

GALACTIC CONQUEST

By John D. Berg, Version 5C, 2014

SPECIAL THANKS TO:

JEAN SEXTON

HOWARD JAMES BAMPTON

MIKE INCAVO

KEN RIFFLE

LUCKY COLEMAN

PUBLISHER'S INFORMATION

GALACTIC CONQUEST, a campaign system for the *Star Fleet Universe*, was originally created by John D. Berg and was later expanded and revised by John D. Berg and Mike Incavo.

GALACTIC CONQUEST, Revision 5, is copyright © 2014 by Amarillo Design Bureau, Inc.

No material which is based on, for use with, incorporates elements of, or is derived from *Star Fleet Battles, Federation & Empire, Star Fleet Missions, Star Fleet Battle Force, Prime Directive*, or the *Star Fleet Universe* background can be published by any party without the advanced written permission of ADB, Inc.

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

Elements of the *Star Fleet Universe* are the property of Paramount Pictures Corporation and are used by Amarillo Design Bureau, Inc., with their permission.

GC Designer.....	John D. Berg
GC Developer.....	Mike Incavo
GC Editor.....	Jean Sexton
SFB Designer.....	Stephen V. Cole, PE
SFB Executive Developer.....	Steven P. Petrick, IN
Project Staff.....	Lucky Coleman, Howard James Bampton, Ken Riffle
Playtesters and Proofreaders:.....	Chris Reando, Gary Glattli, Joseph Felten
Artists...Dale McKee, Alvin Belflower, Ted Geibel, Stephen V. Cole, Loren Knight, and Adam Turner, among others	
Cover Art.....	Designed by Simone Pike; ships by Adam Turner, map by John D. Berg

This product is published by:

AMARILLO DESIGN BUREAU, INC.

POST OFFICE BOX 8759

AMARILLO, TEXAS 79114-8759

Telephone: 806-351-1950 (Fax: 806-351-2585)

Galactic Conquest email: Galconquest@aol.com

Galactic Conquest website: <http://www.sfb-galactic-conquest.org>

Galactic Conquest page on Facebook: <https://www.facebook.com/groups/1572646049630694/>

Star Fleet Universe email: Design@StarFleetGames.com

Star Fleet Universe website: <http://www.StarFleetGames.com>

Send all rules questions, submissions, or other inquiries regarding *Galactic Conquest* to Galconquest@aol.com.

All submissions are accepted only under our standard terms as published in *SFB Advanced Missions*. In summary, any submission becomes our property on receipt and may be modified at our sole discretion before publication. The author of a submission receives authorship credit and compensation at our standard rates.

ADB, Inc. products are available to individuals in retail stores, from several direct-mail outlets, from the shopping cart on our website, and directly from us. If your store does not carry our products, send us the store name and address and we will have our wholesalers contact the manager.

I, John D. Berg, designer of *GC* want to thank both Stephen Cole and Steven Petrick for keeping *SFB* alive and well for the many years I have been involved with *GC* and *SFB*. Without their support and guidance, *GC* would not have evolved into this rulebook you see here.

Table of Contents

A0.0 GENERAL RULES

A1.0 GENERAL ORGANIZATION
A2.0 SCENARIO REPORTS
A3.0 COMBAT INTENSITY LEVELS
A4.0 STATUS SHEET
A5.0 THE MAP
A6.0 SQUADRONS (SQ)
A7.0 TIME SCALE
A8.0 ADMIRAL VOICE
A9.0 FORMAT OF PLAY
A10.0 COMBAT
A10.20 STATISTICAL DAMAGE CHART
A10.30 FORMS OF ATTACK
A10.40 SPECIAL ATTACK FORMS
A11.0 STRATEGIC VICTORY
 CONDITIONS
A12.0 LEGENDARY OFFICERS
A13.0 FUSION BOMB TECH
A14.0 INTEGRATED AEGIS (IA)
A200.0 UNNAVIGABLE SPACE
A300.0 RADIATION ZONES

B0.0 ECONOMICS

B1.0 ECONOMIC TARGETS
B1.10 TRADE ROUTES
B2.0 COMMERCIAL ACTIVITIES
B3.0 OFF-MAP AREAS (OMA)
B4.0 COMMERCIAL BASES
B5.0 MORALE AND REBELLION
B6.0 AVERSION
B7.0 SYSTEM STABILIZATION
B8.0 SHIPYARDS
B9.0 SCRAPPING AND MOTHBALLING
B10.0 GALACTIC BANK CORPORATION
 (GBC)
B11.0 BASIC ECONOMICS
B12.0 ECONOMIC EXHAUSTION
B12.70 ECONOMIC MOBILITY LEVEL
B13.0 RESTORATION MOBILITY (RB)
B14.0 SURRENDER
B15.0 ORION PIRATES

C0.0 STRATEGIC OPERATIONS

C1.0 REPAIR
C2.0 STRATEGIC REPAIR VALUE (SRV)
C3.0 INITIAL DEFENSIVE FORCES
C4.0 STRATEGIC MINEFIELDS (MX)
C5.0 SENSORING
C6.0 CLOAKING
C7.0 CIVILIAN TARGETS
C8.0 HIDDEN UNITS
C9.0 SPECIAL CREW
C10.0 FOREIGN TECHNOLOGY
C11.0 FRONTS
C12.0 BLOCKADING
C13.0 GUERRILLA WARFARE
C14.0 ESPIONAGE
C15.0 SENSOR JAMMING
C16.0 SHOCK
C17.0 RESEARCH AND DEVELOPMENT
C18.0 FIRST GENERATION WARP
 SHIPS
C19.0 FIRST GENERATION X-SHIPS
C20.0 ATTRITION UNITS
 (FIGHTERS/GUNBOATS)
C21.0 SECOND GENERATION X-SHIPS
C22.0 EXPEDITIONARY FLEETS
C23.0 CRIPPLED UNITS
C30.0 TRADING PACTS
C40.0 ALERT LEVELS TECH (ALT)
C50.0 TROOP SHIP SUPPORT (TSS)
C60.0 HOSPITAL SHIPS (HS)

