

THE GREAT MACHINE

ISSUE 5 March 2004

UNFINISHED BUSINESS

The background of the cover is a vibrant, futuristic space scene. A large, grey, multi-segmented spaceship, resembling a Starliner, is shown in a state of destruction, with bright orange and yellow flames erupting from its side. The word "DEIMON" is clearly visible on its side. To the left, a sleek, blue alien vessel with a grid-like pattern is seen. In the lower right, a large, grey, industrial-looking structure with various panels and protrusions is visible. The entire scene is set against a dark red and purple space background filled with stars and glowing light effects.

Much Welcomings!

Hello, it is Zathras here. Zathras, is very busy but he will still give you an introduction to the Great Machine. Lately, Draal has told Zathras to finish many unfinished jobs Zathras has not finished yet.

Zathras tell you something that Zathras told him. Zathras say, "Many people start great things, but few people finish them." Zathras thinks it is because many people do more starting than finishing. So many things go unfinished, waiting to be finished, but they are never finished because many new unfinished things are begun before finishing. Zathras confuse himself, but Zathras is just a simple beast of burden. If Draal were the brain, Zathras would be the hand, the hammer and the nail. Zathras does not like being the nail, but nails are used to finish things. And finishing, is what this issue is all about.

This Great Machine will finish the unfinished. Finish ideas, like Freespace and Encounters-1. And bring more unfinished things, like Stargate, Attarn, Orieni and Escalation Wars closer to being finished.

Now Zathras must finish looking for Fwiffo, to finish Fwiffo once and for all! Yes, even Zathras can be funny.

**ZATHRAS,
CARETAKER**

Contents

2 Introduction

3 Freespace 2

Paul Brown's Freespace 2 conversions come alive in this article detailing the hows and whys of the conversion.

11 Slaying the Ravana

SCENARIO: Freespace 2

13 The Escalation Wars

Encounters-1 might not be done, but this grab bag of ships provide a valuable insight into the capabilities of some of previously unseen Escalation Wars races.

21 The Romulan Way

New ships for the Romulan Star Empire.

23 The Great Crusade

This preview for Showdowns-11 introduces you to the forces of the OISF.

25 The Sanchin Servitude

Devastated by war, the Sanchin take their place as a loyal Shadow servant.

31 A Superior Species: The Lumati

35 Alternity: The Vition

37 Babylon 4: The Lost Babylon Station

39 Stargate Wars

44 The Attarn Union

47 Next Issue

Freespace Comes to Babylon 5 Wars

By Paul Prown

“And they will break like water upon a stone...”

Lieutenant Ortega took a moment to open the face shield of his flight suit and wiped the sweat from his brow before it interfered with his vision, ‘I hate this waiting’ he thought. With his other hand he gently eased the controls of his Myrmidon Fighter to the left, passing beneath

the *Steadfast*, a Deimos Corvette. Behind him trailed the other members of his flight, each keeping their positions.

“Can’t see a thing in this damn soup, why didn’t Command give us an AWACs” complained his wingman, flying along in Gamma 2. The blue and red glow of the nebula surrounded the fleet, lit by the rays of a dim sun and the lights of their own vessels. Occasional there was a burst of energy, rippling through the clouds. Lacking a better term, pilots simply called it lightning, though in some places such electric disturbances could seriously affect a ship’s ability to fight.

“Gamma 2, keep the com-line clear of irrelevant traffic,

Command will issue us forces as they see fit”, came the voice of the missions director onboard the *Birmingham*. The Orion-class destroyer was the command ship for the current fleet.

Ignoring the warnings of the flight operations director, Ortega’s wingman continued “Well what’s the damn story? Command isn’t keep using informed, how long are we supposed to sit around waiting for this thing?”

“You are aware of your mission objectives Gamma 2, Command will inform us on a need to know basis, now cut the chatter. Gamma Leader, I suggest you try to instil better discipline in your pilots.”

“Roger, Birmingham.”

Unfinished Business

Ortega didn't say it, but he agreed with Gamma 2. His wing had been ordered to help guard a GTVA fleet blockading the node to Gamma Draconis. The fleet, comprised of a Destroyer, several Corvettes and numerous Cruisers was powerful by all accounts, yet against an enemy of unknown strength, the fleet's effectiveness was in doubt. As the ships had been sitting there for nearly a half an hour, these doubts only festered and swelled with no new information.

Suddenly the voice of GTVA Command came over the com line, "Birmingham, our attempts to draw out the Sathanas have failed. She's bypassing our vessels and headed for your position, you must prevent her from entering Gamma Draconis."

And then for the first time, Gamma 1 heard a chord of discontent in his superior officers, "Command, from what we've been briefed on we don't have the means to challenge a ship of that strength. We need reinforcements."

"Reinforcements are on the way Birmingham, you are ordered to delay the enemy until they arrive."

"Roger Command."

"This is a damn circus," chimed in Gamma 2.

"Put a lid on your bulls*** and stay focused Gamma 2," Ortega ordered. He agreed with Gamma 2, but he knew that such comments were not positive for morale, especially on the eve of a battle. He lowered his faceplate and ordered the flight into combat formation, only a few moments later the first signs of battle begun.

"Enemy craft inbound."

"It's the scouting wings, Flights Alpha through Theta, break and engage. Everyone else maintain escort positions."

"Alright people, move out," Ortega hit his afterburners, the G-

forces pinning him to his seat. The shivans were close, too close but he meant to move in behind them and attack from their aft while the other fighters engaged from the front. His wingmen knew his tactics well and followed in kind. The scouts were made primarily of Maras and Astaroths, both of which were very manoeuvrable. He lined up a target and fired off a pair of Harpoons, even as the Shivans began to launch swarm missiles of their own towards others fighters. A few moments later, his target exploded in fire, but the shivans continued towards the fleet, ignoring the assault from the rear. As the enemy began to mix in amongst the fleet vessels, the blue beams of anti-fighter fire shot out and illuminated the gaseous clouds. While nimble, the Shivans were not quick enough and many of the fighters were cut down. Ortega swung in behind a Mara, firing his Subach cannons as the Harpoons acquired a lock. The Mara turned suddenly, throwing off his lock, as it headed for a nearby Leviathan.

Ortega followed in kind, "you're not getting away that easy, bug". As he squeezed the trigger a pair of anti-fighter beams shot forth from the Cruiser, catching the Mara head on and disintegrating it. The beams continued through the debris, "damn" Ortega cursed, pulling up on the stick but a moment later a beam clipped his wing and he began to spin out of control.

"Gamma 2, give me some cover here".

"Roger Gamma Leader, I've got your back".

Ortega steadied his fighter and checked the readout, hull integrity was down to fifty-five percent but he was still operational. A quick glance at the scanners revealed that most of the Shivans had been destroyed, only a few fighters

remained and they would be easy pickings.

Suddenly the gases of the nebula were awash in blue as a huge portal opened a few thousand metres in front of the fleet. Though the actual subspace opening was barely visible, the entire fleet came to a standstill in awe of the event. Even those who had seen the Colossus exit subspace were struck dumb by its size. For a moment, time stood still, the field of blood became tranquil and for an instant Ortega felt something like serenity.

And then, four new stars were born in the nebula, each of crimson and fire. From these new stars, four massive beams struck out at the GTVA fleet. The Leviathan near Ortega was enveloped and then simply ceased to exist. The *Steadfast* took two beams, fore and aft, almost instantly the beams cut through the hull and passed through the other side. Several fighters were caught in the crimson glow and disappeared as the hulk of the Deimos crumpled and exploded in a cloud of energy and fire.

The battlefield descended into hell. Amongst the curses of disbelief, Ortega heard the Birmingham order all ships to return fire. In amongst the fleet dozens of new subspace portals opened up, pouring out pitch-black shivan fighters. Two allied fighters near Ortega exploded under a hail of fire and his own ship began screaming warnings at him, as a flurry of missiles was suddenly inbound.

"Son of a b-". Ortega hit his burners and began to roll his ship, all the while launching counter measures to try and divert the missiles. Most of the missiles missed while a few impacted on his shields, jolting him forward in his gravity harness. A Sobek Corvette was suddenly in view, unleashing

brilliant amber beams towards the immense shivan vessel. He aimed for beneath the ship as a hail of laser fire continued on his heels "Damn it boys, lend me some cover here."

As if on queue piercing blue beams and flak bursts fired past Ortega into the fighters trailing behind him, he dived beneath the Sobek, trying to use its hull for cover. Just as he passed the ship his cockpit was suddenly awash in red glow, he turned to look over his shoulder just as the shockwave from the exploding Sobek connecting with his fighter. Amidst the cloud of debris the all too familiar crimson beam stabbed through into the depths of the nebula. Ortega thought he saw a few of the fighters which had been on his tail caught in the beam as well, but it didn't matter.

"Gamma wing, form on me", he ordered, but there was no response, "Gamma Wing, form on my wing." Ortega checked his readouts, the other fighters in his flight weren't reading.

The com channel was awash with scared pilots and disordered chaos,

"Someone get this bastard off my tail."

"There's too many of them m"

Ortega thought he even heard some people praying, but many of the messages were being cut short. Then, the flights op on the *Birmingham* came over the channel, negating all of the others.

"This is the Birmingham, we've taken a direct hit. Hull down to thirty-eight percent, eighty percent of the fleet is gone, return fire ineffective. Command we're pulling out."

"Negative Birmingham, hold your position. Reinforcements are on

the way."

"This position is lost Command, we're moving out."

A moment later the disordered ramblings on the com line continued, Ortega keyed his microphone, "All fighters, this is Gamma Leader. Form on the Birmingham, let's see if we can't buy them some cover" he commanded. Ortega knew he was outside his authority, but to hell with it. He pointed his damaged craft towards the Destroyer and hit his burners. The crimson paths from the Sathanas were still burning bright, cutting lines in the nebular gases. Then one by one they diminished and ceased. 'It'll only be a matter of time before they recharge' he thought. Their absence was more unsettling than their presence. 'At least when they've fired we know who's dead.'

But with precious little targets left, there would be no doubt who would be next to die. The *Birmingham* came into view, its starboard side was gutted with fire, the hangar twisted and melted. Along the rest of the hull burned small fires from where the fighters had attacked it. Ortega spotted a few Shivans and headed into their

midst, firing at any target that presented itself. 'Come on, get out of here', but the Orion Destroyer was still readying its subspace drive. Another fighter fell under Ortega's guns as enemy return fire rocked his own ship, his shields began to fail and then they were gone, a few hits struck true against his hull. He pulled off and accelerated out of the line of fire and swung back around to target a new fighter, a Basilisk was heading for the Birmingham launching, battering its hull with missiles. Ortega squeezed the trigger, but nothing fired. A quick glance at his HUD confirmed his fears; his weapons were down. A moment later his cockpit was awash in hell once again as the four beams of the Shivan vessel slammed into the hull of the Birmingham. Despite the glare from the beam's impact, Ortega did not advert his eyes. The four beams cut through the Destroyer like butter, severing it into smaller pieces. What was left exploded, debris narrowly missing his fighter. Somewhere in the back of his mind Ortega heard the order for a general retreat, but he had already activated his subspace drive.

The Shivans around him, familiar with such destruction did not pause to watch the Birmingham die but instead headed for any fresh targets. Ortega saw the subspace rip forming in front of his fighter, and he began feel relief as the escape out of this hell presented itself. A moment later, a missile slammed into the top of Ortega's fighter and the subspace door wavered and ceased, and the battlefield became still as death.

Colossal Challenge: Converting Freespace to Babylon 5

Along with my own custom races, I have delved into the area of conversions for several years. It all started after one April Fool's day when Agents of- er, I mean a hooligan hacker busted into AoG's website and posted a conversion for an Imperial Star Destroyer. Many people enjoyed this prank, while others criticised its lack of canonical correctness. From that point on I tried my hand at a few Star Wars conversions, eventually doing the main fighters, and a few ships. But that project, which involved Tracy Bovey stalled mostly at my fault while the data and ideas festered in my inbox for some time. I also entertained doing some Star Trek conversions, I had a few basic ideas and some material, but nothing ever really got started. Nowadays Star Trek and Star Wars conversions are well published by Tyrel and Ben, along with conversions for Battlestar Galactica, Andromeda, Space 1999, Fiascope, and even a few more are emerging. I still wanted to do a conversion, but had no desire to re-invent the wheel with any of these genres, I wanted to try something new and so I thought of Freespace.

Freespace 2 (FS2) was "Flight Simulator of the Year" back in the day, beating out its opponents Wing Commander V and X-Wing Alliance. Since then, its following has continued to grow. While FS3 is not forthcoming, the release of the FS source code has led to a public-driven improvement project. Even before the code release, FS2 had been loved by fans because of its MODability. Just like Doom2 was loved because of ability to integrate new maps, FS2 is loved because of ability to make new ships, campaigns, and stories. This same openness of the game data enabled me to look at the actual numbers used in the game for ships and their weaponry, allowing for a greater degree of accuracy than simply 'winging it'. I decided that because of this wealth of information, and my love for the game, that Freespace would be a worthy candidate for Babylon 5 Wars.

FS2, however did not come without its problems. The major problem I encountered is that the game has many extremes. The differences in weaponry, and ships are SO great that it's hard to create an accurate scale. For instance, the lightest warship has a total of 10,000 hitpoints while the largest has 1,000,000 hitpoints. While,

similarly, the lightest anti-ship beam weapon does a maximum of 1815 damage per shot while the biggest beam weapon does 80850 damage per shot. I had already decided upon a path of 'being as true to the feel of the game as possible', I did not want to make a lot of compromises. Thus my first problem, how to make the smaller numbers relevant while keeping the feel of the larger values without making them absolutely ludicrous. To these ends, I tried to be as mathematical as possible. Here are a few of the formulas I came up with to solve these various problems.

Hitpoints to Structure and Armour

Other than the fore-mentioned problem, converting hitpoints to structure hits another roadblock because of B5W's armour value. Like most games, ships in FS simply have hitpoints and so a ship with 10,000 hitpoints hit 10,000 times by a weapon doing one damage will still die in the same way that if the ship was hit four times by a weapon doing 2,500 damage. Weapons aren't ineffective against some ships, they simply take longer to kill them. Another problem I had was the fact that some ships, such as the Cain and Lilith were identical in size yet the Lilith had about 350% more hitpoints. In FS1 the description for the Lilith stated that the ship had heavy armour which allied weapons were barely able to pierce, and so I thought up a formula which would take armour into account and give the

amount of structure. The formula is based upon the premise of the ten-point rake. Thus I would be able to use different armour values, with the same amount of structure and achieve some level of accuracy. Of course, given certain weapons the accuracy goes right out the window but thought it was as good as any.

$$\frac{(\text{Hitpoints}) * (10 - \text{average armour})}{800} = \text{Structure}$$

The value of 800 is simply a constant which achieved the desired amount of structure for the first ships I converted. In general I would then aim for an amount of structure based upon the length of the ship, in comparison to existing B5 and Freespace vessels. Larger ships then have much more structure, much more than large ships in B5 but I wanted some sense of scale.

Fighter structure was determined on a separate scale, where the total structure + shields were divided by 25 with armour applied in a more arbitrary manner reflective of the fighter's size and technology.

