STAR FLEET BATTLES

SILVER ANNIVERSARY MASTER RULEBOOK

2012

STAR FLEET BATTLES THE CAPTAIN'S EDITION MASTER RULEBOOK

is dedicated to

THE CAPTAINS

from all nations, creeds, and eras; of the hundreds, the thousands, and the millions; of the land, the sea, and the sky;

who led men into battle to fight for what they believed in.

(Z36.0) COPYRIGHT AND PUBLISHER'S INFORMATION

(Z36.1) PUBLISHER'S INFORMATION

STAR FLEET BATTLES
CAPTAIN'S MASTER RULEBOOK
was created and published by Amarillo Design Bureau, Inc.

AMARILLO DESIGN BUREAU INC.

POST OFFICE BOX 8759 AMARILLO, TEXAS 79118-8759 Telephone: 806-351-1950

Fax: 806-351-2585

Email: design@starfleetgames.com Sales: sales@starfleetgames.com Web Site: www.starfleetgames.com

Most of the information players seek is on the web site. You may also contact ADB, Inc. by mail (include a stamped self-addressed envelope) if you have rules questions, inquiries on product release schedules, orders for products or spare parts, requests for a catalog, requests for replacement of missing or defective parts, or submissions of art and new game materials. All consumer correspondence requires either a valid Email address or a stamped self-addressed envelope.

Dealer inquiries are welcome. Hobby and game stores, please write ADB, Inc. on your letterhead and ask for a list of qualified wholesalers, or call us and ask for a salesman. ADB, Inc. products are available to individuals in retail stores, from several direct mail outlets, and directly from us. If your store does not carry ADB, Inc. products, send us his name and address and we'll have a wholesaler contact him.

July 04 update, corrected minor errors on pages: 77, 119, 184, 200, 374-381, and 399-400 marked ★.

December 2010 update corrected errors and added errata on many pages. A separate document, "Update C," is available with all rules changes and updates.

November 2012 update corrected errors and added errata on many pages. A separate document, "Update D," is available with all rules changes and updates.

(Z36.2) QUESTIONS

Questions, suggestions, and any expansion material for the *STAR FLEET UNIVERSE* should be sent only to Amarillo Design Bureau, Post Office Box 8759, Amarillo, TX 79114. All correspondence must include a stamped self-addressed envelope if you wish to receive an answer or evaluation of your submission. Your return envelope MUST bear enough postage to cover the return of your questions (about four pages to one first class stamp). Foreign customers should enclose three International Reply Coupons, not foreign stamps or money.

It is imperative that you place your name and address on EVERY page of your correspondence. Do not put questions and expansion material on the same sheet. Sending questions, phrase each one so that it can be answered with a yes or no, a brief answer, or by circling one of several choices. Leave several blank lines after each question (not each group of questions). In order to better serve the player community, letters asking ten or fewer questions are given priority and are answered in 2-3 days. Letters with more questions are answered only as time permits (allow 2-3 weeks). Please attempt to look up the answer yourself first. We will cheerfully answer questions about how the rules work, but cannot answer questions as to "WHY?" various things work the way that they do. Such "WHY?" questions are sometimes printed (with answers) in Captain's Log.

All future products for the STAR FLEET UNIVERSE will be prepared by ADB; all questions relating to existing products will be answered by ADB.

(Z36.3) SUBMISSIONS OF NEW MATERIAL

Amarillo Design Bureau Inc. welcomes the submission of new material for use in future *Star Fleet Universe* products including scenarios, articles for *Captain's Log*, play aids, and fiction are most welcome. New rules, ships, and systems are difficult to use but will be considered. New empires are very difficult to publish and most will be filed unread. Product ideas relating to the *Star Fleet Universe* background but not to *SFB* or *F&E* will be considered.

All submissions of new material are accepted ONLY under the following terms unless specifically agreed otherwise in writing by ADB: All materials submitted immediately become the property of Amarillo Design Bureau, Inc. and may be used, modified, expanded, or changed as we see fit. All materials used will be credited to the original author to the extent of his original submission.

All submissions MUST include a stamped self-addressed envelope or Email address for use in sending you an evaluation of your material; the material itself cannot be returned. You should retain a complete copy of your material for your own use. Authors submitting material used in *Captain's Log* will be paid at standard rates set from time to time by ADB. Authors submitting other material used in a future product will receive a copy of that product or other compensation at the discretion of ADB.

