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

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

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

Fleet Building

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

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

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

Zenian Support Fleets

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

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

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

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

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

Allied Squadrons

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

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

Fleet Statistics and Tactical Ability Cards

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

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

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

Patrol Fleets

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

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

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

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

Battle Fleets

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

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

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			

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

Grand Fleets

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

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

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

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

Mighty Armadas

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

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

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

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

BATTLE CARRIER Karrak Class

Designation BATTLE CARRIER							
Name		Ka	Karrak				
Size cla	ISS	La	rge Capit			5	
Squadron size							
DR	CR	Mv	-			PD	MN
7	11	7"	9	7	7	6	6
Points	s Cost	Shield	Rating	Wings		Turn Limit	
20	00	()		6	2	"
Scatter	Weapon	s		8"	16"	24"	32"
Fore				15	12	4	-
Beam \	Neapons			10"	20"	30"	40"
Starboa	rd / Port			10	8	5	-
Torped	o Weapo	ns		12"	24"	36"	48"
Fore				8	8	7	-
MARs					1		
Retractable Plating (Fore Scatter)							
Hardpo		, ,					Points
	to TWO fro	om the follo	wing:				
0-1:+2 M			0				+5
0-1:+2" N	1v						+10
0-1: +3 Wing Capacity							+5
0-1: +2 AP							+5
Upgrades							Points
Gain the Weapon Shielding MAR							+15
Gain the Second Assault MAR							+15
Accom	panimen	t					Points
0-3 Zenia	0-3 Zenian League Escorts						Variable

BA'KASH FLEET STATISTICS					
Fleet Tactics Bonus 2					
Command Distance	7"				

HEAVY CRUISER Tanvak and Varnak Class

Designation			HEAVY CRUISER						
Name			Tanvak,Varnak						
Size class			Medium Capital						
Squadr	on size		2-3						
DR	CR	M	v	HP	СР	АР	PD	MN	
5	8	8	"	5	6	5	3	4	
Points	s Cost	Sh	ield	Rating	Wings		Turn Limit		
8	0		0		0		Ι"		
Scatter	• Weapon	s			8"	16"	24"	32"	
Fore					9	8	2	-	
Beam \	Neapons				10"	20"	30"	40"	
Starboa	rd/Port				5	4	2	-	
Torped	o Weapo	ns			12"	24"	36"	48"	
Fore				8	8	-	-		
MARs									
Retractable Plating (Fore Scatter)									
Upgrades							Points		
Gain the Weapon Shielding MAR							+10		

CRUISER Hashvar and Sharnak Class

Designa	ation		CR	UISER					
Name			Hashvar, Sharnak					k	
Size class Mediu				dium Ca	ım Capital			5	
Squadro	on size		2-3						
DR	CR	Mv	•	HP	СР	AP	PD	MN	
4	7	9"	•	5	5	4	3	4	
Points	s Cost	Shi	ield	Rating	Wi	ngs	Turn Limit		
5	5		C)	0		Ι"		
Scatter	• Weapon	s			8"	16"	24"	32"	
Fore					6	6	3	-	
Beam V	Neapons				10"	20"	30"	40"	
Starboar	rd/Port				6	5	4	-	
Torped	o Weapo	ns			12"	24"	36"	48"	
Fore					5	5	4	-	
MARs									
Pack Hunt	ers, Retract	able Pla	ting ((Fore Scatte	er)				
Upgrad	les							Points	
Gain the \	Neapon Shi	elding M	1AR					+10	

DESTROYER Tashak and Varnor Class

Designa	ition		DESTROYE	R				
Name		•	Tashak,Var	nor				
Size class Medium Ca			pital		(5		
Squadro	on size		2					
DR	CR	Mv	НР	СР	АР	PD	MN	
4	7	10"	5	4	5	4	0	
Points Cost Sh			ield Rating Wings		ngs	Turn Limit		
7	0		0	0		Ι"		
Scatter	Weapon	s		8"	16"	24"	32"	
Starboar	d/Port			6	5	4	-	
Fore				8	7	4	-	
MARs								
Ambush (2	Ambush (2)							
Upgrades Points							Points	
Gain the S	Special Force	es MAR					+5	

