

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 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	Between I and 2 Squadrons, chosen from the following:				
Up to 2	Cruiser Squadrons				
Up to I	Destroyer Squadron				
Up to 2	Light Cruiser Squadrons				
Up to I	Assault or Torpedo Cruiser Squadron				
Up to I	Shield 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.

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 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 2	Destroyer Squadrons			
Up to 2	Assault or Torpedo Cruiser Squadrons			
Up to I	Shield Cruiser Squadron			
Up to I	Gunship Squadron			
Up to I	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 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	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 DREADNO					UGHT			
Name			Tita	n	E			
Size class			Large Capital					
Squadron size			ı				\	V
DR	CR	Mv	,	НР	СР	AP	PD	MN
6	12	6"		10	7	6	8	0
Points	s Cost	Shi	eld R	ating	w	ings	Turn Limit	
1 Omic.		3	ciu i	acing	**	63	Turn Limit	
29	90		3			0	2	2"
Primar	y Weapo	ns			8"	16"	24"	32"
Starboai	rd / Port				8	10	7	3
Turrets	(Any)				13	10	6	4
Nuclea	r Weapoi	15			8"	16"	24"	32"
Fore (Fi	xed)				10	12	7	-
Torped	o Weapo	ns			12"	24"	36"	48"
Any	•				7	8	8	9
MARs								
Elite Crew, Impervious, Weapon Shielding								
Hardpoints Points Select up to FOUR from the following:							Points	
	to FOOR fr	om the	tollow	ing:				+15
	the Sector S	Shielding	MAR					+10
0-1:+1" N		, inciding	5 1 17 (1)		·-			+5
0-1:+7 M						+10		
0-1: Upgra	ade Primary	Weapo	ns to I	Beam Wea	pons			+15
0-1: Upgrade Primary Weapons to Beam Weapons 0-1: Upgrade to Nuclear Torpedoes								+5
· ·							Points	
							+15	
Give the Starboard/Port Weapons the Split Fire MAR +						+5		
Accompaniment Points						Points		
0-3 Guard	dian or Squii	e Class	Escor	ts				+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.

BATTLESHIPApollo and Razorthorn Class

Designation BATTLESI			IIP					
Name		А	Apollo, Razorthorn					
Size class			rge Capit					
Squadron size			<u> </u>					
DR	CR	Mv	НР	CP AP		PD	MN	
6	10	6"	8	7	5	5	0	
	···							
Points	Cost	Shield	Rating	Wi	ngs	Turn Limit		
170	0		2	(0	2	2"	
Primary	Weapo i	ns		8"	16"	24"	32"	
Starboard	d / Port			6	8	4	-	
Turrets (Anv)			12	9	3	-	
·	Weapor	ns		8"	16"	24"	32"	
Fore (Fix				8	10	6	-	
,	Weapo			12"	24"	36"	48"	
	vveapo	112						
Any				6	7	7	8	
MARs								
Weapon Shielding								
Hardpoints Points								
Select up to THREE from the following:								
0-1:+1" M							+5	
0-1:+2 PD							+5	
0-1:+2 CP				Free				
0-1: Gain th							+10	
	•	vveapons t	o Beam Wea	ipons			+10	
0-1:+1 Shield Rating							+15 Free	
0-1: Upgrade to Nuclear Torpedoes 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 Po						Points		
0-3 Guardian or Squire Class Escorts							+15 each	
0-3 Alliance of Kurak Escorts							Variable	

BATTLESHIPTyrant Class

Designation BATTLESHIP											
Name			Tyrant			E					
Size cla	ss		Large Capit	al		1	5/				
Squadr	on size		I			`	/				
DR	CR	Mv	НР	СР	AP	PD	MN				
6	10	7"	8	6	5	5	0				
Points	s Cost	Shi	eld Rating	Wi	ings	Turn	Limit				
20	00	0	2	2"							
Beam \	V eapons			10"	20"	30"	40"				
Starboa	rd / Port			5	9	6	-				
Turrets	(Any)			8	Ш	6	4				
Fore (Fiz	xed)			5	7	5	2				
Torped	o Weapo	ns		12"	24"	36"	48"				
Any				7	7	8	-				
MARs											
Counterm	easures, Elit	e Crew	Weapon Shield	ing							
Hardpo	oints						Points				
Select up	to THREE fr	om the	following:								
0-2:+1" N	1v						+5				
0-1:+2 PE)						+5				
0-1:-1"Tu	ırn Limit						+10				
0-1: Gain	the Shield P	rojecto	(Self) MAR				+10				
0-1:+3 W	ing Capacity	/					Free				
Upgrades Points											
Gain the l	Gain the Bigger Batteries MAR +5										
	Quick Launch						+10				
	Give the Torpedo Weapons the Decimator Warheads MAR +10										
	Accompaniment Points										
	dian or Squir						+15 each				
0-3 Allian	ce of Kurak	Escorts					Variable				