Submission of any material is considered to be acceptance of these terms, which are legally binding on all submissions not specifically exempted by the Bureau in advance and in writing. For additional details, contact the Bureau, or see the more extensive section on submissions in *Advanced Missions*. Standard rates are as follows:

Small items, suggestions, term papers: byline only.

Scenarios, ships, and similar items of at least one page: Free copy of the product in which it is used.

Fiction is paid at \$15 per published page, after the first page minus any elements (e.g., art) not created by you.

B&W art is paid at \$100 per page as used.

Larger items up to entire products are paid a negotiated sum possibly including royalties.

Some players who create entire products publish them under a special product line; ADB, Inc. handles production and marketing for these products and remits a share of revenue to the designer. Please contact ADB, Inc. for details on this program.

(Z36.4) COPYRIGHT INFORMATION

STAR FLEET BATTLES — THE CAPTAIN'S MASTER RULEBOOKS and all contents thereof are copyright © 2004, 2010 and 2012 by Amarillo Design Bureau. All rights are reserved under the Pan-American, Berne, and International Copyright Conventions. This product incorporates elements of several other products copyrighted to Amarillo Design Bureau or to Amarillo Design Bureau, Inc. at various dates between 1990 and 2010; that material remains under its original copyrights. Some material originated in a different form in various publications dating back to 1979; all of that material has been revised and was copyrighted as new products between 1990 and 2004.

Star Fleet Battles is produced under license from Franz Joseph Designs, authors of the STAR FLEET TECHNICAL MANUAL.

Elements of the Star Fleet Universe are the property of Paramount Pictures Corporation and are used with their permission.