FRIGATE Kelor and Shek Class

Designa	ation		FR	IGATE					
Name			Kelor, Shek						
Size class Smal				nall					
Squadro	on size		2-5	5					
DR	CR	м	v	НР СР АР		PD	MN		
3	5	12	2''	2	2	2	I	0	
Points	s Cost	Sh	ield	Rating	Wi	ngs	Turn	Limit	
2	5		()	0		0"		
Primar	y Weapo	ns			8"	16"	24"	32"	
Fore					5	4	2	-	
MARs									
Difficult T	arget, Retra	ctable	Platin	g (Fore Prin	nary)				

BATTLESHIP Dei-Nak Class

Designa	ation	BA	TTLESH	IP			1	
Name		De	Dei-Nak				k	
Size cla	.ss	La	Large Capital				5	
Squadron size			,					
DR	CR	Mv	HP	СР	АР	PD	MN	
5	11	2''	9	6	5	7	0	
Points	s Cost	Shield	Rating	Wi	ngs	Turn	Limit	
22	20		2	(0	0"		
Primary Weapons			8"	16"	24"	32"		
Starboa	rd/Port			10	14	7	4	
Fore			-	10	14	7	4	
Aft				10	14	7	4	
MARs								
Shunt Mat	rix (4), Supe	rior Design						
Hardpo	oints						Points	
Select up	to TWO fro	om the follo	wing:					
0-2: +1 Sh	ield						+15	
0-1:+3" N	1v						+5	
0-1:+2 C	P						Free	
Upgrad	les						Points	
Upgrade I	Primary Wea	apons to Be	am Weapon	s			+15	
Gain the	Energy Trans	fer (All, 2) I	MAR				+10	

KEDORIAN FLEET STATISTICS							
Fleet Tactics Bonus	2						
Command Distance	7"						

CARRIER Zhou-Nor Class

Designa	ation	C	ARRIER				
Name		Zł	ou-Nor				
Size cla	ISS	La	Large Capital				5
Squadron size							
DR	CR	Mv	НР	СР	AP	PD	MN
5	10	3"	8	8	4	6	0
Points	s Cost	Shield	Rating	Wi	ings	Turn	Limit
15	55		2	1	8	0"	
Primar	y Weapo	ns		8"	16"	24"	32"
Starboai	rd/Port			8	12	6	-
Fore				8	12	6	-
Aft				8	12	6	-
MARs							
Dirty Secr	rets						
Hardpo	oints						Points
Select up	to ONE fro	m the follo	wing:				
0-1:+3" N	1v						+5
0-1: Gain	the Shunt M	latrix (4) M	AR				+20
Upgrad	les						Points
Upgrade I	Primary Wea	apons to Be	am Weapon:	S			+10
Gain the I	Energy Trans	fer (All, 2)	MAR				+10

CRUISER Zai-Dan Class

Designa	ation	CF	RUISER					
Name		Za	li-Dan					
Size class Medi			edium Ca	pital				
Squadron size I-2			2					
DR	CR	Mv	HP	СР	АР	PD	MN	
4	8	4''	4	4	4	3	0	
Points	Points Cost Shield Rating			Wi	ngs	Turn Limit		
8	0		2	0		0"		
Primary Weapons			8"	16"	24"	32"		
Primar	y Weapo	ns		•	10	27	52	
Starboa	-	ns		°	8	3	-	
	-	ns						
Starboa	-	ns		7	8	3		
Starboai Fore	-	ns		7 7	8	3		
Starboar Fore Aft MARs	-		rrix (5)	7 7	8	3		
Starboar Fore Aft MARs	nsfer (All, 2)		rix (5)	7 7	8	3		