Weaponry

Once ship structure was determined, I looked at weapon damage. In order to determine the values I compared the weapons' maximum in-game damage to the hitpoints of a select vessel, and then multiplied the percentage against the vessels' structure in B5Wars, adding armour. Thus a beam doing full damage, and hitting nothing but structure should cause the equivalent damage. Of course with different armour and structure values on ships, it won't be entirely accurate but that's expected. Here's the formula roughly:

$$\frac{(\text{In Game Damage}) * (\text{B5W Struct}) + \text{armour}}{(\text{Ship Hitpoints})} = \text{max B5W Dmg}$$

For beam weapons, I had two separate formulas which I used for different beams. The end result was to give the smaller beams a boost in damage, while the larger ones were pulled down to narrow the gap. I differentiated between the various beams in a few ways. Slashing beams were given variable damage but high fire control bonuses. While stabbing beams were given more consistent damage, with less fire control and consistency rising in more advanced Shivan weapons. Anti-fighter beam damage was fairly arbitrary, and represented the effectiveness I thought they had.

Other weapons, including fighter mounted guns, had their maximum damage over a period of 10 seconds added together and then applied to a formula in a similar fashion to beam weapons. Missile weaponry was more arbitrary, and bank capacity was reduced by a factor of four to make them more in-line with standard fighters. Given how fast fighters can bite the dust, most people wouldn't put 25 missiles into their fighters anyway.

Manoeuvrability

Freespace, like most space games doesn't follow Newtonian physics. Fighters and ships have maximum speeds based on their role and class. In order to determine how manoeuvrable a ship was I took this maximum speed and translated it into a speed in B5Wars, and then gave the ship or fighter the thrust and turning ability necessary to turn at this speed. With ships

Unfinished Business

in particular, I also wanted to maintain some sense of scale in terms of how much thrust a ship has compared to its size. Bigger ships should have more thrust and more redundancy. With smaller ships, especially freighters this can lead to some silly turn costs. Whatever the turn cost, players should keep in mind it is not to say the ship is agile but merely to act as a means to an end. The ships thrust combined with its turn cost equals its maximum speed, nothing more.

Turn delay and other statistics were based on rotational times for ships in the game. A ship for instance with a rotation time of 100 seconds was given a turn delay of 1x speed. Delays then varied from that baseline. Most ships you will see have similar, ponderous delays but this is reflective of Freespace ships.

Many of the fighters also have non-standard costs for pivots and rolls (not like anyone ever rolls a fighter), along with delays for larger fighters. These two are based on rotational times and can severely restrict a fighter's ability in comparison with B5Wars fighters.

End Result

The product, like the game is a scale of extremes. On the one hand we have ships like Cruisers which have structure comparable to B5Wars vessels but are woefully under armed and then we have larger ships with powerful weaponry and loads of structure. Don't be fooled by the power of some beam weapons, many of the ships have a lot of bulk and will take a lot of punishment. At the same time, the ships are not

necessarily a good match for B5Wars ships. Also because battles in Freespace often took several minutes, the increased structure combined with weaker weaponry may lead to significantly longer battles. However, fighters and bombers, which Freespace is all about can significantly reduce the time required to play the battles and should be used en mass.

I have in my best estimation given point values to all fighters and ships in this conversion, all of which will see the light of day on a website coming to you very soon. However, if you'd like to play some battles with these conversions I'd recommend a two-tiered point system. Basically give maximum points for both ships and fighters (and possibly ordinance), perhaps with ability to overlap to some degree. This way the battles will be more reflective of what we have in the game. The ships may also cater more towards written scenarios rather than free for all battles.

New Rules

Slow Ballistics

Slow Ballistics represent guided weaponry which is far slower than your typical ship-launched missile. In Freespace terms, a Slow Ballistic is any weapon with the 'bomb' flag, meaning it can be targeted by the player and shot down in mid-flight.

Slow Ballistics follow all rules associated with standard Ballistics with two exceptions. First, they do not impact during the ballistic impact phase. Rather due

to their slow nature, a slow ballistic will impact during the fighter attack ships phase (the last phase of combat). Also, if using the fighter missions found in Showdowns-2, a flight on the defensive intercept mission may intercept slow Ballistics as long as they are within one hex of the line of fire from the launch to the impact hex. This is in lieu of the requirement of being in the same ship as the target hex.

Aspect Locks

Some fighter-launched weapons, notably bombs, require an aspect lock in order to fire. This lock represents the increased time required for the guidance systems to gain a lock on the target. Any such weapon will have two ranges, a lock range and a launch range. When a fighter wishes to fire an aspect lock weapon, they must first declare their intention to gain an aspect lock. This is done during the ballistic launch phase, as long as they are within the lock range and the desired target is within. While acquiring a lock, the fighter may not jink, or fire any weapons save independent turrets, and must keep the target within its arc in the same manner as sustained weaponry. At the end of the turn, assuming the target is still in arc, the fighter has acquired a lock. Next turn, assuming the fighter is now within launch range, it may fire its weapons and otherwise act as normal for the remainder of that turn. If a fighter is unable to get close enough to launch their ordinance, an aspect lock may carry over several turns as long as the target remains in arc. Once a weapon is fired, the target must gain a new aspect lock for any subsequent firings.

Fighter Rules Refresher

For those who haven't seen or don't remember the rules associated with Freespace fighters in Babcom, here is a refresher. Because of the emphasis on fighters in Freespace, the craft employ slight modified rules from standard B5Wars fighters.

First, Freespace fighters always fly in flights of four fighters, as opposed to the normal six. Each fighter rolls to hit independently, though the flight still follows standard firing procedures (ie all at same target). When taking fire, the defending player does not choose which fighter is hit, but rather a fighter is selected randomly. A d4 works best for this task. All fighter weapons, with the exception of turrets, are considered linked regardless of whether the guns are different or the same. Fighters also ignore the normal restrictions placed upon the firing of ballistics and normal weapons. Though, like B5

fighters, the target must remain in arc for ballistics if the fighter wishes to contribute its offensive bonus. Fighters are also equipped with counter-measures, electronic equipment to help intercept ballistic weapons. When attacked by missiles, a flight may use a number of counters as desired. Counter measures are marked off evenly across the flight. More than one charge may be used against an individual ballistic, but the intercept rating is subject to degradation which is in lieu of normal ballistic rules.

Secondly, all fighters are equipped with their own subspace drive. Fighters may be deployed during a battle without the required hangar space onboard a ship. This allows a player to field a fleet composed solely of fighters, which hopefully will remain balanced against, at least other Freespace opponents.

Thirdly, each fighter sheet has one or more primary and secondary/ballistic weapon systems available. A player may choose from the various options before the start of battle. Each weapons package includes its own individual cost for the fighter. Fighters may also have one to three secondary banks for ballistic weapons. The player may choose one type of missile for each bank, and buy as many of them up to the limit stated. Each flight must be equipped with the same primary and secondary armament.

Shield Refresher

The Freespace shields differ from anything previously seen in B5Wars or any of its conversions. As such, they require a bit of explanation. Beside the structure for an individual fighter, there will also be a shield diagram. This diagram has three numbers associated with it, *Shield Strength*, *Breach Value* and *Recharge Rate*.

Unfinished Business

Shield Strength – This value represents the overall strength of the shield. Each time a shield absorbs damage, the amount of damage absorb is subtracted from this total. When the value reaches zero, all damage will hit the fighter instead.

Breach Value – This represents the maximum amount of damage that the shield can absorb from any one attack. Typically, this value equals one quarter of the shield strength. When a fighter is hit, an amount of damage equal to the breach value is absorbed by the shield, the remaining damage is applied against the fighter. Some weapons are noted as not breaching fighter shields, in this case, all damage from the weapon is applied against the shield.

Recharge Rate – During the power allocation segment, each shield will regain an amount of strength equal to this value and up to the shields starting level. This value may be increased if desired, as noted on the fighter's SCS

Subspace Drives

These act nearly identical to B5 jump drives except that all units have them, and no unit can enter another units vortex, or jump point. There are two main differences to keep in mind. If a subspace drive is damaged, there is no roll to destroy the ship as in B5W. Rather a damage subspace drive only rolls to see if it works or not. If the roll fails, the drive is jump fails and the drive is considered destroyed (mark off all boxes).

Subspace drives also have different properties. A ship may use these drives anywhere to jump to any point within the same system, but inter-system jumps can only take place at specific points in known as jump nodes. This makes blockades a much more viable option. If a battle takes place near to node, simply designate one hex as being the node point. The node has no physical representation (ie, it cannot be destroyed except for VERY scenario-specific circumstances).

* * *

Dr. Chryssalid & Associates

Human Resource Services

Are your employees experiencing problems with morale? Are they a little sluggish and oozing green goo from their mouths? Dr. Chryssalid & Associates specializes in post-alien zombification and can help to create a better, more productive work environment for all your employees.

Dr. Chryssalid & Associates can use its licensed staff of highly trained alien professionals to help you realize your personnel goals. Our friendly Ethereal psychologists will help to turn disgruntled employees into mindless drones while our Muton employee relation specialists will make sure that your employees never complain about your megalomania -- reduces head count, too!

CALL TODAY! FIRST CONSULATION IS FREE!

1-888-4ZOMBIE

SCENARIO:

Slaying the Ravanna

Early on in their exploration of the nebula, the GTVA encountered a frightening new Shivan Destroyer Class. In the opening battle, it destroyed a Deimos Class Corvette before being the allies were forced to withdraw. After several harassing attacks, Allied Command launched a two-pronged attack of bombers and a Sobek Class Corvette to destroy the enemy ship.

Shivan Forces:

1x Ravanna Class Destroyer *Ravanna*
 8x Basilisk Heavy Fighters with Trebuchet/Trebuchet
 12x Mara Medium Fighters with Hornet/Hornet
 12x Manticore Medium Fighters with Harpoon/Harpoon

GTVA Forces:

1x Sobek Class Corvette *Khenmu*
 20x Serapis Interceptors with Prometheus(S), Harpoon/Hornet
 12x Boanerges Heavy Bombers with Prometheus(S), Tornado/Cyclops/Cyclops

All fighters have full loads in their respective missile banks.

Setup:

1. This battle takes place in a nebula. Rather than use the rules found in the compendium and showdowns-1, the only adverse affects is that the line of sight of all units is limited to 20 hexes. This affects all weapons fire, and missile lock-ons.
2. The map is the standard B5Wars map. The map may be floating if desired. The Ravanna is placed with 10 hexes of the centre of the map with any

facing and at speed zero. The Basilisks are placed within 5 hexes of the Ravana at speed 5. All other Shivan Fighters are in their hangars.

3. On turn 1, the Khenmu and all Serapis fighters jump in at any desired point using standard jumping in rules. Keep in mind that as fighters have their own drives, each unit will arrive and roll for its own hex.
4. At the end of turn 1, the Ravana may launch her remaining fighters. The GTVA Bombers will arrive during the jump-in segment of turn 2.

Victory Conditions:

The battle is played until one side is completely destroyed or driven off. Neither the Shivans, nor the GTVA will retreat.

Total Allied Victory: All shivan forces are destroyed, with the Khenmu and more than 50% of the fighters surviving.

Major Allied Victory: The Ravana is destroyed and Khenmu survives.

Minor Allied Victory: The Ravana is destroyed, but the Khenmu does not survive.

Minor Shivan Victory: The Ravana survives

Major Shivan Victory: The Ravana survives, while loosing no more than two structure blocks and fifty percent of its primary structure.

Total Shivan Victory: The Ravana survives without loosing any structure blocks.

* * *

Shannik Escort Destroyer

by Paul Brown

Filling a need for fleet and convoy escort, the Shannik was designed in the early 22nd century by Modrani naval engineers. The ship utilises a combination of Blast Lasers, Tachyon Pulsers and rapid-firing Tachyon Gatling Arrays to fulfill this role. The Blast Lasers are capable of warding off small ships, such as those designs used in pack tactics. The pulsers and gatling arrays are suited for destroying enemy fighters while supporting the blast lasers in anti-ship actions. The Shannik is fast and very manoeuvrable. Though only moderately armoured at best, like all Modrani ships, the Shannik utilises Tachyon shielding for further protection. In addition to all of these features, the Shannik is further able to bring one flight of fighters to the field in its small hangar.

Shanniks are most often utilised escorting larger ships or in fleet actions. On their own, they can prove less than effective against a capable opponent. Perhaps the ship's greatest weakness is their relatively weak rear structure. When facing a more manoeuvrable opponent, or when flanked in fleet operations the Shannik can often become crippled by a barrage to their aft quadrant. Nevertheless, the ship is effective in its role and is widely used throughout the Modrani fleet.

* * *

THE ESCALATION WARS

Another Peak into Tyrel Lohr's Epic Sci-Fi Setting

By Tyrel Lohr

So Where is Encounters-1?

Originally I planned on having Encounters-1 released last September. Obviously that didn't happen. I have been trying to finish up the background text and ship control sheets over the last few months, but real life has intruded. I had hoped to have Encounters-1 more or less finished by the time that this issue went to press. Guess what? It isn't done. But it is much closer to being done now than it was before. Hopefully this month's collection of ships will help to hold you over until you can have the full supplement in your hands!

Circasian Empire

The Circasian Empire appeared as the feature power in the Empire Rising book. Encounters-1 will several new hulls to the Circasian inventory, including

several early technology hulls using cutting-edge technologies.

Included in this issue of The Great Machine are two ships from Encounters-1 and a special bonus ship from War of the Seven Stars. Full information on the Lancer Design Project will appear in Encounters-1.

Dolinar Technology Cruiser

Base Hull (Special Availability – Only Six Exist)

A handful of lance-equipped cruisers saw prototyping and construction before the Circasian Empire finally adopted the Kalichar Lancer Cruiser. One of these hulls was the Dolinar Technology Cruiser. The Dolinar Lancer Cruiser design plans were drawn up shortly after the successful combat testing of the Xandar Lancer Frigate and attempted to overcome some of the Xandar's shortcomings. The ship directly integrated its particle lance weapons into the hull, giving them greater durability. The ship's hull was also reinforced, making it better able to absorb the heavy weapons fire from its opponents.

Only six Dolinar Lancer Cruisers were constructed. It was only after the keel of the last three hulls were laid down that several

important problems with the design began to surface. The ship was sluggish and unpredictable. The Dolinar's engine had a propensity for malfunctioning when the ship's main guns were activated, negating the benefits of its more powerful engine systems.

The War Council halted construction of new Dolinars and shifted control of the existing six hulls over to the Research and Development division. Once there the Dolinars were used as technology platforms for the testing of new ship systems. Several ships of the class were also used for the testing of newly acquired alien technologies, to varying degrees of success.

Several of the Dolinar Technology Cruisers were pressed into active duty during the last months of the Chouka campaign in order to bolster existing fleet strengths. The Circasians needed every ship capable of fighting in order to push onwards to Chouka and defeat the Chouka Theocracy's forces at their homeworld. Of the three Dolinars active during the war two survived the conflict with minor

damage. The third was lost in a running battle with enemy forces within the Chouka home system.

