
Primar	y Weapo	ns		8"	16"	24"	32"	
Fore (Fi	xed)			7	8	5	4	
Scatte	r Weapon	ıs		8"	16"	24"	32"	
Starboa	rd / Port			12	14	8	3	
Torped	lo Weapo	ns		12"	24"	36"	48"	
Starboa	rd / Port			6	7	7	7	
MARs								
Experienc	ed Engineer:	s, Reinforce	d (Starboard	/Port)				
						Points		
Select up	to THREE fi	rom the foll	owing:					
0-2:+1"1	1 v						+5	
0-1:+1 Sh	nield			+15				
0-2: +2 Al	P			+10			+10	
0-1: Upgr	ade Fore (Fi	xed) to a So	atter Weapo	on			+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 Arrov	0-3 Arrow or Kontos Class Escorts					+	+20 each	
0-3 Allian	0-3 Alliance of Kurak Escorts						Variable	

CARRIERMorning Star and Xiphos Class

Designa	ation		CA	ARRIER					
Name			М	orning Sta	ar, Xipho	s			
Size cla	ss		La	rge Capit	al				
Squadre	on size		1						
DR	CR	M	v	НР	СР	AP	PD	MN	
5	9	7		7	6	5	7	0	
Points	Cost	Sł	ield	Rating	Wi	ngs	Turn	Limit	
11	10			I	(6	2	"	
Scatter	· Weapon	ıs			8"	16"	24"	32"	
Starboar	rd / Port				5	7	4	-	
Fore (Fix	xed)				8	9	7	4	
Torped	o Weapo	ns			12"	24"	36"	48"	
Fore					5	5	7	7	
MARs									
Experience	ed Engineer:	s							
Hardpo	oints							Points	
Select up	to THREE fi	rom th	ne foll	owing:					
0-1:+1" N	1v							+5	
0-1:+1 Sh	ield							+10	
0-1:+2 AF	•							+10	
0-1:+2W	ing Capacity	/						+5	
Upgrad	les							Points	
Gain the \	Neapon Shi	elding	MAR					+10	
Accom	panimen	t						Points	
0-3 Arrov	w or Kontos	Class	Esco	rts			-	+20 each	
0-2 Skyha	ımmer or Fa	alcata	Class	Cruisers	+60 each			+60 each	
0-2 Bomb	oard Class C	Gunshi	ps				-	⊦90 each	
0-3 Allian	ce of Kurak	Escor	ts					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.

Designa	ation	В	TATION					
Name		PI	nalanx					
Size cla	ıss	La	rge Capit	:al				
Squadr	on size		<u> </u>	,				
DR	CR	Mv	НР	СР	AP	PD	MN	
7	12	1"/6"	10	8	8	6	0	
	s Cost		Rating		ings	Turn Limit		
19	90		l		6	C)"	
Scatter	Weapon	s		8"	16"	24"	32"	
Starboa	rd / Port			12	12	9	6	
Fore				12	12	9	6	
Aft				12	12	9	6	
Torped	o Weapo	ns		12"	24"	36"	48"	
Starboa	rd / Port			5	9	9	9	
Fore				5	9	9	9	
Aft				5	9	9	9	
MARs								
Deck Cre	ws, Experien	ced Engine	ers, Manoeu	vrable, No F	SD, Protect	ed Systems		
Hardpo	oints						Points	
Select up	to TWO fro	om the follo	owing:					
0-1:+2 PI)						Free	
0-2: +3 W	ing Capacity	,					+5	
0-1:+4" (Command D	istance					+10	
0-1:+1 Sh	nield						+15	
Upgrad	les						Points	
Give all S	catter Weap	ons the Spl	it Fire MAR				+5	
Gain the	Weapon Shie	elding MAR					+15	