CARRIERAres and Zenith Class

Designa	ation		CA	RRIER				
Name			Are	es, Zenitl	h		E	
Size cla	ISS		Lar	ge Capit	al	1		1
Squadr	on size		ı				\	/
DR	CR	M	v	HP	СР	AP	PD	MN
5	8	6"		7	7	4	5	6
Points	s Cost	Shi	ield l	Rating	Wi	ings	Turn	Limit
13	25		2			9	2	2"
Primar	y Weapo	ns			8"	16"	24"	32"
Starboa	rd / Port				5	7	3	-
Fore (Fi	xed)				6	8	4	-
Nuclea	r Torpedo	Wea	pon	S	12"	24"	36"	48"
Any					4	5	5	6
MARs								
Deck Cre	ws, Sector S	hielding	g					
Hardpo	oints							Points
Select up	to THREE fr	om the	e follo	wing:				
0-1:+2" (Command D	istance	•	_				+10
0-1:+1 Sh	ield							+10
0-1:+1" N	1v							+5
0-1:+3 W	ing Capacity	,						+5
0-1: Upgra	ade Primary	Weapo	ons to	Beam Wea	pons			+10
Accom	panimen	t						Points
0-3 Guard	dian or Squir	e Class	s Esco	rts			-	+15 each
0-2 Herm	es, Sentinel	or Teut	on Cl	ass Cruiser	s		+	+50 each
	Class Shield						-	+50 each
0-3 Allian	ce of Kurak	Escort	:s					Variable

BATTLE STATION

Palisade Class

Designa	ation		BA	TTLE ST	ATION				
Name			Pa	lisade			E		
Size cla	.ss		La	rge Capit	al			5/	
Squadr	on size		ı				V		
DR	CR	M	lv	HP	СР	AP	PD	MN	
7	Ш	11 1"/6" 10				5	6	0	
Points Cost Shield Rating					Wi	ngs	Turn	Limit	
180 3					3	3	()"	
Primar	y Weapo	ns			8"	16"	24"	32"	
Starboar	rd / Port				2	8	6	4	
Fore					2	8	6	4	
Aft					2	8	6	4	
Turrets	(Any)				8	12	9	6	
Torped	o Weapo	ns			12"	24"	36"	48"	
Any					8	10	10	12	
MARs									
Bigger Bat	teries, Mano	euvra	ble, N	o FSD, Secto	or Shielding,	Weapon Shi	ielding		
Hardpo	oints							Points	
Select up	to TWO fro	m the	follo	wing:					
0-1:+1" N	1v							+10	
0-1:+1 Shield +15									
0-1: Upgra	ade Primary	Weap	ons to	Beam Wea	pons			+10	
0-1: Gain the Shield Projector (8") MAR +15									
Upgrades Points								Points	
Upgrade	to Nuclear	Torped	loes					+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

+5

Designa	ıtion		DE	FENCE	PLATFO	RM			
Name			Security				E 5		
Size cla	.ss		Sn	Small					
Squadr	on size		2-3	3			`		
DR	DR CR M			HP	СР	AP	PD	MN	
4	6	0/6	6"	3	3	ı	I	0	
Points Cost SI			Shield Rating			ngs	Turn	Limit	
I	5		2 2			2	0	"	
MARs									
Difficult Target, Decl Crews*, No FSD, Orbit. Quick Launch									

Upgrades

Select up to ONE from the following:

0-1: +2" Command Range

0-1: Gain the Scout MAR

* 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

Designa	ation		BATTLECF	RUISER				
Name			Marshal			E		
Size cla	ISS		Large Capit	al		1	1	
Squadr	on size		1-2	1		\	/	
DR	CR	Mv	НР	СР	AP	PD	MN	
5	8	8"	6	7	4	4	0	
Points	s Cost	Shie	eld Rating	Wi	ings	Turn	Limit	
13	30		2		0	2	2"	
Beam \	N eapons			10"	20"	30"	40"	
Turrets	(Any)			8	7	2	-	
Turrets	(Any)			8	7	2	-	
Torped	o Weapo	ns		12"	24"	36"	48"	
Starboai	rd / Port			6	5	5	-	
Any				4	5	5	6	
MARs								
Torpedo S	pook,Weap	on Shiel	ding					
Hardpo	oints						Points	
Select up	to ONE fro	m the fo	llowing:					
0-1: Gain	the Sector S	hielding	MAR				+5	
0-1: Give	the Torpedo	es the C	ecimator Warl	neads MAR			+5	
0-1: Upgra	ade to Nucle	ear Torp	edoes				+10	
Upgrad	les						Points	
Gain the	Counterme	asures M	1AR				+5	
Accom	Accompaniment Points							
	adron conta		I model, it ma s Frigates	y be accomp	panied by:	-	+30 each	

HEAVY CRUISER Hauberk and Templar Class

Designa	ation		HE	AVY CR	UISER			
Name			Ha	uberk,Te	mplar		E	
Size cla	ISS		Me	dium Ca	pital			/
Squadr	on size		2-3				\	/
DR	CR	М	v	HP	СР	AP	PD	MN
4	4 6 6" 5					3	3	0
Points	s Cost	Sh	ield	Rating	Wi	ngs	Turn	Limit
8	80		I		(0	ı	"
Primar	y Weapo	ns			8"	16"	24"	32"
Starboa	rd / Port				5	7	3	-
Turrets	(Any)				6	5	-	-
Nuclea	r Weapoi	าร			8"	16"	24"	32"
Fore (Fi	xed)				5	6	4	-
MARs								
Sector Shi	elding,Weap	on Shi	elding					
Hardpo	oints							Points
Select up	to ONE fro	m the	follow	ring:				
0-1:+1 Sh	nield Rating							+10
0-I:+I" Mv								Free
Upgrad	des							Points
Upgrade l	Primary Wea	apons t	to Bea	m Weapon	s			+5

SHIELD CRUISER Aegis Class

Designa	ation	S	HIELD CF	RUISER				
Name		<i>A</i>	\egis			E		
Size cla	ıss	١	1edium Ca	pital				
Squadr	on size	ı	-3			\	/	
DR	CR	Mv	НР	СР	AP	PD	MN	
4	6	8"	4	5	1	4	0	
Point	s Cost	Shiel	d Rating	Wi	ngs	Turn Limit		
5	50		3	(0		"	
Beam \	Weapons			10"	20"	30"	40"	
Fore				5	6	4	-	
MARs								
Shield Pro	jector (6")							
Hardpo	oints						Points	
Select up to ONE of the following:								
0-1:+3" (Command D	istance					+5	
0-1:+2"1	Mv						+5	

CRUISER

Hermes, Sentinel and Teuton Class

Designa	ition		CRU	JISER				
Name			Her	mes, Se	ntinel,Te	uton	E	
Size cla	ss		Med	lium Ca	pital			/
Squadr	on size		2-3			\		
DR	CR	M	v	НР	СР	AP	PD	MN
4	4 6 7" 4				5	3	3	0
Points	Points Cost Shield Rating					ings	Turn	Limit
5	0		ı		(0	ı	"
Primar	y Weapo	ns			8"	16"	24"	32"
Starboa	rd / Port				5	7	3	-
Fore (Fi	xed)				5	6	4	-
Torped	o Weapo	ns			12"	24"	36"	48"
Any					4	5	5	6
MARs								
Sector Shi	elding							
Hardpo	oints							Points
Select up	to ONE fro	m the t	followi	ng:				
0-1:+1 H	P							+10
0-1:+1 Sh	ield Rating							+10
0-1:+2" N	1v							+5
Upgrad	les							Points
Gain the	Neapon Shi	elding N	MAR					+5
Upgrade to Nuclear Torpedoes +5								+5
Upgrade Primary Weapons to Beam Weapons +5								
Accom	panimen	t						Points
0-1 Aegis	Class Shield	Cruise	er					+50 each