Dolinar-P Plasma Cruiser

Dolinar Variant (Unique)

After the fall of Chouka, the Circasians were able to procure several samples of Chouka plasma technologies. With the help of detained Chouka scientists and technicians the Circasians were able to quickly adapt the weapons for use on Circasian ships.

A Dolinar cruiser was one of the first ships to be equipped with these experimental plasma cannons. One of the damaged cruisers that had participated in the last stages of the war was selected for the procedures and saw extensive system refits in order to test the new technology. The Dolinar-P Plasma Cruiser proved easy to upgrade with medium plasma cannon weaponry, though attempts to fit the ship with heavy plasma cannons failed miserably.

Lhonshur Super Carrier

Base Hull (Special Availability: Only Two Exist)

After the Chouka War the Circasian Empire began the process of rebuilding their tattered fleet. The war had taught the Circasians many things about true interstellar warfare in both the areas of technology as well as doctrine.

One of the first fleet weaknesses identified by the war was the lack of dedicated fighter carrier units within the Space Forces. Carrier variants of the Kolanis Cruiser were very common on the battlefield, but these units were not able to deploy the pure numbers of fighters necessary to achieve superiority against heavier fighters like those used by the Chouka. During the Chouka War the Circasians had been forced to activate auxiliary carrier units as a stop gap measure, but the War Council desired a more lasting solution.

The Lhonshur Super Carrier project was hoped to be the solution to the Circasian's carrier woes. The ship was conceived as a massive command and control unit that

would operate as the fleet's nerve center while also bringing six full squadrons of fighters to the fray. The Lhonshur's sheer size and durability was believed to be enough to drastically increase its survivability, insuring the survival of the expensive carrier unit as well as its equally valuable command personnel.

The first Lhonshur Super Carrier, the *Lhonshur*, was laid down in the orbital shipyards at Circasia in 1974. The *Lhonshur* took eighteen months to construct and was the second largest class of ships ever built by the Circasians at the time it entered service (the Kiralina Jump Ships remained the Circasian's largest ship class). The ship had a successful shakedown cruise and was accepted into service by the Circasian War Council. A second Lhonshur Super Carrier, the *Huerivian*, was contracted by the War Council with an eye towards a 1978 commissioning date. To all of those involved the Lhonshur Super Carriers looked like the perfect solution to the Circasian carrier problem.

Like many such grandiose projects, the *Lhonshur* inevitably hit several very major snags. The *Lhonshur* proved to be incredibly maintenance intensive and became a logistical nightmare when on long-range deployment to the Circasian border. Near weekly deliveries of consumables and repair equipment were required by the Lhonshur by the end of its first six month mission to the Kilos system. It was only 1976, less than a year since the *Lhonshur's* commissioning, and the War Council was beginning to have their doubts about the new design. To further compound the error a large amount of resources had already been budgeted and paid to

the civilian contractors working on the *Huerivian*.

The hard decision was made to end the Lhonshur Super Carrier project. As the *Huerivian* was already a 'sunk cost' the War Council elected to finish construction of the ship as planned, moving the craft directly from the shipyards to mothballs for possible later activation. The *Lhonshur* itself was rotated back to Circasia where it joined the local defense forces. Being close to home, the supply train required to maintain the ship was drastically shortened while keeping the super carrier readily available in case of military emergency. The *Huerivian* was finished on schedule in 1978 and took its place at the Hath'dam yards to await reactivation.

The War of the Seven Stars would be the reason for both ships' eventual activation and first combat actions. The *Lhonshur* initially took up the reigns of control of the outward campaign, commanding the initial defensive actions at Echek'tilis as well as the first offensive campaigns against the ak-Tai and their allies. The *Huerivian* joined the ship later, also taking up a command position within the fleet.

Of the two ships, the *Huerivian* was destroyed the Kapilina Campaign of 1981, downed by a Ghotekhen/Solassi defense fleet during a Circasian fighting retreat. The *Lhonshur* survived and continued to fight on, serving as the fleet flagship during the Sokoshima and Lhokall campaigns until the arrival of the first Fierias Dreadnoughts. The *Lhonshur* then assumed a secondary position within the fleet, providing valuable fighter support to the primary Circasian striking fleet. The *Lhonshur* was destroyed on December 5, 1985 during the final push against Ghotekh.

No other *Lhonshur-class* Super Carriers were constructed, their cost in construction and maintenance simply outweighing the benefits they brought to combat. They did however help to mold future Circasian carrier development and are largely responsible for the rapid development and deployment of the Misha Jump Carrier, a craft that would prove one of the most valuable fleet elements during the war.

Courata Imperium

The Courata Imperium is the Circasian's arch-nemesis in the Escalation Wars universe. The two empires did not make contact until the early 21st Century, but by the point of contact a chain of events had been put into motion that no one could hope to stop. The wars fought between the Courata Imperium and the Circasian Empire—the Escalation Wars—swathed known space in flames, changing the course of history forever.

Physiologically, the Courata are a felinid race, much more so than the Circasians. Where the Circasians were similar in form and style to the Dilgar from Babylon 5, the Courata are more akin to Niven's Kzin or the Kilrathi from Wing Commander. Even then, the Courata cannot be adequately described as "big cats". If you imagine what it would look like if you merged a Kzin with a giant sloth, but still keeping it only slightly larger than a human, you would have a Courata.

The Courata long dominated their region of space, subjugating neighboring powers through a mix of political intrigue and military domination. The Courata were not fearful of committing their dreadnoughts in battle, but they

preferred less combative means for securing their place in the galaxy. This is not to mean that the Courata are in any way cowardly. The Emperors of the Imperium, warrior-kings of the highest caliber, often personally led their fleets into battle against the enemy.

The Courata rely on HET (high-energy transfer) lasers as their primary anti-ship armament. HET lasers function by detonating an explosive round within a reaction chamber and using the subsequent energy release to fire a focused laser beam. In essence they are firing bomb-pumped lasers from within their own ship! The radiation from doing so is sometimes severe, forcing the installation of the weapons in areas where few crew reside.

The Courata have refined HET laser technologies further than any other race in the Escalation Wars universe. Many races, including the Tavast, make use of primitive HET lasers, but most abandon the technology shortly after acquiring advanced space travel capability. The Courata's modern HET lasers are known as reaction lasers. Unlike other raking laser weapons, the reaction lasers do not fire in a continuous beam form but rather through a series of quick, successive raking pulses. As such each pulse is considered a raking sub-volley.

Reaction lasers are volatile and can sometimes do very little damage depending on pulse count. However the weapon is also more versatile than other laser weapons, as special munitions can be purchased to extend the abilities of the reaction lasers.

Heavy Munition: +2 damage per pulse, -1 max pulses. Cost: 6 combat points each.

Unfinished Business

Saturation Munition: -2 damage per pulse, +2 max pulses. Cost: 4 combat points each.

Masaada Dreadnought

Base Hull (Unlimited Deployment)

The Masaada Dreadnought served as the Courata's mainline warship during the Escalation Wars. A large, imposing vessel, the Masaada relies on its thick structure blocks for survivability. These ships are bristling with fast firing gun turrets, including incredible, short-range broadside laser batteries.

Due to the logistics strain of operating so many reaction lasers, the Masaada Dreadnought is equipped with two interior cargo bays which allow it to carry enough munitions to completely re-supply itself one time, extending the dreadnought's operational range. This ability came in very handy during the Escalation Wars, especially in the outward campaigns.

Masaada Tar Command Dreadnought

Masaada Variant (Rare)

A rare variant of the much more common Masaada, the Masaada Tar Command Dreadnought operated as the

taskforce command ship for larger Courata fleets. The Masaada exchanges its cargo bays and reaction laser munitions storage for improved sensors and command and control abilities. Heavy reaction lasers were removed in favor of heavy laser cannons. Supplied by Vendrizzi weapons manufacturers, the decision to use heavy lasers on the Masaada Tar was a largely political one meant to mollify these manufacturers by giving them a lucrative contract.

Ghor Tak Light Cruiser

Base Hull (Unlimited Deployment)

The Ghor Tak Light Cruiser is one of the most common ships ever to be fielded by the Courata Imperium. The original Ghor Tak Light Cruiser was armed with three imperial lasers, two of them mounted in forward hardpoints. These heavy weapons allowed the Ghor Tak to be a serious threat to other warships of the day. Ghor Tak cruisers saw action during the Ingalli War and in the various border conflicts in the fifty years after.

The first major upgrade to the Ghor Tak came after the Ingalli War in 1836. With access to advanced Vendrizzi laser weapons secured, the Courata Imperium was able to

refit their entire fleet of Ghor Tak Light Cruisers, replacing the ship's imperial lasers with medium laser cannons. A second upgrade came during the Rekshu War when then standard particle beam upgrade became available.

Although the Ghor Tak Light Cruisers began their lives as mainline warships, by the 20th Century they had been relegated to the role of escort craft, and more often than not Ghor Taks found themselves escorting convoys rather than war fleets. As the age of the surviving Ghor Tak hulls became telling, more and more of the hulls were stripped of equipment and sold as export hulls to neighboring worlds, including the Courata protectorates and Kilhansu allies.

Yuket Light Fighter

Base Hull (Unlimited Deployment)

The Yuket Light Fighter was the primary Courata interceptor in service during the Escalation Wars. These small, fast fighters were adept at hunting down and dispatching enemy fighters. Courata pilots adored the Yuket for its ability to out maneuver enemy fighters, even nimble enemy interceptors.

Courata designers were forced to make several concessions during the development of the Yuket. In order to achieve maximum acceleration and maneuverability the amount of armor on the fighter had to be scaled back. This left the Yuket more vulnerable to enemy fire, but the extra speed was seen as a worthwhile tradeoff. In any case, the Courata never intended the Yuket for anti-ship actions, and it is against the anti-fighter guns of enemy capital ships where heavier armor would have the greatest effect.

Vendrizzi Republic

The Vendrizzi are an insectoid species not unlike the Ur-Quan in general form. As with the Courata, pigeonholing the Vendrizzi as insectoids is not entirely fair. There are numerous notable differences, but it is the closest possible analog that can be referenced. In any case the Vendrizzi are not even remotely humanoid in shape. They are also not very nimble, their sixteen arms/legs propelling the Vendrizzi very slowly.

The Vendrizzi Republic has long been the most powerful nation in the downspin sectors. Only slightly younger than the Kholran, the Vendrizzi were once connected to the Kholran via the Stomglaas sector until its loss during the Ingalli War. The Vendrizzi were co-partners with the Courata in the formation of the Kilhansu League at that time, creating a permanent defensive alliance to counter future threats like that posed by the Ingalli.

Vendrizzi technology is extraordinary, equal to if not superior to that of any of the younger races. The Vendrizzi hoard their technology and only rarely grant access to even their closest allies. This natural distrust is less paranoia than simple wisdom. The less that Vendrizzi circulates the greater the chance the Vendrizzi will not be forced to combat their own weaponry.

Despite the name, the Vendrizzi have no connection whatsoever to the Babylon 5 race named Vindrizzzi. They were actually named and created independently of one another, given that I did not get to see the episode that featured the Vindrizzzi until several years after it first aired. The Vendrizzi are perhaps one of the oldest aliens I have designed. In fact, the Vendrizzi Skielray Light Fighter was the first

fighter I ever designed for Babylon 5 Wars way back in the First Edition!

Shocavulo Strike Carrier

Base Hull (Limited Availability 33%)

The Vendrizzi military has had a long love affair with the carrier. The Ingalli and Rhekshu wars only acted to reinforce this affinity. The Shocavulo Strike Carrier was a unique design study authorized to test the viability of a strike carrier within the Vendrizzi military structure. The venerable Shavaelo Carrier, which had served the Vendrizzi loyally for over one hundred years, was showing its age and was no longer considered competitive.

Like the Shavaelo, the Shocavulo is built around a cavernous fighter bay that runs the full length of the ship. The Vendrizzi prized the versatility offered by such pass-through fighter bays as it allowed fighter to launch/land from both the fore and aft sections of the ship. There were still some disadvantages to this arrangement, however; deep strikes into the ship's hull would more often than not do damage to the ship's hangar, destroying vital craft, equipment, and personnel.

Where the Shocavulo differed the most from preceding carrier designs was the implementation of a significant heavy weapon arsenal. Four forward mounted heavy lasers provided the Shocavulo Strike Carrier with the same firepower of older heavy cruisers.

Skielray Light Fighter

Base Hull (Unlimited Deployment)

The war against the Rhekshu marked the debut of the Skielray Light Fighter. The Skielray proved its worth in that conflict and

the decades that followed. This large light fighter was well equipped. Perhaps the Skielray's greatest advantage was its advanced gravitic drive. One of the first fighters to be equipped with a gravitic drive, the Skielray's engine is highly efficient and produces more thrust than almost any fighter built before or since. Vendrizzi pilots were capable of making the most of this speed, keeping themselves out of harm's way while ensuring the elimination of their opponents.

In addition to an exceptional thrust system, the Skielray was armed with a triad of particle beams arranged in rotary fashion. Each weapon barrel would fire and then cycle to the next available barrel while the idle barrels cooled and recharged. This rapid-firing particle weapon proved equally successful against enemy fighters and ships, broadening the scope of operations for the fighter.

The Skielray Light Fighter remained in service for nearly 150 years and saw service in numerous conflicts, the most important of which were the Rhekshu War and the Escalation Wars. Only the Novon had fighters capable of combating the Skielray, and they could not produce enough of them to be a threat.

Th'sook Dominion

The Th'sook are a burly reptilian race, very similar to the Thennanin from David Brin's Uplift War universe or the Ssakra from Master of Orion (the first game, the good one). The Th'sook have a narrow, triangular head that makes them look a little strange.

Culturally, the Th'sook resemble "Vikings in Space." The Th'sook mythology has many ties to

Norse mythology, in particular the strong warrior culture born from the belief in a final battle in the afterlife. Of course by the modern era these stories have become only mythology, but it is a cultural history that the Th'sook are proud of.

The Th'sook are a bit younger technologically than the Circasians, with the Th'sook lagging behind in ship construction methodologies. The Circasians admired the Th'sook legends and stories and formed a strong bond with them. This bond became important during the War of the Seven Stars when the Th'sook joined the fight alongside the Circasians in the war against the ak-Tai Hegemony.

Shla'veen Armored Cruiser

Base Hull (Unlimited Deployment)

The Shla'veen Armored Cruiser was one of the first large capital ships built by the Th'sook. The technologies and advancements found in the Shla'veen were developed entirely by Th'sook scientists and engineers independent of any other foreign power, a point of pride for the still young Th'sook navy.

The Shla'veen exchanges raw firepower for increased durability and stamina, the reinforced armor belts shielding the ship from the effects of damage from enemy light arms fire. The Shla'veen Armored Cruiser also has the distinction of being the first Th'sook vessel to be equipped with the Heavy Repeating Plasma Cannon, a weapon that gives the Shla'veen a marked advantage over their older cruiser designs.

Shla'veen Armored Cruisers saw combat during the War of the Seven Stars, the Th'sook using them as fleet command ships to lead their

forces into battle. The Shla'veens proved to be formidable opponents and earned the Th'sook a name for being brave fighters with remarkably plucky warships that could dish out more damage than normal for ships of their size.