A0.0 GENERAL RULES

A1.0 INTRODUCTION A2.0 GENERAL COURSE OF PLAY A3.0 GENERAL INFORMATION A3.1 RULES ORGANIZATION A3.2 GAME EQUIPMENT

A3.3 BACKGROUND

A3.4 SCALE A4.0 CADET'S GAME

A5.0 SAMPLE GAME

B0.0 HOW TO PLAY

B1.0 GENERAL INSTRUCTIONS B2.0 SEQUENCE OF PLAY B3.0 ENERGY ALLOCATION

C0.0 MOVEMENT

C1.0 GENERAL RULES

C1.1 PROCEDURE

C1.2 FACING

C1.3 PLOTTING

C1.31 FREE MOVEMENT C1.32 PLOTTED MOVEMENT

C1.4 PERFORMING MOVEMENT

C2.0 ENERGY COST OF MOVEMENT

C2.1 GENERAL PROCEDURE C2.2 ACCELERATION

C3.0 TURNING AND TURN MODES

C3.1 TURNING

C3.2 DEFINITION OF TURN MODE

C3.3 ASSIGNMENT OF TURN **MODES**

C3.4 RESTRICTIONS OF TURN **MODES**

C3.5 REVERSING DIRECTION

C3.6 QUICK REVERSE

C3.7 BASE ROTATION

C3.8 DIRECTED TURN MODES

C4.0 SIDESLIP

C5.0 TACTICAL MANEUVERS

C6.0 HIGH ENERGY TURNS

C6.5 BREAKDOWN

C7.0 DISENGAGEMENT

C7.1 BY ACCELERATION

C7.2 BY SEPARATION

C7.3 BY SUB-LIGHT EVASION

C7.4 AUTOMATIC

DISENGAGEMENT

C8.0 EMERGENCY DECELERATION

C9.0 POSITRON FLYWHEEL

C10.0 ERRATIC MANEUVERING

C11.0 NIMBLE SHIPS

C12.0 CHANGING SPEED IN MID-TURN

C13.0 DOCKING

C14.0 THOLIAN PINWHEEL

D0.0 COMBAT

D1.0 GENERAL RULES D2.0 FIRING ARCS

D3.0 SHIELDS

D4.0 DAMAGE ALLOCATION

D5.0 SELF-DESTRUCTION D6.0 FIRE CONTROL SYSTEMS

D6.1 SENSORS

D6.2 SCANNERS

D6.3 ELECTRONIC WARFARE

D6.4 NON-VIOLENT COMBAT **D6.5 UBITRON INTERFACE**

MODULES

D6.6 ACTIVE FIRE CONTROL

D6.7 LOW-POWERED FIRE CONTROL

D7.0 SPACE MARINE BOARDING **PARTIES**

D8.0 CRITICAL HITS

D9.0 DAMAGE CONTROL

D10.0 POWER ABSORBER PANELS

D11.0 CHAFF

D12.0 CHAIN REACTIONS AND INTERNAL EXPLOSIONS

D13.0 AEGIS FIRE CONTROL

D14.0 EMERGENCY DAMAGE REPAIR

D15.0 GROUND COMBAT

D16.0 ADVANCED BOARDING PARTY COMBAT

D17.0 TACTICAL INTELLIGENCE

D18.0 SURPRISE

D19.0 PASSIVE FIRE CONTROL

D20.0 HIDDEN DEPLOYMENT

D21.0 CATASTROPHIC DAMAGE

D22.0 ENERGY BALANCE DUE TO **DAMAGE**

D23.0 SHOCK

D24.0 ANDROMEDAN CRITICAL HITS

D25.0 JINDARIAN ARMOR

D26.0 BOARDING JINDARIAN SHIPS

E0.0 DIRECT-FIRE WEAPONS

E1.0 GENERAL RULES

E2.0 PHASERS

E3.0 DISRUPTOR BOLTS

E4.0 PHOTON TORPEDOES

E5.0 ANTI-DRONES

E6.0 MONSTER CLOSE-IN DEFENSE **SYSTEM**

E7.0 FUSION BEAMS

E8.0 MAULERS

E9.0 TRACTOR-REPULSOR BEAMS

E10.0 HELLBORE CANNONS

E11.0 PLASMATIC PULSAR

E12.0 WEB CASTER

E13.0 SNARE GENERATOR

E14.0 WEB FIST

E15.0 WEB BREAKER

E16.0 SHIELD CRACKER

E17.0 PARTICLE CANNON

E18.0 WARP-AUGMENTED RAILGUN

E19.0 PROSPECTING CHARGES

E20.0 TRANSPORTER ARTILLERY

E21.0 ION CANNON

E22.0 ION PULSE CANNON

F0.0 SEEKING WEAPONS

F1.0 GENERAL RULES

F2.0 SEEKING WEAPON MOVEMENT

F3.0 SEEKING WEAPON GUIDANCE

F4.0 BALLISTIC TARGETING

FD0.0 DRONES

FD1.0 GENERAL RULES

FD2.0 TYPES OF DRONES

FD3.0 TYPES OF DRONE RACKS

FD4.0 FIRING RATES

FD5.0 METHODS OF CONTROL

FD6.0 PROBE DRONES

FD7.0 SCATTER-PACK SHUTTLES

FD8.0 MULTI-WARHEAD DRONES FD9.0 ECM DRONES

FD10.0 MODULAR DRONE CONSTRUCTION

FD11.0 SWORDFISH DRONES

FD12.0 ARMORED DRONES

FD13.0 SLUG DRONES

FD14.0 SPEARFISH DRONES

FD15.0 STARFISH DRONES

FD16.0 STINGRAY DRONES

FD17.0 STONEFISH DRONES FD21.0 TYPE-H DRONES

FP0.0 PLASMA TORPEDOES

FP1.0 GENERAL RULES

FP2.0 TYPES OF PLASMA TORPEDOES

FP3.0 FIRING ARCS AND LAUNCHERS FP4.0 PLASMA TORPEDO GUIDANCE

FP5.0 ENVELOPING PLASMA