DESTROYER

Artemis Class

Designa	ation	D	estroyer					
Name		Aı	rtemis					
Size cla	iss	M	edium Ca	pital)/	
Squadr	on size	2-	3			\	/	
DR	CR	Mv	HP	СР	AP	PD	MN	
4	6	8"	4	4	ı	4	0	
Points	s Cost	Shield	Rating	Wi	ngs	Turn Limit		
6	0		I	()	()"	
Primar	y Weapo	ns		8"	16"	24"	32"	
Starboa	rd / Port			3	5	-	-	
Fore (Fi	xed)			5	6	7	6	
MARs								
Hidden Ki	ller, Manoeu	vrable						
Upgrad	des						Points	
Gain the	Sector Shiel	ding MAR					+5	
Upgrade l	Fore (Fixed)	to a Nucle	ar Weapon				+10	

FRIGATE Missionary Class

Designa	ation	FF	IGATE					
Name		Mi	Missionary					
Size cla	ss	Sn	Small				/	
Squadr	on size	2-4	2-4			1 🔻		
DR CR Mv HP				СР	AP	PD	MN	
4 5 10" 2				2	ı	ı	0	
Points	s Cost	Shield	Rating	Wi	ngs	Turn Limit		
2	5		I	(0	()"	
Primar	y Weapo	ns		8"	16"	24"	32"	
Starboa	rd / Port			3	4	2	-	
Fore (Fi	xed)			2	3	ı	-	
Turrets	(Any)			2	3	-	-	
MARs								
Difficult Ta	ırget							
Upgrades Points								
Upgrade	Starboard/P	ort to Bear	n Weapons 1	or:			+5	

FRIGATE Armsmen and Pilgrim Class

Designa	ıtion	FI	RIGATE					
Name		А	rmsmen,	Pilgrim		E		
Size cla	ss	Sı	mall					
Squadr	on size	2-	4			'	•	
DR	CR	Mv	НР	СР	AP	PD	MN	
4	5	11"	2	3	ı	1	0	
Points	s Cost	Shield	Rating	Wi	ngs	Turn Limit		
3	0		I	()	C)"	
Beam \	V eapons			10"	20"	30"	40"	
Starboa	rd / Port			3	4	2	ı	
Torped	o Weapo	ns		12"	24"	36"	48"	
Any				2	3	3	4	
MARs								
Difficult Ta	ırget		<u> </u>					

ESCORT

Guardian and Squire Class

Designa	ition		Es	cort					
Name			Guardian, Squire				F. 5		
Size cla	ss		Small						
Squadro	on size		1-3	1-3				,	
DR	DR CR Mv HP			СР	AP	PD	MN		
3	4	8	"	2	2	0	3	0	
Points	Cost	Sł	Shield Rating		Wi	ngs	Turn Limit		
15				I	()	0"		
MARs									
Difficult Target									

TORPEDO CRUISER

Harpoon Class

Designa	ıtion	Т	ORPEDO	CRUISEI	R					
Name			arpoon	E						
Size cla	ss	М	edium Ca	pital			/			
Squadro	on size	2-	3			\	/			
DR	CR	Mv	НР	СР	AP	PD	MN			
4	6	7"	4	4	ı	3	0			
Points	Cost	Shield	Rating	Wi	ngs	Turn Limit				
5	5		I	(0	I	"			
Beam V	Veapons			10"	20"	30"	40"			
Starboar	rd / Port			3	4	2	-			
Fore				4	5	2	I			
Turrets				4	3	3	- 1			
Torped	o Weapo	ns		12"	24	36"	48"			
Any				5	6	6	7			
MARs	MARs									
Sector Shi	elding									
Hardpo	oints						Points			
Select up	to ONE fro	m the follo	wing:							
0-1: Gain	the Turret V	√eapons					+5			
0-1:+1 Shield. Gain the Shield Projector (Self) MAR										
Upgrad	les						Points			
EITHER C	Sain the Torp	oedo Spoo	« MAR				+10			
	the Stealth S	•					+10			
	Jpgrade to N			147 1	1415		+5			
OR Give t	the Torpedo	Weapons	the Decimate	or Warhead:	s 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.

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.