In battles before 1990, the Shla'veen Armored Cruiser is considered to be a Limited Deployment (33%) vessel. It was not until after the conclusion of the War of the Seven Stars that the Th'sook were able to rev up construction of this class of cruiser.

The name shla'veen means armored "*armored leader*", describing the ships intended purpose in combat as an armored command cruiser.

Ukal Combine

The mysterious Ukal have yet to be thoroughly mapped out, but the scope of their impact is clear. It was the Ukal that brought jump gate technology to most of the races in known space. They were also the ones to map most of the region, contacting the alien races that later dominated the region.

The war with the Takaarans drained the Ukal, causing a great recession of the Combine's borders around 1750 CE. Most notably this included the abandonment of the outward sectors, including Khalir, Solassi, and Ghotekh. The departure of the Ukal security forces from the region left these protectorates to fend for themselves.

Technologically, the Ukal are the equals of the Minbari, if not slightly more advanced. They have thoroughly mastered gravitics, applying this knowledge to create incredibly powerful weaponry. This includes the development of controlled quantum singularity

weapons: weapons which use miniature black holes to score damage against their enemies.

Few races in recent memory have ever attempted a confrontation with the Ukal. The Circasian were one of them. The Ukal Border Wars in the 1990's saw the Circasians attempt to invade and annex the Ypssi homeworld fail. The Ukal held no malice towards the invading Circasians and simply batted back their fleets whenever they attempted an assault. Eventually the Circasians got the hint and ended the conflict.

Relete Heavy Cruiser

Base Hull (Unlimited Deployment)

The Relete class of heavy cruisers was the most common cruisers operated by the Ukal Combine during the period 1960 to 2100. A large cruiser design, the Relete Heavy Cruiser was intended to serve as a dedicated border patrol unit, protecting the Ukal from any potential external threats.

Strong armor and thick structure contributed to the ship's durability in combat. This durability was supplemented by a "skin tight" advanced gravitic shielding system. Unlike the shields of the Novon that functioned by projecting an artificial gravity well around the ship, Ukal's gravitic shielding projected its gravitic field only millimeters from the ship's hull. This meant that enemy units could not fly beneath the shields and the shield's generation grid was far less prone to being shorted out due to battle damage. Such advanced had been deployed before their appearance on the Relete, but the Relete was one of the first mass-production cruisers to fully exploit the advantages of advanced gravitic shielding.

When compared to potential threat sources of the period, the Relete Heavy Cruiser was more than a match for any of them. Not only was the ship more structurally sound but also sported some of the most amazing weaponry yet developed by the younger races. A mix of fused-graviton beams, force beams, and singularity torpedoes ensured the swift destruction of any force foolish enough to attempt a campaign against the Ukal or their protectorates.

Suoyloka Distortion Frigate

Base Hull (Unlimited Deployment)

This nimble frigate was the first production model vessel to be equipped with gravitic distortion wave generators, commonly referred to simply as distortion waves. The Ukal had spent nearly 125 years attempting to develop a weapon capable of creating a self-propagating spatial distortion by using gravitic forces to warp the fabric of space/time. They finally achieved success in the distortion wave. In simplest terms, the distortion wave uses advanced gravitics to establish a volatile quantum wave harmonic that sends concentrated ripples through surrounding space. Some Ukal scientists liken the weapon's effects to creating a microscopic fissure in the fabric of space, resulting in a subsequent "spacequake."

The Ukal determined that a smaller hull would be most suitable for deploying the new distortion wave as smaller, more maneuverable vessels would be better able to position themselves in prime firing positions. As such the Suoyloka Distortion Frigate was a smaller Ukal vessel, though still nearly cruiser sized by alien standards. The

Suoyloka benefited from excellent maneuverability, though this added engine performance came at a loss of aft armor protection around the ship's engines.

The Suoyloka Distortion Frigate performed adequately in field trials and the Combine authorized further construction of the class. Soon, Suoylokas could be found throughout the Ukal Combine. In particular the Suoyloka frigates became staples of the local Ukal patrol forces maintaining defensive perimeters around protectorate territories. Illinia and Dokar each were assigned a full squadron of the ships, as the Ukal felt that the distortion wave generators would make excellent defensive weapons in case of an attack.

The name *suoyloka* (pronounced shwy-lo-ka) is derived from the Ukal words *suoy*, meaning wave, and *loka*, meaning great fire. This name is especially fitting given the frigate's modus operandi.

Gravitic Distortion Wave Generator

Unlike many of the other weapons found in this issue's Escalation Wars material, the gravitic distortion wave generator, or distortion wave, requires some explanation. The weapon is most similar to the Vree antimatter shredder. Both weapons do not benefit from EW of any kind, nor are they affected by jinking. Also like the shredder, the distortion wave rolls to hits against every target between the firing unit and the target. Unlike the shredder, the distortion wave can be targeted on a hex as well as an enemy unit.

The major difference between the two weapons is the distortion wave's ability to combine effect with other in-arc distortion

waves mounted on the same vessel. Each additional distortion wave will increase damage by 1d10 and the maximum range by 5 hexes. So the Suoyloka Distortion Frigate can, on a centerline, combine all five distortion waves, hitting units out to 25 hexes and scoring 5d10 damage to every affected unit.

The distortion wave scores damage in flash mode with no splash damage. This means that ships hit by a distortion wave will most likely lose several of their facing systems. Fighters on the other hand will more than likely be destroyed or dropout if they are forced to take damage from a high-concentration distortion wave.

Sshel'ath Alliance

The Sshel'ath Alliance's power continued to grow after the Chouka War. Sshel'ath exploratory missions secured data on several nearby star systems and the Alliance quickly snapped up the worlds and their resources. The Sshel'ath used the output of these fledgling colonies to help fuel the refit and modernization of their star fleet. Improvements in technology included the development of electromagnetic lasers, weapons which scored collateral EM damage to afflicted systems. As with their other technologies, the EM lasers were a response to the Sshel'ath's previous conflicts with the Novon.

The Sshel'ath launched a series of military campaigns in the 1980's in an attempt to exert greater influence in the region. The primary target were the Neliste, a race of aquatic aliens on the Sshel'ath frontier. Sporadic fighting in the Tona system continued for four years before the Sshel'ath eventually gave up hope of conquering the system's stalwart defenders.

Unfinished Business

The Sshel'ath ships developed during this period were of great utility during the Escalation Wars. Although the Sshel'ath were beaten back to Sshel'a by the Courata and Ragalthan forces, enough of their fleet survived to make a major contribution to the Antician Liberation Fleet. After the liberation of Sshel'a until the end of the war, the Sshel'ath fought alongside the Anticians, Novon, and Nathta as they drove the Courata out of their conquered territories.

Vulshara Heavy Cruiser

Base Hull (Unlimited Deployment)

The Vulshara Heavy Cruiser replaced the Vipindra Heavy Cruiser as the Sshel'ath's main line cruiser hull in the 1980s. The Vulshara had been in development for some time and was hoped to be comparable to the heavy cruisers that were fielded by other, older neighboring powers.

Perhaps the greatest achievement made in the design of the Vulshara Heavy Cruiser was in the integration of no less than eight light laser cannons onto the spaceframe above and beyond its other heavy arms. The inclusion of this many light lasers on a Sshel'ath warship would not have been quite so noticeable if not for the fact that it was nearly double that found on the older Vipindra. In fact, the number of lasers mounted on the Vulshara led to many foreign military intelligence personnel to classify the Vulshara as a "pocket battleship" instead of a heavy cruiser.

The Vulshara Heavy Cruiser was one of the first Sshel'ath warships to be equipped with EM lasers. These lasers had been developed as a counter to Novon shielding

technology, the disruptive effects of the lasers intended to short out Novon shield and weapon systems, effectively disabling the Novon's greatest advantage. The weapons proved their effectiveness and a later refit upgraded the Vulshara's forward laser batteries to a more damaging variety.

Svarton Heavy Interceptor

Base Hull (Unlimited Deployment)

The Svarton Heavy Interceptor was the Sshel'ath's first attempt at creating a medium-sized interceptor fighter. The Skrehga Light Fighter had proven an efficient defense against enemy fighters, but the Alliance knew that a modernized fighter replacement was needed.

The Svarton is both larger and better armed than the Skrehga. Improvements in fighter construction allowed the Svarton to outperform the older Skrehga in nearly every way. Better armors and composite materials gave it increased durability, a large engine

provided significantly more thrust, and it's new fighter-mounted laser weapon was capable of piercing even the heaviest starship armor belts.

Despite the advantages of the Svarton, the Sshel'ath Alliance members were slow adopters of the new fighter. The existing fleet had been predominantly built around a dedicated light fighter doctrine with most of the fleet's hangars unable to support the larger fighter design. Others simply could not believe that the Svarton could keep pace with a Skrehga in battle and that the older fighter was still economically superior to the costly Svarton.

The Escalation Wars forced the Sshel'ath to finalize the adoption of the Svarton Heavy Interceptors into the fleet. The Svartons were the Sshel'ath's best counter to the likes of the Vendrizzi Skielray and Courata Yuket fighters.

* * *

The Romulan Way

Expanded Options for the Federation's Most Enigmatic Opponent

By Tyrel Lohr

Introduction

Despite the attempted character assassination that was *Star Trek: Nemesis*, the Romulans remain one of the favorite adversaries in the Star Trek universe. Secretive and cunning, the Romulans are a worthy opponent for the likes of the United Federation of Planets and the Klingon Empire.

In the Star Trek Conversion, however, the Romulans have been sorely underrepresented. When comparing the number of Romulan ships to those of the other two major powers the Romulans suffer from a lack of selection, especially during the Movie era (2270-2295).

This issue we are going to take a stab (in the back!) at fleshing out the Romulan fleet a little bit more and giving Romulan players more choices when creating their fleets. Several players have submitted designs for the Romulans, and there is a wealth of interesting licensed or fan-created content available for the Romulans on the Internet.

D'Gallam War Cruiser

Base Hull (Unlimited Deployment)

The D'Gallam War Cruiser was an attempt by the Romulan Star Empire to remain competitive in the late 23rd Century military arena. A climate of hostility had intensified during the period, pushing the three major governments closer and closer towards the brink of war.

The D'Gallam built upon the proven technology of the A'vara and Vas'Dealtham cruisers. The ship boasted strong shields for a Romulan ship and copious amounts of forward firing weaponry. Perhaps the biggest improvement made in the D'Gallam was a significantly reinforced impulse drive system. Although it did not perform to the standards of A'vara Heavy Cruiser, the D'Gallam's impulse drives could take substantially more damage before being disabled.

This class fell out of favor after the widespread deployment of Federation Excelsior Heavy Cruisers along the Romulan/Federation border. The D'Gallam was too fragile to confront an Excelsior without significant threat. The A'vara Heavy Cruiser proved more popular with Romulan commanders and the D'Gallams were eventually phased out of service.

Design by William Sage

Reman Snare Attack Frigate

Base Hull (Unlimited Deployment)

The Reman uprising had a major impact on the future development of the Romulan Star Empire. Despite

Unfinished Business

the debacle of Shinzon's short reign over the Star Empire, the Remans had earned an unheard or voice in the political establishment. The Reman leaders used this voice to win concessions for Remus and its inhabitants. This included the formation of a strictly Reman fleet to help defend Remus from future threats—both foreign and domestic.

Although the Remans had managed to develop the Scimitar, a large battleship intended as a weapon of terror, they did not have much experience with wide-scale ship production. Instead of investing in costly super-dreadnoughts such as the Scimitar, the Remans instead developed a series of small frigates of the Snare class to provide close-in defense of Remus.

The Snare Frigate is very similar in form to the ancient Vas'Hatham. The Remans used this ship as a starting point for their own fleet as it was a relatively simple design, and one that could be duplicated at little expense.

As with the Scimitar, the Remans demonstrated an uncanny (some would say impossible) penchant for developing revolutionary new weapons technologies. The first was the light disruption bolt, a smaller version of the disruption bolt. The Romulans dismissed the light disruption bolt as a failed prototype during the development of the disruption bolt, but the Remans saw the weapon as an effective weapon due to its small size and lower power requirement. The second and perhaps most impressive development was the suicide plasma torpedo. The torpedo launcher fires a single, massive plasma torpedo at the target, scoring a large amount of flash damage to the target. Unfortunately for the Remans, the launch of the torpedo's plasma round effectively destroys the launcher. Finally, the ship was also equipped with primitive ablative armor systems. It was hoped that this armor would help to mitigate the damage the Snare received when firing its suicide plasma torpedo at point-blank range.

Design by Tim Sylvester.

Laehval Experimental Warbird

Base Hull (Restricted Deployment 10%)

This cruiser was a stepping stone in the weapon development program started in the early 2360's by the Romulan government. This was the first ship of the Romulan fleet to carry the Heavy Disruption Bolt technology and was designed only for this purpose. The Laehval also uses the Romulan's newest cloak technology as well as a new armor technology similar to ablative armor. Closer to a Klingon Vorcha in size,

the Shadow is a rare departure from traditional Romulan designs that use visual size as a terror weapon.

Although never produced in great numbers, at the time of its development, this ship was a heavily guarded secret and very few knew of its existence. Only during the final key engagements of the Dominion War did alliance and Dominion forces see this ship. Plans of future production runs were scheduled but in the wake of the successful testing of the new bolt technology the Laehval was cast aside to make room for a more permanent design solution.

Design by Jon Letham and Tyrel Lohr. Converted from the Star Trek: Armada computer game.

Takara Morlatta War Cruiser

Base Hull (Limited Availability 33%)

The Takara Morlatta War Cruisers were produced to provide the fleet with a suitable flagship or fleet command craft that would be capable of taking on the best warships of both the Klingon and Federation governments. Very well armed, the Takara Morlatta War Cruiser also benefits from reinforced shielding, increasing its survivability in a fight. The Takara is structurally weaker than a Vas'Deletham Heavy Cruiser, but the improved shielding makes up for this failing.

The Takara Morlattas served their intended purpose with distinction, acting as the central command nexus for Romulan border fleets. Their survivability and raw firepower was demonstrably better than their alien counterparts.

Design by Tyrel Lohr. Converted from the FASA Star Trek Starship Tactical Combat Simulator.

* * *

The Great Crusade: Reflections on the Orieni

The Future of the Resurrected Orieni

By Steve Cross

Introduction

For me the Orieni have always held a special place in my heart. Without a doubt they are my favourite race and had a superb amount of background fluff as well as some truly horrific vessels in their fleet. But what happened to them after the Orieni/Centauri War? This is what myself and Renaud Gagne set out to cover. Did the Orieni collapse totally destroy them? Where they destroyed by another hostile race in the area? Or did they survive, recover and get very, VERY angry?

After the completion of the Free Human Union over a year ago Renaud suggested we work on the Orieni in a more modern time period. We both believed that the Orieni survived the war, and given that the EA can recover its fleet within a decade the Orieni would be able to rebuild their fleet and Empire in over two hundred years. Our initial plan was to have the Orieni roughly reach the size of the Drazi in terms of worlds held and military power, but plans change and the Empire continued to expand. As well as rebuilding the Orieni we had to give them something or someone to fight.