D0.0 STRATEGIC MOVEMENT

RULES

- D1.0 MOVEMENT
- D2.0 REACTIONARY MOVEMENT (RX)
- D3.0 HIGH POWERED MOVEMENT (HPM)
- D4.0 DOUBLE TIME MOVEMENT (DTM)
- D5.0 TRANS-WARP MOVEMENT (TWM)
- D6.0 STACKING
- D7.0 FLEET FORMATION

Z0.0 STARTING CONDITIONS

- Z1.0 HOW TO PURCHASE YOUR NAVY
- Z2.0 MERCHANT MARINE NAVY

APPENDICES

- 1 STATISTICAL COMBAT
- 1/A GENERAL UNITS (AF / DF)
- 1/B SMALL AND MEDIUM GROUND BASES
- 1/C BASES (AF / DF)
- 1/D BASIC FORMULA FOR AF / DF
- 2 SEARCH CHARTS
- 2/A CONVOY RAIDING
- 2/B CLOAKED SHIP DETECTION
- 2/C HIDDEN BASE SEARCHING
- 3 GLOSSARIES, INDEXES, AND REFERENCE CHARTS
- 3/A GLOSSARY OF ACRONYMS
- 3/B *GALACTIC CONQUEST* QUICK GUIDE
- 3/C THINGS YOU CAN BUY WITH YOUR HARD-EARNED MONEY
- 3/D R & D PROJECT LIST
- 3/E RX MV CHART
- 3/F CHART APPENDIX
- INDEX

E0.0 MERCHANT MARINE

- E1.0 MERCHANT MARINE ORGANIZATION
- E2.0 STRATEGIC RESERVE (SR) AND SUPPLEMENTARY DEFENSE (SD)
- E3.0 MERCHANT MARINE SPECIAL RULES
- E4.0 MERCHANT MARINE SPECIALTY UNITS
- E5.0 CONVOY DUTY STRATEGIC RESERVE ALLOCATION CHART
- E6.0 SUPPORT UNIT STRATEGIC RESERVE ALLOCATION CHART
- E7.0 RANDOMIZER

(A0.0) GENERAL RULES

(A1.0) GENERAL ORGANIZATION

(A1.10) All scenarios will be resolved using a statistical method of combat. It has similarities to *Federation & Empire*, but has been expanded to address the intricate detail of the campaign system itself. The decision to engage is determined via the admiral's orders. Once a scenario has been set up, a minimum of one round of combat must occur before any side may withdraw. If a legendary admiral (LA) (A12.10) is in the battle, the admiral may see the setup and then decide whether to engage or not. If the LA chooses not to engage, then it is considered a loss for (A1.15). Each unit in the game has an attack and a defense factor. See Statistical Combat (Appendix 1) for more details.

(A1.15) Squadron Advancement: A squadron (SQ) (A6.0) may not advance into another empire's territory if another SQ intercepts it. At this point, the attacker has two choices: either turn back to his own space or play out a battle. The winner of that battle has won control of that region of space. If the SQ in enemy territory wins, then it can advance. However if it loses, it would be forced to retreat. In cases where the battle occurs in neutral territory, then common sense will prevail in determining who is trying to advance. See bypass movement (BM) (D2.33) for an exception to this rule.

(A1.20) It would be to the player's benefit to have access to all *Star Fleet Battles* material.

(A2.0) SCENARIO REPORTS

(A2.10) All scenarios will be coded with a historic date and time (in segments; see A7.10). Example: Battle ZZ54.11, which is a hex location (ZZ54) and a time (11th segment) in the turn when it took place. In addition, more than one battle may occur in the same hex at the same time. This is denoted with a letter after the segment. Example: ZZ54.11a.

(A3.0) COMBAT INTENSITY LEVELS

(A3.10) Battle Intensity (BI): This is a way for an admiral to convey how hard to press an attack. It is stated in the admiral's orders by a BI level. The terms have a meaning to the admiral's captain regarding the manner in which he should fight; this is reflected in the Statistical Damage Chart (A10.20). The seven levels are: Suicidal, Charge, Pressed, Typical, Nominal, Regroup, and Evasion.

(A3.20) Disengagement Intensity (DI): This is a percentage the admiral assigns to all ships in case they see combat. This number tells the captain when he should disengage from battle for the turn. This damage can sometimes be projected before the NEXT round of combat, and disengagement may occur only if the projection will mathematically force that later disengagement. Since the DI is calculated for the turn, not each battle, if the admiral assigns 50%, that means the unit will stop fighting any/all battles within a turn when it reaches 50% losses. Example: Admiral Kerg wishes his 3xF5s to enter combat. He issues orders that their DI is 30%. In the actual scenario, whenever the defense value reaches 30% of the attacker's offensive total, the ships would be forced to disengage.

(A3.25) A captured ship is considered destroyed for determining DI.