DESTROYER Gai-Shar Class

Designa	ition		DE	STROYE	R			
Name			Ga	ui-Shar				
Size class Medium					um Capital			5
Squadron size			1-2	2				
DR	CR	м	v	НР	СР	АР	PD	MN
4	8	6		4	3	I	3	0
Points	s Cost	Sh	ield Rating		Wings		Turn Limit	
7.	5			I	0		0"	
Torped	o Weapo	ns			12"	24"	36"	48"
Any					-	6	6	6
Any					-	6	6	6
MARs								
Stealth Sys	tems							

FRIGATE Zer-Nak Class

Designa	ation	FR	IGATE					
Name		Ze	r-Nak				k	
Size cla	SS	Sn	nall)	
Squadro	on size	2-4	ł					
DR	CR	Mv	НР	СР	АР	PD	MN	
3	5	10"	2	I	I	I	0	
Points Cost Sh			ield Rating Wings		ngs	Turn Limit		
3	0		I	()	0"		
Beam V	Neapons			10"	20"	30"	40"	
Starboar	rd/Port			3	4	-	-	
Fore				3	4	-	-	
Aft				3	4	-	-	
MARs								
Difficult T	arget, Energ	gy Transfer (All, I)					

DREADNOUGHT Banshee and Revenant Class

Designa	ation	DF	READNO	UGHT			
Name		Ba	nshee, Re	evenant			
Size cla	.ss	La	rge Capit	al			5
Squadro	on size	1					
DR	CR	Mv	НР	СР	AP	PD	MN
8	12	6"	10	7	8	8	7
Point	Points Cost Shield Rating					Тима	Limit
Folints	CUSL	Silleiu	naung	•••	ngs	Turn	Linnit
29	90		I	(0	2	<u>.</u> "
Kinetic	Weapon	s		12"	24"	36"	48"
Fore (Fi	xed)			12	13	11	7
Beam V	Neapons			10"	20"	30"	40"
Starboar	rd / Port			9	9	6	4
Fore				12	12	-	-
Torped	o Weapo	ns		12"	24"	36"	48"
Fore				7	7	8	8
MARs							
	ets, Elite Cr	ew. Ods Ce	ntre. Superio	or Design			
Hardpo		,	,	8			Points
Select up	to THREE fr	om the foll	owing:				
0-1:+2" №	1v						+10
0-1:-1" Tu	ırn Limit						+10
0-1:+1 Sh	ield						+15
0-1: +4 W	ing Capacity	,					+5
Upgrad	les						Points
Gain the S	Special Force	es MAR					+5
Give the I	Kinetic Weaµ	oons the Pr	ecision Strik	e MAR			+5
Give the I	Fore Beam V	Veapon the	High Energy	/ MAR			+5
Accom	panimen	t					Points
0-3 Siren	or Harpy C	lass Escorts					+25 each
0-3 Zenia	in League Es	corts					Variable

RENSE SYSTEM NAVY FLEET STATISTICS

Fleet Tactics Bonus	3
Command Distance	6"

BATTLESHIP Spectre and Spirit Class

Designa	ition	BA	TTLESH	IP			1		
Name		Sp	ectre, Sp	irit					
Size cla	ss	La	rge Capit	al			5		
Squadro	on size	1	I						
DR	CR	Mv	НР	СР	АР	PD	MN		
7	11	7"	8	7	6	7	7		
Points	s Cost	Shield	Rating	Wi	ngs	Turn	Limit		
15	90				4	2	<u>"</u>		
Kinetic	Weapon	S		12"	24"	36"	48"		
Fore (Fix	ked)			П	12	10	7		
Beam V	Veapons			10"	20"	30"	40"		
Starboar	rd / Port			9	9	6	4		
Fore				7	7	-	-		
Torped	o Weapo	ns		12"	24"	36"	48"		
Fore				6	6	7	7		
MARs									
Elite Crew	, Superior D	esign							
Hardpo	oints						Points		
Select up	to TWO fro	m the follow	wing:						
0-1:+2" №	1v						+10		
0-1:-1" Tu							+10		
0-1:+2 AF							+5		
	the Ops Ce	ntre MAR					+5		
Upgrad							Points		
	Special Force						+5		
	Kinetic Wea		ecision Strik	e MAR			+5		
Accom	panimen	t					Points		
0-3 Siren	or Harpy C	lass Escorts				-	+25 each		
0-1 Cerbe	erus or Hell	hound Class	s Heavy Cru	lisers			+90 each		
0-3 Zenia	n League Es	corts					Variable		