We was going to have a surprise attack on the Centauri by a much smaller Hand Of The Blessed

mainly out of revenge and hatred for the Centauri. Whilst not a major attack and not a massive threat to the Centauri this would lead to repeated bush wars between the two. Instead we chose to concentrate on the Orieni religion, and more importantly the significance of the Vorlons to this religion. To the Orieni the Vorlons WERE their Gods and you can only imagine what they must have felt when the Vorlons left Known Space. Religious hatred has been the cause of dozens (maybe hundreds of wars) and this factor would cause the Orieni to declare war against the most unlikely foe, the Minbari.

When it came to refitting the Orieni ships we opted to keep the tactical doctrine of the Orieni fleet much the same, with them relying on massed small vessels and a few large ships. Weapon ranges would not change much keeping the Orieni a close quarter brawling race and their modern weapons would also reflect the Orieni preference for firepower over range or rate of fire. Whilst the Orieni are no match technologically compared to the Minbari we knew that the Orieni could take on the best Minbari ships once they got close enough. Renaud was a SCS production line after managing to produce the prototype SCSs within a couple of weeks! With help from Tyrel Lohr and Mr Punch he quickly finalised the SCSs well before I finished the fluff.

We now proudly present to you the final instalment in the Great

Crusade in the form of Showdowns 11 which covers the Orieni's main allies the Rogolons and their police force the Orieni Internal Security Force (OISF). The Rogolon ships are radically different compared to those they originally used whilst the OISF uses old Usuuth hulls and is mainly crewed by subject alien races. As a taster the Rogolon Garantha Dreadnought and OISF Artokus Police Cruiser feature in this month's Great Machine. I hope you enjoy them and the finished product which will soon be available from Tyrel Lohr's site:

(planetside.firenebula.com) .

Starships

Garantha Dreadnought

Limited Availability 33%

The Garantha was the largest ship class built by the Rogolons. Armed with a fearsome array of four dual plasma cannons, the Garantha has a massive short-ranged punch. For long-ranged firepower, the Garantha relies on two Particle Hammers and four Class-L Missile Racks. Six GRGs form the defensive armament of this powerful ship. Given the amount of raw firepower available on this spaceframe, the Garantha was a threat to many IA ships. The heavily reinforced hull of the Garantha meant that it could take an impressive amount of damage whilst it closed to bring its armament to bare. The Garantha also featured berths for 18

fighters as well as a pair of catapults for two super-heavy fighters.

Although a rare sight in battle, this class was the largest ship deployed in the defence of Orien, where a total of three were fielded. All were destroyed in that battle and the construction of this class was banned by the IA in the Second Treaty of Seleffe.

Artokus Police Cruiser

The Artokus was the largest ship in the OISF and a popular vessel in OISF service. A threat to any raider vessel and armed well enough to take on IA light cruisers, the Artokus was a capable cruiser. The flexibility of this design was enhanced by the addition of a jump drive and basing capacity for 24 fighter. Both of these abilities confer a massive advantage compared to the capabilities of most raiders.

A popular variant of this hull replaced the three Particle Rams with three Burst Torpedoes. Although this drastically reduces the ships raw firepower it made it more flexible in anti-pirate operations.

Editor's Note: At the time of publishing, Showdowns-11 is in the final stages of being readied for release.

* * *

The Nashani

Hatoga-Class Patrol Corvette

A newer vessel designed to replace the aging and limited Nehann Based primarily on the Centauri Haven patrol ship, the Hatoga is small, relatively mobile and inexpensive, while carrying a useful armament. Many believe that it is too fragile, and because it is not as agile as its Centauri inspiration, unable to effectively avoid enemy fire. As a result, the Hatoga has seen limited service in somewhat smaller numbers, primarily with smaller clans.

Editor's Note: The Hatoga originally ran in The Great Machine Issue 2, but a ship control sheet for the ship was omitted. It is included with this month's issue.

Hatoga

Ana-shi

Sanchin Servitude

The Reawakening of a Dark Servent

By Paul Brown

The Inspiration

These ships were born originally under the name of Ti-Kar, in my attempt to flesh out the B5 universe, but upon seeing the first vessel of my creation, a cruiser with three symmetrical sections, my opponent Jason Stadnyk said "looks a lot like a Ja'stat". But my inspiration for what I've now called the Sanchin was not born under the premise of Ja'stats flying around would be cool, but rather came from a few other sources.

The Sanchin are quite simply a combination of Star Fleet Battles and Robotech. They're based on SFB because one day I was browsing the backs of SFB covers and found drawings of some funny starships based on the Canadian mapleleaf, the blurb said they had 'unusual movement' properties. And Robotech because the primary 'gimmick' of this race is based upon

the endgame 'three joining into one' found among the troops of the Robotech Masters in the last book of the second generation. From these two stimuli came the inspiration for the vessels, and more recently I have refined and crafted the Sanchin into both a history and a people.

History of the Sanchin Servitude

The Sanchin people were born on the world of Ku-San, located in the region spinward of the Minbari Federation. A relatively insignificant world in an unimportant part of space, it is rarely found even on jump-lane maps. In the late 20th century the Sanchin had a thriving society. Technology was improving by leaps and bounds and they were making their first forays into their solar system. Then however, the Centauri-Orieni conflict came to a head, and the entire region was engulfed in war. Despite the insignificant and anonymity of their world, the conflict spilled into their system. Caught between the crossfire of the two rival powers, the damage inflicted upon their society was swift and brutal. Unlike the Rologons or the Usuuth, the Sanchin could offer little resistance to any

size of force. Their world had little of value and became little more than a casualty. At one point their planet was used as a firing range for mass driver cannons by both the Centauri and Orieni. These attacks combined with warships and other debris falling planet-ward, devastated their world, their infrastructure and their society. Eventually the war moved on and diminished, and like so many other innocents, the Sanchin were forgotten.

From the ashes of their world they began anew to rebuild their cities and their infrastructure. What people were left congregated into a few larger cities and they achieved technology equal to their pre-war level and beyond. Nearly two hundred years later, in the 2200s, they had an orbital facility and a small fleet built using some of the know-how found on derelicts still floating within their system. And then shadow fell over Ku-San.

The Shadows, which had been sleeping for nearly a thousand years, were in the slow stages of awakening. Though it would be several decades before they would begin retrieving and rebuilding their fleets, the agents of the Shadows, such as the Drakh, still served them during their slumber. Several such agents had secretly visited Ku-San before, and had since monitored

their progress. They admired how the Sanchin had not fallen into anarchy and despair despite the damage to their world, but had instead had risen from its ashes and become stronger because of it. But because of their neighbours and their relatively poor system, the Sanchin would never have the means by which to act upon this resiliency and strength. After much deliberation and reporting to their masters, the agents revealed themselves to the Sanchin with an offer. They revealed their masters to the Sanchin people, and the doctrine which they followed, and offered them the chance to move to a new world, a better world, and to grow stronger as a people. Many Sanchin saw the logic of this argument, of the Shadow's doctrine, and after much debate many of the Sanchin took their fleet from Ku-San, boarded the transports which arrived on their world, and headed to Z'ha'dum. The majority of the people left that day,

but not all of them. About thirty percent of the population remained behind, either because they disagreed with the offer, or they held the world of Ku-San too dear to their hearts. To separate themselves from their brothers, they called themselves the True Sanchin. The Sanchin of Z'ha'dum, for their part have always planned to return to Ku-San and to help those who chose to remain.

Unknown to the Sanchin was the true reason behind the Shadow's decision to embrace them. While their spirit was admirable, they would never have been accepted without the high frequency of telepaths within their society. The Sanchin, it is believed, had been another pet project of the Vorlons to be used as a weapon against the Shadows in any subsequent war. Since the devastation of Ku-San, the Vorlons had assumed their 'crop' of telepaths to be lost. Before they were able to

realise that they had not succumbed to anarchy, the Shadows would take them for themselves.

In the years following, the Shadows provided the Sanchin a large underground city on Z'ha'dum and, above its surface, the means to make starships. Little in the way of technology was offered to the Sanchin, giving them help in their development would be against the doctrine of the Shadows. Instead they had to fend for themselves and develop their own technologies. Posing as merchants or raiders, they began to barter or steal technologies from other powers such as the Deneth and the League of Non-Aligned Worlds. Through conflict and trade they quickly realised their shortcomings and began to develop technologies to counter-act them.

To compensate for their low level of sensors and other equipment, they studied what they could of pilot-ship interaction within

a Shadow vessel, and with their strengths as telepaths, tried to adapt it to their own uses. To a degree they succeeded, with what is now referred to as Symbiotic Sensors.

When races such as the Minbari, Yolu and Brakiri were proven to have advanced gravitic drives, the Servitude knew that such technology was well beyond their grasp. Instead they tried to compensate for this weakness through unique ship designs and advanced and complex thruster arrays, again through some partial study of the Shadow vessel biodrives. In these endeavours the Shadows offered some assistance, but only enough to prevent this research from stalling completely.

Much of the Sanchin weaponry has been either bought or stolen, primarily from the Deneth. Old technologies such as Dilgar weaponry, and more common equipment like Particle Cannons, now abound in their fleets. Though the years up until the great Shadow War, they developed a decently sized fleet, and based it at Z'ha'dum. With the Shadow War, the Shadows offered them greater help in their effort to use them as a tool against the other races. This help came primarily in the equipping of several designs with advanced shadow technologies.

The Shadow War would prove to be the second great obstacle to the Sanchin Servitude. Initially they began their service through attacks on other worlds in order to try to promote conflict and war. As both the Shadows and Vorlons entered the war, the Sanchin were dealt another blow. Having since discovered the influence of the Shadows on Ku-San and with the awareness of their new role as Shadow servants, the Vorlons chose the Sanchin homeworld as one with which to test their re-launched Planet

Killers. Ku-San was destroyed utterly, along with any True Sanchin which were living there. Their brethren on Z'ha'dum quickly discovered this as they had initiated some limited trade with the True Sanchin in the last few years before the planet's destruction. They were incensed by this action, but to their merit did not fall into a mindless rage.

Only a short time later, the Sanchin Servitude was forced, along with the Drakh and the other shadow servants, to flee Z'ha'dum as it began to self-destruct all around them. Forced into the unknown, they now seek a world of their own in which to start again.

The Sanchin have begun sporadic attacks against those isolated powers which are not a member of larger alliances. While their ultimate motive is to find a new home, unlike the Drakh they do not attack out of spite, malice or revenge. Since their initial indoctrination the Sanchin have served the Shadows not out of need or lust for power, but because they

truly believe in the doctrine of the Shadows. They attack others not to kill, but to better themselves, because they believe they will be made stronger because of it. Whatever their motives, their chance to be stronger still or succumb to defeat will be tested soon as powers such as the Interstellar Alliance begin to take notice of their activities and seek to quell them.

Sanchin Technologies

Omni-Thrusters

These are essentially the same as those thrusters found on Tyrel's Thraddash Torch in an earlier issue (GM Issue 2). Each thruster points in two directions, and may thrust in either of those directions, with one exception. Should a thruster be pointed such that it faces no direction but rather two diagonals of either aft or forward, it may be used as only a main or retro thruster.

Hull Configuration

The unique design of Sanchin vessels means they have near-gravitic capabilities with normal drive systems. To initiate a pivot or roll, the only restriction is that the ship must use two separate thrusters on two separate sections. When the craft is pivoted, it is not as though its facing a direction other than its movement vector, but rather than different parts of the ship have taken on different roles. In the diagrams below, it shows a ship in different positions and the differing roles of those thrusters.

Symbiotic Sensors

Symbiotic Sensors are essentially the merging of man and machine. A relatively primitive replication of Shadow biotechnology, the system links one being (always a telepath) into the ship to improve its combat capabilities. Unlike Shadow vessels, the being connected to the machine does not serve as the core of the ship but rather supplements its capabilities. Each ship still has a crew which manoeuvres the vessel and fires the weaponry. In combat, according to the capabilities of the ship's

computer, the telepath may form a strong telepathic bond with one or more telepaths and their ships. While bound to the ship and the other telepaths, the ships act in relative concert with one another. Targeting capabilities are increased, as for example in a group of three ships, each firing ship now has data from three different angles, which allows the ships to better triangulate the position. While possible in any other vessel, the telepathic link means that any such collaboration happens in real time. With their minds working in concert, the telepathy reaches beyond the normal boundaries of space; there is no delay for data to be transferred to other vessels. On the whole the ship gains bonuses in awareness, offence, defence and other capabilities.

What is problematic is that when this telepathic link is broken, either because a telepath has been killed or that ship has been destroyed (subsequently killing the telepath), the other telepaths suffer an immense emotional strain. A telepath would describe the feeling as though a part of themselves had been cut off or ripped out. The union becomes weaker, as both minds become fatigued or even physically damaged. This means that while the system provides great capabilities in combat, once members of the group begin to falter and be destroyed the

rest of the group suffers greater because of it. A sole survivor of a telepathic union is often easy pickings for an opponent. As such it is advisable that any such ship 'cut its losses' and retreat before they too become

destroyed. *In any power allocation segment, a player may declare that two or more ships have joined using symbiotic sensors. A ship may join in a group according to its level of ability, typically two or three. From that point on the ships are considered to be joined and gain the following benefits:*

- Each member of the group must stay within **6 hexes** of any other member of the group. While doing so, the ships may manoeuvre as individuals. Should one or more ships become 'out of union' by ending up outside of 6 hexes maximum, that ship will on the next turn suffer the effects of losing one ship for that turn and any subsequent turn until it becomes 'in union' with the other ships. If there is some dispute as to what ships are in-fact out of union, designate one ship as a core ship, any ship outside of 6 hexes from that ship is not in the group for that turn. When a ship is out of union, all benefits the other members of the groups gain from its presence no longer apply though they do not suffer sensor and initiative penalties.
- If for any reason a ship does not have Line of Sight to the 'core' vessel for that turn, the ship is also considered 'out of union'. Line of Sight can be inhibited by asteroids, enormous units and other large bodies of mass. Just as telepaths attacking Shadow vessels must maintain line of sight, so must ships in union.
- Each turn, each group has only one sensor allocation. The group is considered to have a sensor value equal to the highest value plus one for each duplicate value. When a ship fires or is fired upon, they will all use EW according to this one setting.

- When any one ship fires, the range from the firing ship to the target is considered to be the shortest distance to any member of the group (assuming it is within the specified 8 hexes). This will not increase the launch range of self-guided munitions such as missiles, or the maximum range of weapons like Ion Torpedos and E-Mines.
- Any ship in any one group can intercept with any weapon for any other ship in the same group following the same rules as those associated with the Centauri Guardian Array.
- The group rolls one initiative roll for all ships in the same way as the Dilgar Pentacan. When the group is first joined, each ship gains an initiative bonus equal to the total number of ships within its group. Should the initiative values be different due to class differences, or loss of group members, the average initiative bonus/penalty will apply.
- Each time a ship's C&C is damaged, roll d20 apart from the standard critical roll. If the result is 18 or greater the linked telepath is killed and the ship drops out of union immediately.