TORPEDOES

FP6.0 PSEUDO-PLASMA TORPEDOES

FP7.0 PLASMA SHOTGUN

FP8.0 PLASMA BOLTS

FP9.0 TYPE-D TORPEDOES

FP10.0 PLASMA RACK

FP11.0 PLASMA SABOT

FP12.0 ECM PLASMA FP13.0 DOGFIGHT PLASMA-K

FP14.0 PLASMA CARRONADE

G0.0 SHIP'S SYSTEMS

G1.0 GENERAL RULES

G2.0 CONTROL SYSTEMS

G3.0 HULL

G4.0 LAB

G5.0 PROBES **G6.0 SECURITY STATIONS AND**

KLINGON MUTINY

G7.0 TRACTOR BEAMS

G8.0 TRANSPORTERS G9.0 CREW UNITS

G10.0 THE THOLIAN WEB DEVICE

G11.0 SUPER-INTELLIGENT

COMPUTERS

G12.0 SHIP SEPARATION

G13.0 CLOAKING DEVICES

G14.0 TUGS AND PODS

G15.0 ORION PIRATES RULES

G16.0 STASIS FIELD GENERATORS

G17.0 REPAIR SYSTEMS

G18.0 ANDROMEDAN DISPLACEMENT **DEVICE**

G19.0 ANDROMEDAN SATELLITE SHIP **OPERATIONS**

G20.0 ANDROMEDAN ENERGY MODULE

G21.0 CREW QUALITY

G22.0 LEGENDARY OFFICERS

G23.0 EXPANDING SPHERE GENERATORS

G24.0 SCOUT FUNCTIONS

G25.0 CARGO

G26.0 WEB ANCHOR

G27.0 CLOAKED DECOY

G28.0 BARRACKS AND COMMANDO SHIPS

G29.0 POSITIONAL STABILIZERS

G30.0 INACTIVE SYSTEMS

G31.0 TEMPORAL ELEVATOR

G32.0 PRIME TEAMS

G33.0 HDW OPTIONAL SYSTEMS

G34.0 DROGUES

G35.0 ANDRO SMALL SUPPORT UNITS

G36.0 ION PULSE GENERATORS

G37.0 ION STORM GENERATORS

H0.0 POWER SYSTEMS

H_{1.0} GENERAL RULES

H2.0 WARP ENGINES

H3.0 IMPULSE ENGINES

H4.0 AUXILIARY POWER REACTORS

H5.0 BATTERIES

H6.0 PHASER CAPACITORS

H7.0 RESERVE POWER

H8.0 VUDAR IONIZATION SYSTEM

I0.0 (This letter is not used.)

J0.0 SHUTTLECRAFT

J1.0 GENERAL RULES

J2.0 ADMINISTRATIVE SHUTTLES

J3.0 WILD WEASELS

J4.0 FIGHTERS

J5.0 WARP BOOSTER PACKS

J6.0 PILOT QUALITY

J7.0 DOGFIGHTING

J8.0 MULTI-ROLE SHUTTLES

J9.0 SWAC SHUTTLES

J10.0 HEAVY FIGHTERS

J11.0 PODS

J12.0 RALADS

J13.0 CASUAL BASES

J14.0 BOMBERS

J15.0 ROBOT FIGHTERS

J16.0 MEGAFIGHTERS

J17.0 ADVANCED SHUTTLES

J18.0 SHUTTLES TOWING SHUTTLES

K0.0 FAST PATROL SHIPS

K1.0 GENERAL OPERATING CONDITIONS

K2.0 PF TENDER OPERATIONS

K3.0 INTERCEPTORS

K4.0 PF LEADERS

K5.0 PF DAMAGE CHART

K6.0 PF ENGINE DEGRADATION

K7.0 DEATHRIDER PFs

K8.0 PF CREW QUALITY

L0.0 (This letter is not used.)

MO.0 MINE WARFARE

M_{1.0} GENERAL RULES

M2.0 ROMULAN SPACE MINES

M3.0 TRANSPORTER BOMBS

M4.0 MINE TYPES AND SIZES

M5.0 TYPES OF CONTROL SYSTEMS

M6.0 MINEFIELDS

M7.0 DETECTING MINES

M8.0 MINESWEEPING

M9.0 MINELAYING

M10.0 POWER ABSORBER MINES

M11.0 TRANS-CAPTOR MINES

N0.0 (This letter is not used.)

P0.0 PLANETS, ASTEROIDS, AND OTHER NAVIGATIONAL **HAZARDS**

P1.0 GENERAL RULES

P2.0 PLANETS

P2.1 GENERAL RULES

P2.2 TYPES OF PLANETS

P2.21 CLASS M

P2.22 GAS GIANTS

P2.23 SMALL MOONS

P2.3 EFFECTS OF PLANETS ON

COMBAT

P2.4 LANDING ON PLANETS P2.5 EFFECTS OF ATMOSPHERE

ON COMBAT

P2.6 STRUCTURE OF PLANETS

AND ATMOSPHERES

P3.0 ASTEROIDS

P4.0 BLACK HOLE

P5.0 VARIABLE PULSAR

P6.0 NEBULA

P7.0 WYN RADIATION ZONE

P8.0 STANDARD ORBITS

P9.0 GRAVITY WAVES P10.0 HEAT ZONES

P11.0 SUNSPOTS

P12.0 SUPER NOVA

P13.0 DUST CLOUDS

P14.0 ION STORMS

P15.0 RADIATION ZONES P16.0 COMETS

P17.0 TOURNAMENT ARENA

R0.0 EMPIRES, BACKGROUND, AND STARSHIP DATA

R0.1 RULE NUMBERS

R0.2 COMMANDER'S SSD SHEETS

R0.3 DEFAULT VALUES

R0.4 DESCRIPTION OF SHIP CLASSES

R0.5 MINIATURES

R0.6 DEFINITIONS

R0.7 CARRIER DATA CHART

R0.8 HOW TO READ AN SSD

Data for ships is in the MASTER SHIP BÓOK.