CARRIER Argus and Garuda Class

Designa	ation	C	ARRIER				
Name		A	rgus, Garı	ıda			k
Size cla	SS	La	rge Capit	al			5
Squadro	on size	I					
DR	CR	Mv	HP	СР	АР	PD	MN
6	9	7''	7	6	4	6	0
Points	s Cost	Shield	Rating	Wi	ngs	Turn	Limit
12	20		0	1	8	2	
Beam V	Neapons			10"	20"	30"	40"
Starboar	rd / Port			5	7	3	-
Fore				6	7	4	-
Torped	o Weapo	ns		12"	24"	36"	48"
Fore				5	5	5	5
MARs							
Elite Crew	,						
Hardpo	oints						Points
Select up	to TWO fro	om the follo	wing:				
0-1:+4 W	ing Capacity	/					+5
0-1:+1 Sh	ield						+10
0-1: Gain	Gain the Deck Crews MAR Free					Free	
0-1: Gain	the Quick L	aunch MAR	t				+5
Upgrad	les						Points
Gain the T	Forpedo Spc	ook MAR					+5
Accom	panimen	t					Points
0-3 Siren or Harpy Class Escorts							
0-2 Spoo	k or Shrike	Class Cruis	ers			H	+70 each
0-3 Zenia	in League Es	corts					Variable

HEAVY CRUISER Cerberus and Hellhound Class

Designa	tion	н	EAVY CR	UISER			1	
Name		С	erberus, H	lellhound	I			
Size cla	ss	м	edium Ca	pital			5	
Squadro	on size	2.	3					
DR	CR	Mv	HP	СР	АР	PD	MN	
5	8	8''	5	4	3	4	0	
Points	s Cost	Shield	Rating	Wi	ngs	Turn	Limit	
9	0		0	(0	I	"	
Kinetic	Weapon	s		12"	24"	36"	48"	
Fore (Fix	xed)			8	9	7	4	
Beam V	Neapons			10"	20"	30"	40"	
Starboar	rd / Port			4	5	3	-	
Torped	o Weapo	ns		12"	24"	36"	48"	
Fore				4	4	5	5	
MARs								
Elite Crew	,							
Hardpo	oints						Points	
Select up to ONE from the following:								
0-1: Gain	the Torpedo	Spook M	AR				+5	
0-1: Special Forces +								
Upgrad	les						Points	
Give the	Kinetic Wea	pons the F	recision Strik	ke MAR			+5	

CRUISER Shrike and Spook Class

Designa	ation	C	RUISER					
Name		Sh	rike, Spo	ok				
Size cla	ISS	M	edium Ca	pital		(-	5	
Squadr	on size	2-3	3					
DR	CR	Mv	HP	СР	AP	PD	MN	
4	7	9"	4	4	3	3	0	
Point	s Cost	Shield	eld Rating Wings			Turn Limit		
7	0	Cloaki	ng Field	(D	١"		
Beam \	Neapons			10"	20"	30"	40"	
Starboa	rd / Port			4	5	3	-	
Fore				8	8	-	-	
Torped	o Weapo	ns		12"	24"	36"	48"	
Fore				5	5	5	5	
MARs								
Elite Cre	w,Torpedo S	Spook						