For Each time that a ship within a union is lost, the remaining ships suffer the following penalties individually. Should a ship drop out of a union, such as due to critical

damage to the C n' C, the ship suffers penalties as though all other members of the group had been destroyed or dropped out.

1. Roll 1d3 and subtract the result from sensors
2. Roll 1d6 and subtract the result from ship's initiative

During any end phase, a ship may announce its intention to detach itself from the union. The ship must then deactivate its sensors for two consecutive turns while the telepath is removed from the sensor equipment and secondary systems come online. After the two turns, the ship may operate as normal, nullifying any of the above penalties which may have been suffered. The ship may not join a second union during the remainder of the battle. While the ship may have back-up telepaths, the time in which it would take to connect them properly to the equipment makes the procedure nonviable.

Integrated Example:

Three Cruisers with an Initiative Bonus of +0 and Sensors of 8 join using symbiotic sensors. Once joined, each Cruiser gains an initiative bonus of +3 and the total sensor value for the group is considered to be 10 (8+1+1). During a turn, the player decides to allocate 4 OEW to Target A, 1 CCEW and 5 DEW. Once in combat, Target A is

14 hexes from one ship, 16 from another and 20 from the third. But because the ships are in union, each ship that fires will apply only a range penalty equivalent to 14 hexes. Likewise, a fighter flight is 2 hexes to one ship, 8 to another and 5 to another. But all ships will fire as though the flight was 2 hexes away.

On turn 3, Ship C, due to manoeuvring problems becomes out of union. On turn 4, the player rolls a 1d3 and subtracts the result of 2 from sensors, for 6 which will apply for that ship only. He then rolls 1d6 and gets a result of 4, which he subtracts from initiative with an end result of -1. On turn 5, the ship is still out of union, and so he rerolls the sensor and initiative penalties which are not cumulative with previous results and apply for that turn only. The other two ships meanwhile, have a combined sensor rating of 9 and initiative bonus of +3.

Later on, ship C joins the union once again but is subsequently destroyed. Ship A rolls for the penalties, reducing sensors to 7 and initiative to +1. Ship B rolls a 3 for sensors, resulting in a 5 and a 3 for init result in +0. These effects are permanent until the ships deform from the union. Their combined sensor value is now 7, unless Ship B boosts its sensors to 7 (in which case it will be 8). Their initiative is now +1, the average of the two bonuses rounded up. Later on, Ship A is destroyed and Ship C rolls again

Unfinished Business

for penalties. Once again for sensors, he rolls a 3 and for initiative rolls a 6. Ship C now has a sensor value of 2 and initiative penalty of -6. The ship is at a severe disadvantage, and would be best to either flee or to deform from the union which will require the sensors to be taken offline for two turns.

Starships

Kona Heavy Cruiser

The Kona is the main fleet warship of the Servitude navy. Equipped with powerful Bolters and Particle Cannons, each Kona can cause significant damage to any opponent. Each Kona is able to join with two other ships to increase their capabilities. The main failing of the Kona is the relative lack of anti-fighter weaponry and a jump engine, which makes it less effective outside of a fleet setting where it would have escorts and screening vessels.

Kihon Destroyer

The Kihon Destroyer is the workhorse of the fleet. Equipped with an array of particle weaponry, relatively good manoeuvrability and the ability to join with two other vessels, the Kihon is well suited to both fleet and individual-group operations. Individually however, the Kihon suffers from low sensors and defensive gaps which are traits common to most Sanchin vessels.

Uke Escort Frigate

The primary escort vessel of the Sanchin Servitude, the Uke is equipped with no less than six particle beams to engage fighters and lightly armoured targets. Able to join with one other ship, one often sees Ukes acting in concert by

providing a wide field of close-combat protection in front of larger Sanchin vessels. They are sometimes seen acting solely with command ships in a defensive posture, by intercepting any fire which may be directed towards it.

Shuto Uke Support Frigate (Uncommon Variant)

The Shuto Uke is a fleet support vessel designed to operate on its own on the battlefield. Not equipped with symbiotic sensors, the ship replaces its array of particle weapons with self-guided missile racks. Acting alone on the battlefield, it can gain some degree of anonymity to the enemy while it delivers round after round of missiles. Because of the logistical demands and modifications made to the vessel, the Shuto Uke has a very short operating range making it unsuitable for actions outside of a fleet or in-system defence network.

* * *

A Superior Species:

The Lumati

The Lost Records of the Lumati

By Tyrel Lohr

Introduction

The Lumati are largely an enigma. They appeared in one episode of Babylon 5, and mentioned in another, but were never seen or heard from again. The Lumati were one of the only forays I ever made into designing ships for the races of the Babylon 5 universe. I don't like playing in other people's sand boxes, as I know that whatever I create is never going to be anything more than a single perspective that will mean absolutely nothing to most people. In 2000 however, I was going through my "let's try to get something done for B5W" phase and found myself drawing up notes for several races

with an eye towards submitting them to Agents of Gaming.

Was it a waste of time to do? Absolutely. After working up some info for the Ti Kar and submitting it only to be received with general apathy, I decided to forget about the whole idea.. My Lumati notes, along with those for the Ti Kar, were relegated to the dusty drawers of my hard drive and left to decay. I didn't care enough to pursue them otherwise, and I had other universes that were of far more interest to me than alien-of-the-week races from Babylon 5.

Some of the discussions on the b5wars.net forums eventually made me decide to go back and take a look at the Lumati ships and technologies I had designed nearly four years ago. I found that they would require substantial modification, as many of the weapon statistics were not appropriate for a race of the Lumati's stature.

The Old Notes

Most of my notes for the Lumati revolved solely around their ships and technologies. I hadn't

considered much about their government before I dropped the project, and I was less worried about fleshing the Lumati out given their actual appearance on the show, which went a long ways towards demonstrating their culture and biology.

As was the habit of the day, the Lumati were designed around a specific "gimmick", something that would set them apart from the other Babylon 5 races. I stared long and hard at the Lumati diplomatic transport and tried to find something that stood out to me. Those glowing pylons, those were what I would use to set them apart! They became flux cannons, weapons that could either be mounted individually in dual arrays for better effect. In my mind's eye I saw these pylons firing off small energy charges, electrical surges of energy running the full length of the pylons before hitting the glowing balls and accelerating off towards the target. This was the effect I was going to set the Lumati apart.

The flux cannons were originally meant to be incredibly weak raking weapons that only became stronger when combining fire within

an arrayed setup. How this would have worked I'm not sure, and if memory serves the reason for having the flux cannons score small amounts of raking mode damage was to make them most effective against enemy fighters in their uncombined firing mode.

Of course, anyone that looks at the Lumati diplomatic transport knows that the ship was positively bristling with flux cannons. From what I can find in my notes I really didn't have a contingency for dealing with that problem. In fact, the ships never did see ship control sheet form until I decided to write this article.

One thing that I did realize upon looking back at the old notes is that I was taking for granted that I had written down everything that I remembered wanting to give the Lumati. The torpedo destroyer in particular has always been a staple of the Lumati fleet, or so I thought. Reviewing the old notes, there was no mention of a torpedo destroyer. In fact, there wasn't any mention of anything other than the diplomatic transport and its base destroyer hull!

The Lumati presented here are an extrapolation of those old notes, reviewed and reconstructed to make them playable within the current Babylon 5 Wars game system. I hope that you enjoy them, or at least can crack a wry smile and ask "Now why did Tyrel have to go off and design such silly ships?"

The Lumati

The Lumati are an isolationist power of some import located coreward of the Centauri Republic. Long independent, it is surprising that they were also not subsumed by the Republic during the Lion's years of power. It can only be assumed that the Lumati held a strong enough technological and military edge, so

as to dissuade Centauri military advances.

Culturally, the Lumati are an extremely stratified society where upward mobility between its two social classes is impossible. The Lumati social mandate is to weed out the weak or poorly regarded members of its society and allow those individuals with preferred traits to flourish. In practice this has led to a divergence of their species. The Higher Lumati are the thinkers and leaders of their people while the Lower Lumati serve as the raw manpower to accomplish their goals. Members of both the Higher and Lower Lumati are telepathic, meaning that the gene for telepathy is likely not tied to the other undesirable genetic qualities common of the Lower Lumati.

In foreign affairs, the Lumati have chosen to isolate themselves from those races that they consider "inferior." Inferiority of the candidate race is largely a decision based on the base economic and military value of the race as well as their sense of social order. Those that the Lumati do not feel are worthy of their association are shunned, and the Lumati have nothing to do with them thereafter.

Of course, many of the races that the Lumati agree to open relations with quickly refuse when they learn that sexual intercourse between the two race's representatives is required to seal the pact. Some aliens have managed to think of clever ways to outwit Lumati dignitaries in this regard, while other have just had to endure the experience and the years of intensive counseling that inevitably follow.

Technologies

The Lumati are highly advanced, operating systems more advanced than those of the Centauri in many instances. For example, Lumati ships have long enjoyed the benefits of gravitic drive systems. The Lumati have also explored the fields of molecular and electromagnetic weapon systems more fully than other neighboring powers.

Although the Lumati have an enviable technological advantage, they still have not mastered the technologies fully. Lumati gravitic drives in particular are far cruder than those operated by the Hyach, Yolu, or Minbari. The engine which powers their gravitic drive systems is less resilient to damage and can be easily destroyed by an unfortunate detonation.

Flux Cannons

The Lumati use flux cannons as their primary weapon type. Flux cannons are molecular weapons and are typically mounted externally to the hull with only the actual power plant and fire control computers housed within the ship's hull. The whitish-pink lightning-like bursts fired by each of the long, slender flux cannon projections light up the battlefield, even if they don't do much damage. Flux cannons are extraordinarily fast firing, making up for their low damage.

Light Flux Cannon

The lightest flux cannon, this weapon is used primarily for anti-fighter operations. Seldom seen on modern craft, the light flux cannon is not extremely effective at damaging the target.

Flux Cannon

The flux cannon is the most common flux weapon used by the Lumati. Its good damage and range, coupled with a fast rate of fire, makes it a deadly weapon. The flux cannon may not be able to cut deeply into the enemy's hull, but the repetition of successful blasts hitting the hull can slowly wear down an opponent, forcing them to retreat.

Heavy Flux Cannon

The heavy flux cannon is the deadliest flux cannon in the Lumati arsenal. A comparatively recent development, the heavy flux cannon is only mounted on larger Lumati starships due to the size of the weapon mount. They are however extremely effective ship killers, especially when mounted in dual weapon mounts.

Dual Flux Cannons

Each of the flux cannons types (light, standard, and heavy) are sometimes mounted into dual weapon arrays. The advantage of these dual flux cannons is that shots from the two weapons in the array can be combined to deliver a single, more damaging volley. In each case, refer to the weapon data box on the ship control sheet for details. Of the dual flux cannon weapons, the heavy flux cannon is special in

that a one turn cooldown is required after firing in combined mode.

Shock Torpedo

The shock torpedo is a specialized electromagnetic torpedo used exclusively by the Lumati. The shock torpedo is optimized for generating the maximum amount of radiation and interference possible upon detonation. The blast zone of the shock torpedo is also much more concentrated, directing the torpedo's damage deep into the heart of the enemy vessel. This piercing effect allows the shock torpedo to damage vital primary systems, weakening or possibly even disabling the target.

Although the shock torpedo does very little actual damage to the target, it is capable of at least shorting out electrical systems. All systems damaged by a shock torpedo gain a +5 to their critical rolls.

Burst Beam

This weapon is identical in function to the Narn weapon of the same name. The Lumati have used burst beams for centuries on their

patrol ships. The use of non-lethal weaponry to disable and not destroy invading ships has allowed the Lumati to study new aliens and their craft, gaining valuable intelligence data during their periods of heightened isolationism.

Ships & Fighters

Courzanalem Destroyer

The Courzanalem Destroyer is an older destroyer unit that has a long history of service within the Lumati star fleet. The small ship is literally bristling with flux cannons with weapons in every possible arc.

Loregamalon Diplomatic Courier

This variant of the Courzanalem Destroyer is a popular conversion used as a diplomatic transport by the Lumati. The ship exchanges firepower for expanded luxury quarters befitting its VIPs and diplomats. The ship's aft batteries remain intact, making the Loregamalon optimized for fighting retreats.

Despite its large size the Loregamalon is still capable of docking in the hangars of most large bases, including Babylon 5. One such craft visited the station in 2259 during a brief break in the Lumati's traditional isolationist tendencies.

Gorremzeon Torpedo Destroyer

This potent destroyer has long been a favorite of the High Lumati leadership. The Gorremzeon is a mid-sized destroyer optimized for fleet support operations. The destroyer's primary weapon system

Unfinished Business

is its pair of shock torpedoes. These ballistic cousins of the shock cannon are used to weaken enemy ships by disabling or otherwise impairing key ship systems. This then makes it easier for other Lumati ships to take out the target.

Loremkezon Heavy Cruiser

The Loremkezon Heavy Cruiser is the typical Lumati heavy cruiser operated along the borders of Lumati space. The Loremkezon Heavy Cruiser is a heavily armed capital ship capable of laying down a hail of concentrated flux cannon fire. The fast firing rate of flux cannons means that the Loremkezon can maintain a steady torrent of fire against the target. Individual shots may not do much damage, but eventually the enemy hull will break under the punishment.

The Loremkezon was one of the first starships to be equipped with the new twin heavy flux cannon. This flux cannon can fire a devastating combined volley capable of cutting deep into an enemy's hull. The disadvantage is that the weapon must cool down for one turn after firing, leaving the Loremkezon with fewer flux cannons to fire at the enemy.

Designer's Note: The CGI for the Loremkezon I came upon when searching for Lumati art on the Internet. The render is by Glen Crouch and is supposed to be of the same ship as the diplomatic transport. Given a few differences I noted between this image and the real transport I decided to make it into the Lumati's heavy cruiser design.

Gar Medium Fighter

The Lumati's interceptor fighter is a lackluster fighter designed to protect Lumati capital ships from enemy fighter assaults. Though the Gar's two light flux beams do very little damage individually, they can be combined to score far greater damage, but cannot fire on the following turn.

As the Higher Lumati do not see themselves as expendable, all Lumati fighters are piloted by Lower Lumati. The Lower Lumati perform the jobs as best they can, but they have less personally invested in the battle and are well-known for returning to their carriers prematurely, dropping out of combat unnecessarily in many cases. This is represented by a +2 Dropout Penalty.

* * *

The Barada Imperium

Tomgu Scout Cruiser

by Tyrel Lohr

The Barada had little reason to explore outward from their star system. It was not until after the end of their disastrous war with the Nep'tal'e that the Barada decided to commission a scout for their forces. The Barada selected the versatile Gomtu hull as the basis for their future scout, stripping the ship's hangars and forward weapon batteries to make room for the prerequisite electronics equipment.

The resultant scout cruiser, designated Tomgu class by the Imperium, was intended for short-range exploratory missions outward from Barada. The Tomgu Scout Cruisers and their consorts were to map the region and establish contact with foreign powers in hopes of finding allies sympathetic to the Barada.