S0.0 SCENARIOS

S1.0 GENERAL RULES

S2.0 VICTORY CONDITIONS

S3.0 PLAY BALANCE

S4.0 WEAPONS ARMED STATUS

S5.0 LOCAL CONDITIONS

S6.0 DEFEATING MONSTERS

S7.0 SHIP MODIFICATIONS (future)

S8.0 PATROL SCENARIO

RESTRICTIONS

Scenarios and associated rules are in the MASTER SCENARIO BOOK.

W0.0 MINIATURES RULES

W1.0 GENERAL MINIATURES RULES W2.0 MINIATURES MOVEMENT RULES W3.0 MINIATURES COMBAT RULES W4.0 SMALL SHIPS W5.0 MEGAHEX

X0.0 ADVANCED TECHNOLOGY

X0.0 ADVANCED TECHNOLOGY

Y0.0 EARLY YEARS

Y0.0 EARLY YEARS TECHNOLOGY

Z0.0 DESIGNER'S NOTES, PUBLISHER'S INFORMATION

Z1.0 DESIGNER'S NOTES

Z2.0 ADVICE ON TACTICS

Z3.0 NOTICE TO NEW PLAYERS

Z4.0 DESIGN CREDITS

Z5.0 THE STAR FLEET UNIVERSE Z6.0 COPYRIGHT AND PUBLISHER'S INFORMATION FOR BASIC

Z7.0 DESIGNER'S NOTES FOR

ADVANCED MISSIONS

Z8.0 DESIGN CREDITS Z9.0 COPYRIGHT AND PUBLISHER'S

INFORMATION Z10.0-Z35.0 NOTES ON OTHER

MODULES Z36.0 PUBLISHER'S INFORMATION.

MASTER RULEBOOK Z37.0 DESIGN CREDITS, MASTER **RULEBOOK**

END OF TABLE OF CONTENTS

(A0.0) GENERAL RULES

(A1.0) INTRODUCTION

STAR FLEET BATTLES (SFB) is a game of starships. Each player in the game will personally command one starship (or sometimes more) which he will use in various scenarios to perform assigned missions.

Starships in this game are portrayed at a level of detail and accuracy which had never been achieved when *STAR FLEET BATTLES* first appeared in 1979. Many games have imitated this level of detail in the last decade, but *STAR FLEET BATTLES* has continued to evolve and grow.

STAR FLEET BATTLES is, at the same time, both complex in its mechanics and simple in its execution. Many things that sound difficult upon first reading the rules will become clear as the players attempt them. Starship captains undergo years of training for their jobs; don't expect to master this game in a day. But conversely, you need not concern yourself with the thousands of details faced by a starship captain, who spends over half his time on administrative problems (something that you, the game player, will not have to bother with).

(A1.1) INTRODUCTION TO THE CAPTAIN'S EDITION

(A1.11) PREVIOUS EDITIONS: The Captain's Edition Master Rulebook is the sixth edition of STAR FLEET BATTLES to appear in print. This section (A1.1) explains the various editions; you need not read it immediately. STAR FLEET BATTLES was designed in 1975 and published in 1979 as a 28-page "Pocket Edition" game with 14 starships, 7 scenarios, and 108 counters.

The instant popularity of the game resulted in the 1980 boxed Designer's Edition (roughly twice as large) and three expansions (each the size of the original pocket game). The combined Designer's Edition included a total of 174 pages, 540 counters, 41 scenarios, 5 campaigns, and about 180 different starships.

In 1983-5, the Commander's Edition appeared and replaced the two earlier versions of the game. Many rules were overhauled, and many more were added. During 1986-9, many products were added to the game system, most of which will eventually be revised and reissued as part of the *Captain's Edition*.

In 1990, we issued a new Captain's (Doomsday) Edition of *SFB*. This was slightly upgraded by the 1994 reprint.

With the birth of the new ADB Inc. as the publisher, we issued the new 1999 (Resurrection) Edition of the rulebook. While not as great a change as the 1990 *Captain's Edition*, this was a much improved rulebook. The 2012 *Master Rulebook* includes all of the errata and rules changes to date.