DESTROYER Firebird and Phoenix Class

Designa	ition		DE	STROYE	R			ĥ
Name			Fir	ebird, Ph	oenix			
Size cla	SS		Me	edium Ca	pital			
Squadro	on size		2-3	})
DR	CR	М	v	НР	СР	АР	PD	MN
4	6	10)''	4	4	2	4	0
Points	s Cost	Sh	ield	Rating	Wi	ngs	Turn	Limit
8	0		0)	()	0"	
Beam V	Veapons				10"	20"	30"	40"
Fore					4	7	7	5
Torped	o Weapo	ns			12"	24"	36"	48"
Any					5	5	5	5
MARs								
Ambush ((2), Elite Cre	ew, Mai	noeuv	rable, Stealt	h Systems			
Upgrades Points								
Gain the T	Forpedo Spc	ok MA	AR					+5
Give the I	Beam Weapo	ons the	e Prec	ision Strike	MAR			+5

FRIGATE Bulwark and Hellion Class

Designa	tion		FR	IGATE					
Name			Bu	lwark, He	ellion				
Size cla	SS		Sn	nall					
Squadre	on size		2-4	l					
DR	CR	м	v	НР	СР	АР	PD	MN	
3	6	10)"	2	2	I	I	0	
Points	s Cost	Sh	ield	Rating	Wi	ngs	Turn	Limit	
2	5		()	()	0	"	
Beam V	Veapons				10"	20"	30"	40"	
Starboar	d/Port				3	4	-	-	
Fore					3	5	-	-	
MARs									
Difficult T	arget, Elite	Crew							

ESCORT Siren and Harpy Class

Designa	tion		ES	CORT					
Name			Ha	rpy, Sirer	ı				
Size cla	ss		Sn	nall					
Squadro	on size		1-3	}					
DR	CR	۲	lv	HP	СР	АР	PD	MN	
4	5	9	,••	2	2	0	3	0	
Points	s Cost	Sł	Shield Rating Wings				Turn	Limit	
2	5		0 0				0	"	
MARs									
Difficult Target, Elite Crew, Target Resolution									

ASSAULT CARRIER Attrition Class

Designa	ition		AS	SAULT	CARRIER			A
Name			At	trition				k
Size cla	ss		La	rge Capit	al	-	5	
Squadro	on size		I					
DR	CR	м	v	HP	СР	AP	PD	MN
6	10	8		7	5	8	5	8
Points	Cost	Sh	ield	Rating	Wi	ngs	Turn	Limit
16	50		()		6	2	<u>.</u> "
Beam V	Veapons				10"	20"	30"	40"
Starboar	rd / Port				8	7	-	-
Fore					10	12	7	-
Torped	o Weapo	ns			12"	24"	36"	48"
Any					8	8	8	8
MARs								
Ablative Pl	ating, Difficu	ult Targ	get, St	ealth Systen	ns			
Hardpo	oints							Points
Select up	to TWO fro	m the	follo	wing:				
0-1: +2 AF)							+5
0-1:+2" №	1v							+10
0-1: Gain 1	the Second <i>i</i>	Assaul	t MAI	ર				+15
0-1: Gain t	the Launch T	Tubes I	MAR					+10
Upgrad	les							Points
Gain the Special Forces MAR +10								+10
EITHER Give the Torpedo Weapons the Corrosive MAR +10								+10
OR Give the Torpedo Weapons the Decimator Warheads MAR +10								+10
OR Give the Torpedo Weapons the Biohazard Ammo MAR +5								
Accom	panimen	t						Points
0-2 Tyranı	ny Class Co	rvette	s				-	+25 each

WORKS RAPTOR FLEET STATISTICS

Fleet Tactics Bonus	2
Command Distance	6"