BATTLECRUISER Hasta Class

Designa	ition	В	ATTLECR	UISER					
Name		F	lasta				<u></u>		
Size cla	ss	L	arge Capit						
Squadre	on size	ı	-2						
DR	CR	Mv	HP	СР	AP	PD	MN		
5	9	8''	6	6	4	5	0		
Points	s Cost	Shiel	d Rating	Wi	ings	Turn	Limit		
1	15		I		3	2	"		
Scatter	·Weapon	s		8"	16"	24"	32"		
Starboar	rd / Port			11	11	6	-		
Kinetic	Weapon	s		12"	24"	36"	48"		
Fore (Fix	xed)			6	9	6	3		
MARs									
Bigger Bat	teries, Expe	rienced Er	gineers						
Hardpo	oints						Points		
Select up	to ONE fro	m the foll	owing:						
0-1: Gain	the Quick L	aunch MA	R				+10		
0-1:+1 Sh	ield						+10		
0-1:+3 AF							+5		
Upgrades Points									
Gain the Weapon Shielding MAR +10									
Accom	panimen	t					Points		
If the Squ	adron conta	ins only I	model, it may	y be accomp	panied by:				
0-2 Reape	er or Scythe	Class Fri	gates				+20 each		

GUNSHIPBombard and Warwolf Class

Designa	ıtion		SUNSHIP					
Name		E	Sombard,V					
Size cla	ss	١	1edium Ca	pital				
Squadro	on size	2	-3					
DR	CR	Mv	НР	СР	AP	PD	MN	
4	9	8"	5	5	3	4	0	
Points	s Cost	Shiel	d Rating	Wi	ngs	Turn Limit		
9	0		I	()	2"		
Kinetic	Weapon	s		12"	24"	36"	48"	
Fore (Fix	xed)			7	9	5	3	
Torped	o Weapo	ns		12"	24"	36"	48"	
Fore				6	7	7	7	
MARs								
Experience	ed Engineers	S						
Upgrad	les						Points	
Upgrade t	o Nuclear T	orpedoes					+10	

DEFENCE PLATFORM

Aspis Class

Designa	ation		EFENCE	PLATFO	RM					
Name		-	Aspis				3			
Size cla	ISS	9	mall							
Squadr	on size	2	-4							
DR	CR	Mv	НР	СР	AP	PD	MN			
4	7	0/6"	3	2	ı	ı	0			
Points	s Cost	Shiel	d Rating	Wi	ngs	Turn Limit				
2	.5		ı		0	c)"			
Scatte	· Weapon	s		8"	16"	24"	32"			
Starboa	rd / Port			5	5	-	-			
Fore				5	5	-	-			
MARs										
Difficult Ta	ırget, Manoe	uvrable, N	lo FSD, Orbit	,Weapon Sh	ielding					
Hardpoints Points										
Select up	to ONE fro	m the foll	owing:							
0-1: Gain	the Pack Hu	inter MAF	l.				+5			
0-1: Chan	ge the Fore	Scatter V	eapons to Fo	re (Fixed) K	inetic Weap	on	+5			

HEAVY CRUISER Halberd and Kopis Class

Designa	ation		HE	AVY CR	UISER			/	
Name			Ha	lberd, Ko					
Size cla	ıss		Medium Capital						
Squadr	on size		2-4						
DR	CR	M	v	HP	СР	AP	PD	MN	
5	8	9"	<u> </u>	5	6	5	4	0	
Points	s Cost	Shi	ield	Rating	Wi	ngs	Turn Limit		
9	0		()	0		1"		
Scatter	Weapon	s			8"	16"	24"	32"	
Starboai	rd / Port				8	8	4	-	
Fore (Fi	xed)				7	7	5	-	
Torped	o Weapo	ns			12"	24"	36"	48"	
Fore					2	4	4	4	
MARs									
Experience	ed Engineers	s							
Upgrad	les							Points	
	Reinforced (ort) MAR				+5	
Gain the	Weapon Shi	elding M	1AR					+10	