In combat, the Tomgu Scout Cruiser acts as an escort for larger cruisers and carriers. The Tomgu's guns lay down a concentrated anti-fighter screen while it uses its two sensors arrays to provide ELINT support to the rest of the fleet.

When compared to the scouts of other powers the Tomgu is below average, but it has long met the needs of the Barada Imperium.

Errata: The Barada Barogh Medium Fighter SCS incorrectly listed it as a light fighter. A corrected SCS is included with this issue.

* * *

Alternity: The Vition

Babylon 5 Wars in the Alternity RPG Setting

By Mark Dwinells

Introduction

In a testament to the versatility of the B5Wars rules system, it has found yet another use by serving as a starship combat game in Mark Dwinell's Role Playing Group. Playing an RPG called Alternity, Mark (aka Ramius), has converted several ships for use in his gaming sessions. Most of the new ships he has created are not completely new designs, but rather modifications to existing ship control sheets to better reflect some of the starship designs of Alternity. Mark says that in comparison to Babylon 5, the Alternity universe "isn't much different", as both sport similar technologies and naval designs, though with varying degrees of use and deployment. Gravitic drives are common in the Alternity setting and, while jump engines do exist, their jump delays are measured in days rather than hours.

In Alternity, most campaigns are based off of Corvette class warships. Sporting a crew under ten, these ships are ideal for the average

role-playing group. Mark's campaign currently has their group based off a modified Artemis Frigate. For this article however, Mark has offered to show us one of his capital ship conversions. In Alternity capital ships are far less prevalent, but no less deadly. The *CSS Vition*, which follows, is testament to that.

Academy Class Dreadnought, Concord Star Navy

One of the heaviest warships in service with the Concord Star Navy, the Academy Class serves as a major deterrent to any would-be invaders of Concord systems. The Academy Class was designed to be effective against a variety of opponents. Though relatively sluggish, the ship's weapons are mounted with wide arcs of fire to deal with more nimble craft. Main armament consists of five Heavy Fusion Beams which are mounted fore and aft. Each of these weapons deals a tremendous amount of damage and usually only a few hits are required to destroy or cripple most, smaller opponents. The cannons, however, require a fairly long re-arming time which is often exploited by the craft's opponents. For this reason, the captain of an

Academy Class will usually stagger their fire so as to have at least one cannon available at any one time.

Secondary armament is numerous and no less effective. Eight pulse turrets are mounted along the length of the ship. Though dealing less damage, these weapons are flexible enough to be used against both ships and smaller fighter craft. In addition to these guns, the Academy fields nearly two dozens rapid-firing guns which are able to decimate enemy fighter squadrons and pose a serious threat to warships which stray too close. Finally the Academy is equipped with several defensive Interceptors which both shoot down incoming rounds, as well as provide a gravitic shield around the vessel which can aid in redirecting rounds away from the hull.

One example of the Academy Class Dreadnought is the *CSS Vition*. Deployed in the Verge on the edge of known space, the *Vition* is used as a rapid response warship against incursions by external threats such as the Klicks, primarily in the Hammer's Star system. In this capacity, the *Vition* is used with several other heavy warships such as the *CSS Tender Dawn*, *CSS Inamorata* and the *CSS Revealer*.

Other Technologies

Plasma/Pulse Weapons

Plasma/pulse weaponry is the most common weapon type in Alternity and are favored by most starship captains. Advanced control technologies have allowed some plasma/pulse cannons to be outfitted with range modules, making them as long-ranged as railguns in Babylon 5.

The combination of damage, economy, and better range of the plasma/pulse weapons have contributed towards making them the mainstay of military defense batteries.

Particle Weapons

In Alternity, particle weapons are inordinately expensive, limiting their deployment. However, they also do more damage than other weapon types. Absolutely lethal in the larger calibers, one of the larger particle weapons—the Heavy Fusion Beam—scores only slightly less damage than a Drazi Heavy Particle Beam.

Laser Weapons

Though long ranged, laser weapons are rarely used. The Heavy Laser in Alternity doesn't have any better price tag than an equivalent particle weapon, so most governments opt out of laser weapons altogether. Laser tech is easy to produce, and some governments continue to use Light and Medium Laser weapons on their smaller warships.

Matter Weapons

Almost as scarce on larger vessels as lasers, matter weapons are uncommon, especially in

low-tech backwaters of the galaxy. The advantage of the matter weapon is not so much in the kinetic round fired by the weapons, but in the defenses of their opponent. Vessels belonging to the External powers often have added protection against energy weapons at the expense of being vulnerable to matter weapons.

Deflection Inducers

By projecting a gravitic 'slope' around an area of the ship, it is possible to redirect incoming fire. This has been represented on the Babylon 5 Wars ships as being analogous to Interceptor Mk-II's, but high end inducers provide even more protection than the Mk-II offers, albeit at increased power costs.

Armor

Armor in Alternity is mostly the same as that found in the Babylon 5 universe. Some custom ships do use alternative armor types. One of these is anti-energy armor which counts twice against energy weapon attacks.

* * *

Why are you
still here, silly
Hu-nam?

Is Zathras still
looking for
me?

Babylon 4: Past, Present, and Future

By Tyrel Lohr & Paul Brown

Introduction

Babylon 4. It showed up twice in the series and had a major impact on the Babylon 5 story line. Despite of this, Agents of Gaming never opted to include Babylon 4 in the game. This isn't entirely surprising, though, since it was not until Second Edition that the titular space station was actually included in the game! Like many ships and races in the Babylon 5 series, Babylon 4 was conspicuously absent.

Now, was the absence of Babylon 4 a major hindrance to the game? Of course not! Most players can attest that bases are used only very rarely in Babylon 5 Wars games, especially outside of campaign-related battles. But

Babylon 4 is a different case. There are limitless possibilities for playing "alternate history" scenarios with Babylon 4 in Babylon 5's place. Imagine the consequences of having the larger Babylon 4 battle station fighting Clark's loyalist forces in "Severed Dreams". Or perhaps the stand against Varn's People in "A Voice in the Wilderness". The possibilities abound for playing interesting one-off scenarios using Babylon 4.

A Fortress of Light

What do we know about Babylon 4? Babylon 4 was the largest of the Babylon stations to be built. The station's builders used the remnants of the three previously destroyed Babylon stations to help build Babylon 4, defraying the cost of construction and allowing such a large space station to be built. The Earth Alliance spared no expense in building the fourth Babylon station

and it was the first station to survive to completion.

Unlike Babylon 5, Babylon 4 was built at a different location in the Epsilon Eridani system, later called Sector 14. This is lucky for Babylon 5, as the appearance of a temporal rift so close to the station would have been unfortunate to say the least. Also unlike Babylon 5, Babylon 4 was built with a functional thruster assemblage, allowing the base to slowly move itself from place to place as required.

Shortly after Babylon 4 became operational it became the target of an attempted Shadow attack on the base. Having recognized the significance of the station, the Shadows dispatched several fighters with a fusion bomb to destroy the station. It is interesting to note that this discovery later in the series casts some doubt on whether or not the earlier Babylon stations were destroyed by terrorist interests as claimed or if the Shadows had a hand in their destruction. The

Babylon 4: The Lost Babylon Station

A look back at one of the missing pieces of the Babylon 5 Wars universe.

crew of the White Star, sent back into the past by way of the Great Machine, was successful in foiling the Shadow's plan. They then proceeded to outfit Babylon 4 for time travel, readying it to make its prescribed jump into the past, making an unexpected (but already encountered) stopover two years back into the future to make a rendezvous with the original Babylon 5 rescue party. After this last jump the crew of the White Star returned to the "present" (all things being relative) and Babylon 4, crewed by Zathras and Sinclair/Valen, returned one thousand years into the past to take their rightful place in history.

Babylon 4 reappeared for a short time in 2260. A party from Babylon 5 arrived at the station and were successful in recovering several historical data files left behind on Babylon 4's computer system before the station eventually broke apart as its orbit decayed.

A Relic of the Past?

In the past there have been a few brave souls who have attempted to recreate Babylon 4 within the Babylon 5 Wars game system. One attempt in particular

Here at The Great Machine we researched the background of the design and its author, searching our personal archives as well as the well of readily available information which is the Internet. The most famous Babylon 4 ship control sheet was produced by an unknown author that simply went as 'neghvar'. Neghvar's rendition of Babylon 4 went through eight different revisions before he disappeared beyond the Rim. Many of you probably remember seeing the ship control sheet at one time or another.

Recreating Babylon 4

In reviewing and discussing Neghvar's work on the eighth revision of Babylon 4 it was decided that a mesh of both the older and newer Babylon 4 ship control sheet that he created would make for a more appropriate rendition. His older ship control sheets gave Babylon 4 primary mounted heavy lasers in preference to the heavy pulse cannons found on the most current revision. The heavy lasers gave Babylon 4 greater individual flavor, instead of being a simple rehash and enlargement of the basic Babylon 5 Battle Station.

In the end the Babylon 4 presented with this issue is an amalgamation of the Babylon 4 versions created by Neghvar and my own personal preference. The show gave us scarce details on what the capabilities of Babylon 4 could have been. Obviously it was sufficiently well armed so as to be an adequate replacement for the

Minbari's own destroyed starbase. This means the station's battle capabilities must have been equal to or greater than that of the upgraded Babylon 5 Battle Station.

Babylon 4 and Movement

Although Babylon 4 was capable of movement, it is not capable of doing so in combat. No thrusters, engines, or other such systems are located on the ship control sheet, either. Instead, Babylon 4's movement capabilities are limited to the strategic, not tactical, level.

When used in a campaign environment, Babylon 4 is allowed to move from one system location to another during the course of one campaign turn. For example, Babylon 4 could either change its orbit around Epsilon 3 or even move to another planet in the Epsilon system. Inter-system movement is still restricted, however, though it would conceivably be possible to move Babylon 4 through hyperspace with the assistance of a large number of tugs. The possibility of moving Babylon 4 between star systems would have to be okayed in advance by your game master and/or gaming group.

* * *

STARGATE WARS

A First Look at the Stargate SG-1 B5W Conversion

By Paul Wilson

Introduction

About a month ago, my friend John Sinclair (daoloth) and I (epyon35314910824) decided to create our own Stargate SG-1 Babylon 5 Wars conversion. During the conversion I was the one creating most of the ship control sheets, as John had work and business to attend to. We created all of the rules necessary to handle the current batch of Stargate ships. At some point we will complete the available Earth ships and, after Stargate Atlantis debuts, the Wraith and Ancients as well. For now the Asgard and Goa'uld are ready for use.

The rules detailed below are still under development. At a later date I will create rules for cloaking devices, but these rules have not yet been completed.

Rules and Systems

Tech Levels

In game terms there are three levels of technology in the Stargate universe:

- **Standard.** Normal level of tech advancement. Humans normally have this level of technology
- **Enhanced.** Higher level of tech advancement, which provides various advantages over standard tech (as described later). The Goa'uld, Tollan and the Aschen have attained this level of technology.
- **Advanced.** Highest level of tech advancement, which provides various advantages over both standard and enhanced tech. The Ancients, Asgard, Furlings

and Nox have attained this level of technology.

If not otherwise stated it should be assumed that a particular race's weaponry has a tech level as mentioned above.

Systems

Shield Generators

Shield generators have a shield rating which is the percentage of damage from a hit that is stopped by the shield. Damage penetrating the shield has any fractional part rounded down.

Every time a shield absorbs damage its shield rating is reduced, based on the damage rolled before

any reduction by the shield. The table below describes how the shield rating is reduced for damage from ships using standard and enhanced sensors.

SHIELD DAMAGE: STANDARD/ENHANCED	
Damage Bracket	Shield Rating Reduction
1-20:	-5%
21-40:	-10%
41-60:	-15%
61+:	-20% + -5% per additional 20 point damage bracket beyond 61-80.

If the damage is being inflicted by a ship with advanced sensors, the damage bracket reduces to 10 points reducing the shield rating twice as quickly, reducing the shields in the manner described in the following table:

SHIELD DAMAGE: ADVANCED SENSORS	
Damage Bracket	Shield Rating Reduction
1-10:	-5%
11-20:	-10%
21-30:	-15%
31+:	-20% + -5% per additional 10 point damage bracket beyond 31-40.

Example 1.

The Prometheus (which has standard sensors) fires on a Goa'uld ship with shield rating of 60%, doing 26 damage. 60% of the damage is absorbed, which is 15.6, letting 10.4 through which gets rounded down to 10 damage.

The full damage of 26 is then used to determine the reduction in the shield rating. As the firing ship only has sensors with the same or lower tech level table 1 is used. This results in a reduction of 10% in shield rating and the Goa'uld ship's

shield now has a rating of 50% for further hits.

Example 2.

An Asgard O'Neill class Battlecruiser (which has advanced sensors) fires on a unlucky Goa'uld ship with a shield rating of 60%, doing 53 points of damage. 60% of the damage is absorbed, which is 31.8, letting 21.2 through which gets rounded down to 21 damage.

The full damage of 53 is then used to determine the reduction in the shield rating. As the firing ship has sensors a higher tech level table 2 is used. This results in a reduction of 30% in shield rating and the Goa'uld ship's shield now has a rating of 30% for further hits.

It is possible to improve a unit's shield rating by deactivating systems and using the spare power to recharge the shield. For each full 5 points of power applied in this way the unit's shield rating is increased by 5%. In instances where you want

to increase the shield rating above the generator's base shield rating, double power must be applied; so +5% shield rating costs 10 points of power. The shield rating cannot be increased beyond double the base shield rating.

Shield rating improvements are resolved in the Adjust Ship Systems Segment of the Turn Sequence.

When a shield is charged to a level over its base rating the generator must roll for a critical in the Critical Hit Segment. Each 5% over the base rating adds +1 to the critical roll. The following critical chart describes the effects of criticals.

SHIELD CRITICALS	
1-15:	No critical hit
16-19:	Shield rating reduced by 10%
20-24:	Base shield rating reduced by 5%
25+:	Apply both criticals

Advanced Shield Generators

Advanced shields follow the normal shield rules with the following exceptions:

- Advanced shields are more resilient against weaponry of the standard and enhanced tech levels. As a result more damage needs to be inflicted
- Advanced shields are more resilient against weaponry of the standard and enhanced tech levels. As a result more damage needs to be inflicted by such weapons to reduce the shield rating as shown in the following table:

ADVANCED SHIELD DAMAGE:	
Damage Bracket	Shield Rating Reduction
1-40:	-5%
41-80:	-10%
81-120:	-15%
121+:	-20% + -5% per additional 40 point damage bracket beyond 121-160.

- Damage from weapons of the advanced tech level reduce the shield rating in the normal manner as shown in table 1.
- When an advanced shield is charged over its base rating the generator must roll for a critical in the critical hit segment. Each 10% over the base rating adds +1 to the critical roll.

Goa'uld System Lords

Special Rules

Enhanced Sensors

A ship equipped with enhanced sensors gains the following benefits against enemy ships provided they are not equipped with Advanced or Enhanced sensors:

- Loaned defensive EW is halved (rounding down).
- Use of disruptive ELINT is double cost against a ship with enhanced sensors. Disruptive ELINT cost 6 points of EW per point of disrupted OEW instead of the normal 3 points.