BATTLECRUISER Oppressor Class

Designa	ition	В	ATTLECR	UISER			1		
Name		0	ppressor		-				
Size cla	ss	La	rge Capit	al			5		
Squadro	on size	1-)	2						
DR	CR	Mv	HP	AP	PD	MN			
5	9	8''	6	4	5	4	6		
Points	s Cost	Shield	Rating	Wi	ngs	Turn	Limit		
12	20		0	(0	2	<u>.</u> "		
Beam V	Veapons			10"	20"	30"	40"		
Starboar	rd / Port			6	5	-	-		
Fore				8	10	5	-		
Torped	o Weapo	ns		12"	24"	36"	48"		
Any				7	7	7	7		
MARs									
Ablative Pl	ating, Difficu	ult Target, S	tealth Systen	าร					
Hardpo	oints						Points		
Select up	to ONE fro	m the follo	wing:						
0-1:+3 W	ing Capacity	/					+5		
0-1:+2" N	1v						+10		
0-1: Gain	the Second .	Assault MA	R				+10		
0-1: Gain	the Launch	Tubes MAR					+5		
Upgrad	les						Points		
Gain the S	Special Force	es MAR					+10		
EITHER Give the Torpedo Weapons the Corrosive MAR									
OR Give the Torpedo Weapons the Decimator Warheads MAR +10									
OR Give the Torpedo Weapons the Biohazard Ammo MAR +									
Accompaniment Points									
0-1 Intere	adron conta dictor Class ny Class Co	Torpedo C	NE model, it ruisers	may be acc	ompanied by		+65 each +25 each		

TORPEDO CRUISER Interdictor Class

Designa	tion	т	ORPEDO	CRUISEI	R				
Name		In	terdictor			k			
Size cla	ss	M	Medium Capital				5		
Squadro	on size	2-4	4						
DR	CR	Mv	HP	СР	AP	PD	MN		
5	6	8''	4	4	2	3	0		
Points	Cost	Shield	Rating	Wi	ngs	Turn	Limit		
6	5		0	(0	Ι"			
Beam V	Veapons			10"	20"	30"	40"		
Starboar	rd / Port			5	4	-	-		
Fore				5	6	3	-		
Torped	o Weapo	ns		12"	24"	36"	48"		
Any				6	6	6	6		
MARs									
Difficult Ta	rget, Stealth	Systems							
Hardpo		Points							
Select up to ONE of the following:									
0-1: Give the Torpedo Weapons the Decimator Warheads MAR +10									
0-1: Give	the Torpedo	Weapons t	he Biohazar	d Ammo MA	AR		+5		
0-1: Give	the Torpedo	Weapons t	he Corrosiv	e MAR			+10		

DESTROYER Nullifier Class

Designa	tion		DE	STROYE	R				
Name			Nu	Illifier				k	
Size cla	.ss		Me	dium Ca	pital		(-	5	
Squadro	on size		2						
DR	CR	M	v	HP	СР	АР	PD	MN	
4	6	7''	•	4	4	2	3	0	
Points	s Cost	Shi	ield	Rating	Wi	ngs	Turn	Limit	
8	0		C)	(D	0"		
Beam V	Neapons				10"	20"	30"	40"	
Starboar	rd / Port				6	5	-	-	
Torped	o Weapo	ns			12"	24"	36"	48"	
Starboar	rd / Port				6	6	9	9	
MARs									
Difficult Ta	ırget, Hiddeı	n Killer,	, Stea	lth Systems					
Hardpo		Points							
Select up to ONE of the following:									
0-1: Give the Torpedo Weapons the Decimator Warheads MAR +									
0-1: Give	the Torpedo	Weapo	ons th	ne Biohazaro	d Ammo MA	AR		+5	
0-1: Give	the Torpedo	Weapo	ons tł	ne Corrosiv	e MAR			+10	

CORVETTE Tyranny Class

Designa	ation		СС	ORVETT				1	
Name			Tyranny						
Size cla	SS		Sm	mall					
Squadr	on size		2-4						
DR	CR	M۱	v	HP	СР	АР	PD	MN	
3	5	15	••	2	2	I	I	0	
Points	s Cost	Shi	ield	Rating	Wi	ngs	Turn Limit		
2	5		0)	()	C)''	
Beam \	Neapons				10"	20"	30"	40"	
Fore (Fiz	xed)				4	3	-	-	
MARs									
Elusive Tar	get								
Hardpoints Poin									
Select up	to ONE of	the follo	owing	g:					
0-1:+2 AF	>							+5	
0-1: Gain	the Scout M	AR						Free	