CRUISERFalcata and Skyhammer Class

Designa	ation		CR	UISER					
Name			Fale	cata, Sky	hammer	•			
Size cla	iss		Medium Capital						
Squadr	on size		2-4						
DR	CR	Mv	,	НР	СР	AP	PD	MN	
4	7	10'	"	4	5	4	3	0	
Points	s Cost	Shi	eld I	Rating	Wi	ings	Turn	Limit	
6	0		0			0	I	"	
Scatte	· Weapon	S			8"	16"	24"	32"	
Starboa	rd / Port				6	8	3	-	
Fore (Fi	xed)				4	6	I	-	
Torped	o Weapo	ns			12"	24"	36"	48"	
Fore					2	4	4	4	
MARs									
-									
Hardpo	oints							Points	
Select up	to ONE fro	m the f	ollow	ing:					
0-1:+1 Sh	nield Rating							+10	
0-1:+1"1	1v							+5	
Upgrad	les							Points	
Gain the	Experienced	Engine	ers M	1AR				+5	

DESTROYER

Kestros Class

Designa	ıtion		DESTROYE	R				
Name		1	K estros				<u></u>	
Size cla	.ss	1	Medium Ca					
Squadr	on size	7	2-3					
DR	CR	Mv	НР	СР	АР	PD	MN	
4	7	8"	4	4	2	3	0	
Points	Cost	Shie	d Rating	Wi	ings	Turn	Limit	
6	5		0		0	C)"	
Scatter	·Weapon	s		8"	16"	24"	32"	
Starboa	rd / Port			ı	3	-	-	
Kinetic	Weapon	s		12"	24"	36"	48"	
Fore (Fi	xed)			3	5	7	4	
Torped	o Weapo	ns		12"	24"	36"	48"	
Fore				2	4	4	4	
MARs								
Ambush	(2), Manoeu	vrable						
Hardpo	oints						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 Hu	inters MA	AR				+5	
Upgrad	les						Points	
Upgrade 1	to Nuclear T	orpedoe	s				+5	

ESCORTArrow and Kontos Class

Designa	ıtion		ES	CORT						
Name				Arrow, Kontos						
Size cla	Size class			Small						
Squadr	Squadron size			1-3						
DR	CR	٢	1v	НР	СР	AP	PD	MN		
3	5	9	,"	2	2	ı	4	0		
Points	s Cost	Sł	Shield Rating		Wi	ngs	Turn	Limit		
2	20		()	()	0	"		
MARs										
Difficult Ta	rget									

FRIGATEReaper and Scythe Class

Designa	ition	ı	FRIGATE				
Name			Reaper, Scy		3		
Size cla	ISS		Small				
Squadr	on size	2	2-5				
DR	CR	Mv	НР	СР	AP	PD	MN
3	6	12"	2	2	2	ı	0
Points	s Cost	Shie	ield Rating W		ngs	Turn Limit	
2	.0		0	(0	0"	
Primar	y Weapoi	ns		8"	16"	24"	32"
Starboa	rd / Port			3	4	-	-
Fore (Fi	xed)			3	4	I	-
MARs							
Difficult Ta	ırget						
Upgrad	les						Points
Gain the	Pack Hunter	rs MAR					+5

CORVETTE

Plumbata Class

Designa	ıtion		cc	ORVETTE	•				
Name			Plumbata						
Size cla	.ss		Small						
Squadr	on size		2-5						
DR	CR	M	v	НР	СР	AP	PD	MN	
3	5	15	"	2	2	ı	ı	0	
Points	s Cost	Shi	nield Rating		Wings		Turn Limit		
2	0		0			0	C)"	
Primar	y Weapo	ns			8"	16"	24"	32"	
Starboa	rd / Port				3	4	-	-	
Fore					2	3	-	-	
MARs									
Difficult Ta	rget, Scout								