(A1.12) NOTES TO NEW PLAYERS: This section of the 1990, 1994, and 1999 rulebooks (A1.12) explained how the various rulebooks from different products integrated together into a single rulebook. That is not relevant to the Master Rulebook since this has done the integration for you. If you have never played STAR FLEET BATTLES then we must advise you that the Master Rulebook is not enough to play the game, but simply a compilation of the main rules from all of the other products to date. To actually play the game, you would need a great many other products and manuals.

Each product includes a rulebook, and that rulebook includes four main sections: rules (that part went into the Master Rulebook), Ship Descriptions (details and history of each of the 1000 ship types and classes in the game), Scenarios & Campaigns (historical battles and set-ups for common engagements), and Annexes (charts, tables, and other data). As you need more than half of each rulebook (plus the SSD book, counters, maps, and other items) to complete the game, the Master Rulebook is not a good place for new players to begin the game system.

We do plan to eventually publish the Master Ship Manual and Master Scenario Manual separate products for those who want the material in that form. In theory, once these books are available (probably in 2015-2016) you could buy them, plus the counters and SSD Books, and have the complete game. We have published the Master Annexes as a separate book, see *Module G3*.

(A1.13) NOTES TO VETERAN PLAYERS: The Master Rulebook grew from a request by a few players to create a book that had "all the rules, but not the ships, scenarios, or annexes". We doubted there was much of a market for such a thing but created a BBS topic for its discussion, and found a surprising number of people who wanted such a book. We began to take "official interest".

Even though the idea was interesting, we calculated that the cost would be prohibitive and told the players to just forget it. They refused and demanded that we investigate the matter. We did so (but only to prove everyone wrong) and were shocked to discover that such a publication was economically feasible.

There had been some discussion of what to do to celebrate the 25th anniversary of STAR FLEET BATTLES, and after some discussion it was decided that the Master Rulebook was just the thing. Work began in early 2004 and was completed a week before release. Fortunately, the production methods for this type of book allowed us to get them back from the printer in half of the time needed for more traditional books.

The only bad part of this is that the economics do not allow us to sell this product through stores or wholesalers. Doing so would mean either losing money on every copy or raising the price to at least double the actual market price.

As mentioned elsewhere, we have produce the *Master Annexes Manual* as *Module G3* (replacing the old *Module G1*), and will release the Master Ship Manual and Master Scenario Manual if there is sufficient demand. We will not update these books as new products are released (those new products *are* the updates!) but should we find a need to change or clarify a rule, close a loophole, cover an omission, or otherwise improve the rulebook, we will find a way to make the revised pages available.

(A1.2) STAR FLEET MINIATURES

The game as presented in its various modules uses die-cut playing pieces to represent the starships, planets, asteroids, shuttlecraft, drones, monsters, etc. used in the game. There is an alternative, however, that will dramatically increase the visual imagery of the game: miniature starships. ADB, Inc. has released over 100 pewter scale-model starships in the *Starline* 2400 line to enhance your gaming experience.

We have also partnered with Mongoose Publishing which is producing the new *Starline* 2500 line of miniatures. These miniatures are done in a larger scale than the 2400 series. Some of the largest 2500s are cast in resin.

SFB MASTER RULEBOOK

THE ULTIMATE RULEBOOK FOR STAR FLEET BATTLES!

ALL THE RULES!

Included in this rulebook is all of the "rules" (no scenarios, annexes, SSDs, counters, maps, or ship descriptions) from Basic Set, Advanced Missions, C1, C2, C3, F1, F2, J, J2, K, M, X1, X1R, Y1, and Y2. All rules have been integrated into a single continuous text, all errata have been incorporated, and some new clarifications have been added, The book also includes rules (S1.0) through (S8.0) and the (R0.0) rules.

COMPLETELY UPDATED!

Edited into these rules are all of those pesky errata items, addenda, rulings, and even the answers to the most common questions.

NOTHING BUT RULES!

No annexes. No ship descriptions. No ship diagrams. No scenarios. Nothing but the rules you need to be completely up to date.

COMPLETELY ORGANIZED!

Every rule in exact numerical order. No more assembling a rulebook from pieces of a dozen products. It's all here, in order, start to finish, end to end!

This is the MASTER RULEBOOK for *STAR FLEET BATTLES*. It includes ONLY the rules.

It does not include playing pieces, ship diagrams, annexes, scenarios, ship descriptions, a map, dice, or any other material.

This unbound MASTER RULEBOOK is ready for you to install in your standard three-ring binder.

ISBN#1-58564-051-4 ADB \$50.00

Made in USA