LIGHT CRUISER

Perseus Class

Designa	ation	LI	GHT CR	JISER						
Name			rseus	E						
Size cla	ıss	Me	edium Ca	pital			7			
Squadron size			3			\	/			
DR	CR	Mv	HP	СР	AP	PD	MN			
4	6	10"	3	4	ı	2	0			
Points	Points Cost Shield Rating				ngs	Turn Limit				
4	40 I)	1"				
Beam \	N eapons			10"	20"	30"	40"			
Starboa	rd / Port			3	5	4	I			
Fore				3	3	-	-			
Turrets				4	3	3	- 1			
Torped	lo Weapo	ns		12"	24"	32"	48"			
Any				3	4	4	5			
MARs										
Reinforce	d (Fore), Sec	tor Shieldin	g							
Hardpo	oints			Points						
Select up	to ONE fro	m the follo	wing:							
0-1: Gain	the Turret V	Veapons					FREE			
0-1:+1 Sł	nield. Gain th	ne Shield Pr	ojector (Self) MAR.			+5			
Upgrad	des						Points			
Gain the	Gain the Weapon Shielding MAR +5									

LIGHT FRIGATE Wayfarer Class

Designa	ition		LIGHT FRIGATE						
Name			Wayfarer						
Size cla	ss		Small						
Squadron size			3-6	,	V				
DR	CR	М	1v HP CP AP				PD	MN	
3	5	12" 2		2	ı	I	0		
Points Cost Sh		nield Rating		Wings		Turn Limit			
2	0				0		0"		
Beam Weapons					10"	20"	30"	40"	
Starboard / Port					3	4	2	1	
MARs									
Difficult Target, Sector Shielding									

CARRIER Solar Class

Designa	ıtion	C								
Name		So	lar	E						
Size class			rge Capit	1						
Squadron size						`	V			
DR	CR	Mv	НР	СР	AP	PD	MN			
5	9	7"	7	6	3	6	0			
							J J			
Points	s Cost	Shield	Rating	Wi	ngs	Turn Limit				
13	30		3		5	2	2"			
Primar	24"	32"								
Turrets	3	-								
MARs										
Durable, Planetfall (5), Sector Shielding										
Hardpoints Points										
Select up to TWO from the following:										
	0-1:+1 HP. Remove the Durable MAR +10									
0-1:+1 Sh		+10								
0-1: Upgra	ade Turrets t	o Nuclear	Neapons, Re	emove Plane	tfall MAR		+5			
0-1:+1" N	1v						+5			
0-1:+1 Pla	anetfall MAF	R Value, -2 V	Vings Capaci	ty			+5			
Upgrades										
Gain the \		+5								
Upgrade P		+5								
Give the f	Primary or N	Nuclear We	apons the D	ecimator W	arheads MA	R	+5			
Accom	panimen	t					Points			
0-2 Aegis	Class Shield	Cruisers					+50 each			
0-1 Haub	erk or Temp	lar Class H	eavy Cruise	r			+80 each			

ASSAULT CRUISER

Horizon Class

Designa	AS	SAULT	CRUISER							
Name			Но	rizon						
Size cla	ISS	Medium Capital					7			
Squadr	on size		2-3	}			V			
DR	CR	Mv HP			СР	AP	PD	MN		
5	6	8'		4	5	2	5	0		
Points	s Cost	Sh	ield	Rating	Wi	ngs	Turn Limit			
3	5		2	2	()	ı	"		
Primar	y Weapo	ns			8"	16"	24"	32"		
Turrets	Turrets (Any) 5 4									
MARs										
Durable, P	lanetfall (3),	Sector	· Shie	lding						
Hardpo	oints							Points		
Select up	to ONE fro	m the	follov	ving:						
0-1:+1 H	Р							+10		
0-1:+1 Sh	nield Rating							+5		
0-1:+3 Al	Remove th	e Plan	etfall	MAR				+5		
Upgrad	Upgrades Points									
Upgrade F	rimary Weap	ons to	Beam	Weapons				+5		
Gain the V	Veapon Shiel	ding MA	AR, Re	emove the D	urable MAR			Free		
Accom	panimen	t						Points		
0-1 Aegis	0-1 Aegis Class Shield Cruisers +50 each									

FRIGATE Nadir Class

Designa	ation	FR	IGATE					
Name			dir					
Size class			nall					
Squadr	on size	3-4	1			V		
DR	CR	Mv	HP	СР	AP	PD	MN	
4	5	11"	11" 2 3		ı	2	0	
Point	s Cost	Shield	Rating	Wings		Turn Limit		
15			I C)	C	0"	
MARs								
Difficult Ta	arget, Durabl	e, Planetfall	(1)					
Hardpo	oints						Points	
Select up	to ONE fro	m the follow	ving:					
0-1:+1 PD								
0-1: Chan	ge Designati	on to Escor	t, Remove t	he Planetfall	MAR		+5	
Upgrad	des						Points	
+1 Shield	Rating						+5	