GUNSHIP Harvester

Designa	ition	0	UNSHIP						
Name		F	larvester						
Size cla	ss	۸	1edium Ca	pital					
Squadr	on size	2	-3						
DR	CR	Mv	НР	СР	AP	PD	MN		
4	7	9"	4	4	2	3	0		
Points	s Cost	Shiel	d Rating	Wi	ngs	Turn	Limit		
5	0		0	(0	ı	"		
Scatter	·Weapon	S		8"	16"	24"	32"		
Starboa	rd / Port			3	4	ı	-		
Kinetic	Weapon	s		12"	24"	36"	48"		
Fore (Fi	xed)			5	7	3	I		
MARs									
Reinforce	ed (Starboar	d / Port)							
Hardpo	oints						Points		
Select up	to ONE fro	m the foll	owing:						
0-1:+1 Sh	ield Rating						+5		
0-1: +2 AF)			+5					
Upgrades Points									
Gain the I	Pack Hunter	s MAR					+5		
Give the I	Cinetic Wea	pons the I	Decimator Wa	arheads MA	R		+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 CR					
Name			Lucern					
Size class			Medium Ca					
Squadr	on size		2-3					
DR	CR	Mv	Mv HP CP AP			PD	MN	
4	6	11"	3	3	2	3	0	
Points Cost Shield Rating			ld Rating	Wi	ngs	Turn Limit		
40 I				0		I"		
Primar	y Weapo	ns		8"	16"	24"	32"	
Starboa	rd / Port			5	6	ı	-	
Fore (Fi	xed)			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							Points	
Gain the Pack Hunters MAR +5							+5	
Upgrade the Primary Weapons to Scatter Weapons +5								

LIGHT FRIGATE Flechette

Designa	ation	LI	LIGHT FRIGATE					
Name	Fle	Flechette						
Size cla	Sn	Small						
Squadre	3-6	3-6						
DR	CR	Mv	НР	СР	AP	PD	MN	
3	5	16"	2	ı	2	ı	0	
Points	s Cost	Shield	ield Rating Wings		ngs	Turn Limit		
ı	()	(0 0"		"		
Scatter	·Weapon	s		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		А	Amentum					
Size class		La	Large Capital					
Squadr	on size	1-	.2					
DR	CR	Mv	НР	СР	AP	PD MN		
5	9	8"	5 6 5			6	0	
Points	s Cost			Wings		Turn Limit		
8	85 2			(0	2	2"	
Scatter	·Weapon	S		8"	16"	24"	32"	
Fore (Fi	xed)			8	9	3	-	
Torped	o Weapo	ns		12"	24"	36"	48"	
Fore	•			6	7	7	7	
MARs Durable, Experienced Engineers, Planetfall (4), Reinforced (Port/Starboard)								
Hardpo	oints						Points	
	to TWO fro						_	
	1v, Remove	the Durabl	e MAR				+5	
0-1:+1 HP +1							+10	
							+5	
0-1:+Add Torpedo Weapons, Remove the Planetfall MAR +5								
0-1:+I 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:								
0-1 Katar Class Assault Cruisers +50 each								
0-1 Katar	· Class Assau	ılt Cruiser		,			+50 each	

ASSAULT CRUISER

Katar Class

Designation			ASSAULT CRUISER					
Name			Katar					
Size class			Medium Capital					
Squadr	on size	2-	2-3					
DR	CR	Mv	V HP CP AP		PD	MN		
5	8	9"	4	4	5	4	0	
Points Cost Sh			Rating	Wings		Turn Limit		
45			I		0	Ι"		
Scatter Weapons 8" 16"						24"	32"	
Fore (Fi	xed)			4	6	ı	-	
MARs	MARs							
Durable, Planetfall (3)								
Hardpoints							Points	
Select up to ONE from the following:								
0-1: Gain the Reinforced (Port/Starboard) MAR Free							Free	
0-1:+2 Mv +5							+5	
0-1: Gain the Second Assault MAR, Remove the Planetfall MAR +5								
Upgrades Points							Points	
Gain the Experienced Engineers MAR +5							+5	

FRIGATE Corvus Class

+I PD

Designation FRIGATE Name Corvus Size class Small Squadron size 3-5 CR Mv HP CP AP PD MN 4 6 12" 2 2 2 0 **Points Cost** Shield Rating Turn Limit Wings 20 **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