Enhanced Armour

Enhanced armour provides the following benefits against weapons that are not of the advanced or enhanced tech levels:

- Matter weapons count enhanced armour as 3 points less than listed rather than ignoring armour. In the case of systems with 3 or less armour, they are considered to have zero armour.
- Plasma weapons only ignore 25% of enhanced armour.

Goa'uld Flawed Shield Generator

Goa'uld shield technology has a weakness against ion weaponry. Ion weapons of the standard tech level ignore half of the shield rating. Reduction of the shield rating is done as normal using the full rating value. Ion weapons of the enhanced or advanced tech level ignore the shield rating completely. Reduction of the shield rating is done as normal using the full rating value. Ships in Anubis' fleet have this flaw removed, as their shields are considered to be of advanced tech level. If "(Anubis)" is in the ship title it is not considered to have this flaw.

Starships and Fighters

Ha'tak Mothership

A Goa'uld mothership, tetrahedral in shape. Ha'taks facilitate the transport of Goa'uld and their Jaffa armies. They are also significant forces in attacking worlds from space, but are capable of atmospheric flight and landing on a planet's surface. (Typically, pyramids are utilized as landing platforms.)

Unfinished Business

The Ha'tak is armed with powerful energy weapons, ring transporters, and are capable of launching entire squadrons of death gliders.

Cheops Warship

This class of Goa'uld warship is more powerful, larger and faster than the more common Ha'tak warship. It's full of armed Jaffa and the bays are filled with Death Gliders. It has a large pyramid as the central portion and a vast network of propulsions and quarters stretching out from midway up the pyramid's side.

Pyramid

An ancient Goa'uld mothership design, pyramidal in shape, which the parasitic race has used for thousands of years. Ra himself used this type of craft to capture aboriginal humans from Earth many thousands of years ago. The vessels routinely use pyramids as their landing platforms on various planets — which Daniel Jackson speculated was the reason for the construction of the pyramids.

Once landed, the pyramid ship's primary hull retracts into several distinct plates, as well as creating an optional "watch tower" at the top of the ship, presumably where the Goa'uld's throne room resides.

Pyramid ships are equipped with at least one set of transport rings, as well as at least one death glider bay. It is unknown if the vessel itself is armed with Goa'uld weapons, although this is highly likely.

Though this term describes a specific vessel class, it is also used as a general term for any Goa'uld ship that incorporates a pyramid into its design — such as a Ha'tak.

Tel'tak Transport

A Goa'uld cargo ship. The mid-sized vessels typically carry four escape pods and a set of transport rings, and are unarmed. Some models are equipped with a stealth device, allowing the ship to become invisible. The Tel'tak also has the ability to self-destruct.

The ship is divided into two major sections — the flight deck, onto which the main entrance opens, and the cargo area. They are separated by a bulkhead, which is removable to allow for more space during flight.

Al'kesh Bomber

A Goa'uld mid-range bomber. The mid-sized Al'kesh is maneuverable, heavily-armed, and capable of firing enormous blasts of plasma energy.

Death Glider Fighter

Two-man attack vessel designed for combat in both space and an atmosphere. Death gliders are outfitted with broadcast speakers to allow the pilots to terrorize the populations beneath verbally, as well as with their weapons. They are outfitted with removable staff cannons, two to three times larger

than standard staff weapons, but utilizing the same form of energy.

Gliders are capable of landing on smooth terrain, but are primarily designed to facilitate terror and obedience from those beneath.

Apophis' Mothership

An advanced Goa'uld battleship, several times larger than a Ha'tak class mothership. The ship is spidery in design, with many powerful armaments. It was presumably stolen from Sokar when Apophis assumed control of his massive fleet.

The ship's weapon systems are significantly more powerful than those of a standard Ha'tak-class mothership, and can penetrate a Ha'tak's shields even when they are at full strength.

Anubis' Mothership

Constructed with advanced shields and weaponry from the Ancients, Anubis' mothership is the ultimate Goa'uld creation for conquest of worlds. It is capable of obliterating entire land masses from orbit. The entire vessel is essentially an enormous super-weapon designed to work with six crystals, or "eyes," of various Goa'uld.

The computer system on the ship is protected with elaborate ciphers coded in the oldest dialect of the Ancients. When in atmospheric flight, Anubis' mothership's shields can only be maintained at a maximum of 40 percent,

making it highly susceptible to attack.

The vessel has a ventilation shaft that aids in the cooling of its super-weapon. SG-1 destroyed the ventilation shaft while the weapon was powered, destroying the weapon. The mothership is equipped with an escape pod, which is capable of travelling through hyperspace on its own.

Asgard Confederation

Starships and Fighters

O'Neill Battlecruiser

An advanced Asgard space vessel, serving as the template for a new class of Asgard battleship. The Asgard named the class after Colonel Jack O'Neill after a very effective impression, as the Asgard saw humanity's potential in him.

The vessel was equipped with advanced weapons and defences that surpassed any of the previous Asgard starships — the most advanced ship ever constructed by the Asgard.

Beliskner Cruiser

Configured in the original, older design of Asgard vessels. capable of removing several Goa'uld ships.

Feared by Goa'uld across the galaxy, the Asgard mothership is the main arsenal of defense for the Asgard fleet. Incorporating the general shape of Thor's Hammer at its bow, the Asgard mothership is a relatively flat vessel with two vertical hyperdrive engines at the stern, giving the ship a sleek, streamlined look.

Within the vessel are many labyrinth-like, curved corridors in exotic, violet tones. The ship is equipped with a deceleration drive to facilitate the return to normal velocities after exiting hyperspace. The ship is also equipped with

advanced weapons, and multiple transporter arrays.

The most well-known of all Asgard motherships is the Asgard ship Beliskner, commanded by Supreme Commander Thor and nicknamed "Thor's Chariot." It was the flagship of the fleet before being destroyed in Earth's atmosphere.

For more Stargate Wars craft, visit their website at: http://mysite.freemove.com/stargate_wars/index.html

* * *

The Attarn Union

By Steve Cross
and Renaud Gagne

Introduction

Gralth cursed as another fighter in his squadron was hit by a light bil-pro shell, the Relga fighter simply disintegrating under the impact. Gralth had started the battle with twenty-three wingmen, but now he was down to fourteen.

“Brawler group prepare to split on my order, target turrets and thrusters.”

As the Relgas closed in, their target became more and more obvious. Sensors were nearly useless due to the sheer volume of ships present at the battle, so the Grome pilots had to rely on their eyes. The Attarn ship got bigger and bigger as the range decreased.

“By the Margus.....thats a Furious Class Sir.”

“I know, I know....all craft prepare to attack.”

The massive Attarn battleship was easily the largest ship Gralth had ever seen in his life. Its long, broad hull housed massive turrets that were sending shells screaming into Grome and Hurr vessels, blasting them to pieces with ease. Gralth could see the monster vessel’s secondary and tertiary turrets tracking them, preparing to fire.

As if on cue the side of the Furious class was suddenly lit by the fire from half a dozen turrets as the ship’s Chatter Cannons and Light Bil-Pro cannons engaged the approaching Relgas. There was a brief scream over the comm as another craft was hit, then another cry, a burst of static, and then silence. Gralth looked at the sensor return to find his wingmates. There was nothing. No beacons, no comm chatter, just silence. The gunners

on the Attarn battleship had killed his entire squadron.

Howling a curse Gralth prepared to fire. So intent was he in at least damaging those who killed his friends he didn’t even notice the Attarn fighter behind him until it opened fire.

The Attarn

The Attarn are a curious looking species, a cross between a large newt and a humanoid lizard, which grew to intelligence on a large mainly ocean-covered world. Like all races they had their share of wars, conflicts and problems but due to the size of their world’s oceans every war that had been fought had been at sea. This is reflected in Attarn starships, which for all intents and purpose look like naval vessels equipped for space travel. The Attarn are the sole remaining users of Bil-Pro technology which has long been considered to be obsolete by ever other space faring race.

As the Attarn reached out to the stars they encountered two young races, the Skand and Anuba, both of which were hostile towards the Attarn. It was not until the Attarn encountered the Grome that they were seriously challenged in space. Running low on Q40, the Attarn discovered the Q40 rich system of Sigma Draconis, but both the Grome and Hurr wanted a stake in the system and forced the Attarn out. Starved for Q40, the Attarn planned an offensive against the Grome.

Attarn Ship Designs

The Attarn ships are unique in known space in both design and appearance. Attarn ships have a

long sweeping hull with a narrow bow and broad stern housing which houses the ship's thrusters. Amidships is the ship's super structure which houses many vital systems such as the bridge and sensor array as well as much of the crew's accommodation. The hull is mainly given over to ammunition storage, crew accommodation and the engines. Attarn ships are large and impressive looking vessels with a high degree of structural integrity, allowing them to take heavy damage. The Attarn also are quite advanced in metallurgy and as thus Attarn ships are well protected, although secondary and tertiary weapons are fairly vulnerable.

A design quirk of the Attarn's is in the protection of their capital ships. The side armour of their capital ships is strong by any standard and equal to that of the Earth Alliance in terms of protection. This lavish level of production does not extend to the central structure of the ship. Whilst important systems are well armoured (in the case of the bridge even more so) the inner hull is only lightly protected. The armour of the bow and stern hull structure is also weaker than that of the sides, although the main turrets are very well

armoured. The Attarn destroyers are also rather lightly armoured (in part to keep production costs down) but like their larger brothers their vital components and main guns are well protected. Attarn frigates are poorly protected mainly because they are viewed as being a non-military ship and more of an armed civilian ship.

Furious Class Battleship

*Restricted Deployment 10%
Only 6 Exist*

These massive ships are the largest in Attarn service and dwarf most vessels produced by other younger races. Although only six were built all saw extensive use as fleet flagships and 'diplomatic' vessels. Each Furious is more than capable of taking on ships more advanced than themselves and are equipped with a very powerful bil-pro armament. These ships were prime targets during the Resource War but were able to defeat any Grome or Hurr ship they encountered. Still, for all their power, three of this class was lost during the War. Enemy ships would swarm around the Furious, but the behemoths all caused terrible

damage before being destroyed.

Warrior Class Heavy Cruiser

The ship of the line for the Attarn fleet, the Warrior Class is as ubiquitous in Attarn service as the Omega is in EA service. Well armed and respectably protected, the Warrior class was more than capable of taking on Hurr and Grome ships even when outnumbered. Far superior in terms of firepower compared to Grome and Hurr warships, the Warrior class was a primary target for Allied captains. Its one failing is that the Warrior Class is vulnerable to fighter attacks and Hurr fighters were able to destroy Warriors with massed missile strikes on several occasions.

Glory Class Destroyer

The most common ship in the Attarn fleet, the Glory is used in every role imaginable and its adaptable hull is used for two other destroyer sized ships. Whilst under gunned compared to other race's heavy combat vessels, the Glory is more than capable of fighting comparable Hurr and Grome ships. During the War Grome and Hurr ships were repeatedly flanked by Glory Class ships and suffered

heavy damage from repeated broadsides.

The Rationale

The Attarn Union has been in the back of my mind since 2001 and they were the first race that I ever thought about working on for the B5 Wars game. Unfortunately, I can not make ship control sheets so I could only do the fluff. Now thanks to the SCS making skills of Renaud Gagne (the man who made ALL the SCS's for the Modern Orieni and the FHU), we proudly present the Attarn Union.

I was originally inspired to make the Attarn Union by Ben Rubery's Bil-Pro series of weapons. I wanted to make a race whose entire space warfare philosophy is based on their experience with a wet navy. I imagined the Attarn warships to look much like WW2 cruisers and Battleships, only in space. Further inspired by the classic Anime series Starblazers, I knew what kind of look I was after.

But I couldn't make SCS's (I wouldn't even know where to start) so the Attarn Union was left to gather

dust, hidden but not forgotten. Just over a year ago I helped a man called Renaud Gagne complete a project he was working on. The Free Human Union was a breakaway group of humans, companies and corporations. Whilst Renaud completed the SCS's I did the background information. It was the beginning of a beautiful friendship. We then moved onto the Orieni with the goal of representing the Orieni in the modern IA period. Once again I did the background details and fluff whilst Renaud did the SCS's. With the Showdowns-11 companion to The Great Crusade due to be released we moved onto a different project. The Attarn Union was dusted off, looked at, revised, altered, and finally finished so that we could present it to you now. We hope you like them as much as we enjoyed putting them together.

* * *

News from the Front

JMS comments on TMoS Project

February 26, 2004

(The following is an excerpt of a newsgroup posting from JMS to rec.arts.sf.tv.babylon5.moderated)

Y'know, if there's anything more annoying than having to sit on good news, I can't think of what it might be. (Well, okay, being staked to an ant hill at high noon is a pretty obvious one, but you get the idea.)

The only things I can say right now about B5:TMoS is that now that all the correct agreements have been signed, sealed and delivered, the draft has gone in, met with great enthusiasm all around, notes have been received, and the next draft is in process and has to be delivered within two weeks so that certain other steps can be set into motion.

I still can't tell you what it *is* because that has to come from the proper people through the proper channels at the proper time...but I can tell you a few cases of what it *isn't*...it isn't a novel, or a short story, a comic, an animated series, a radio drama or a stage play. Beyond that, deponent sayeth not.

Except to say that it's pretty cool.

jms

Credits

Editors

Paul Brown
Tyrel Lohr

Layout

Tyrel Lohr

Proofreading

Paul Brown
Tyrel Lohr

Submission Address

submissions@firenebula.com

Distribution Point

planetside.firenebula.com

The GREAT MACHINE is an unofficial, fan-based electronic publication dedicated to the Babylon 5 Wars game system.

BABYLON 5, BABYLON 5 WARS, the B5W Core Rules, FLEET ACTION, GROPOS and all related material are copyright © 2002 by Warner Bros. The contents of this unofficial publication are for personal, non-commercial use only. Any use of these product identities, copyrighted material or trademarks anywhere in this document and its associated files should not be viewed as a challenge to those copyrights or trademarks. Original concepts and mechanics remain the intellectual property of their respective authors.

Coming Next Issue...

Distant Worlds

Next issue we will be running a "Theme Without a Theme" issue filled with a melange of interesting new content for the Babylon 5 Wars game system. We have a strong content line up including:

Dune

Christian Meador showcases his Dune conversion, bringing another beloved science fiction setting into the B5W milieu. Ships, technologies, and background on the Dune universe will be provided to get you ready to join the battle for the Spice.

Vree Pulsar Upgrade

Danny Keith invites us to take a look at a series of pulsar upgrades to the venerable Vree fleet. (Are not! Are too!)

The Tholian Assembly

Tyrel Lohr and Patrick Parkhurst take a look at the Tholian fleet and flesh out this most mysterious of Star Trek adversaries.

Send all submissions to submissions@firenebula.com. Include with your submission your name, an article or other text relating to your project, and any ship control sheets or notes that you would like run with the article. They might appear in the next issue!

ATTENTION FLEET ACTION AND GROPOS PLAYERS: Don't forget that ALL submissions are welcome.

Submission Deadline: March 30, 2003
