BATTLESTAR GALACICA

STARSHIP BATTLES

POINT SYSTEM

VERSION 1.1 — 04/14/2020

This is a point system to help **Battlestar Galactica** — **Starship Battles** players design balanced scenarios and for use in tournaments. It includes all the spaceships released for the game until now.

Players can agree on the number of points for each side: for example, 200 for a smaller engagement (allowing a couple of spaceships on each side), up to 500 or 600 points for a larger battle between Cylons and Colonials spaceships, involving 2 or 3 players on each side.

- First, players choose the spaceships they will play with; the cost of ships changes depending on the set of the rules you use.
- They can then assign Gear cards to the spaceships, matching the type of the spaceship – you cannot assign a Tail gun to a Viper Mk. II, for example.
- Then, players must assign a pilot to each spaceship, paying the cost based on their level (the cost is O if the pilot is either Rookie or Average).
- Finally, they can assign talents and/or flaws to their pilots (according to the limitations of their levels). If you use a named character as a pilot (for example, Apollo), you can only pick talents and flaws listed on the character card.

Each additional card you choose (Gear, Talent, Flaw) has a cost to add to or subtract from the spaceship's cost – choose your cards so that the total point value of the fleets of the two sides are the same, or as close as you are happy with!

Team building can be done openly or, especially in tournaments, in secret by each player or team, to be revealed when both sides have finished. In team games, you can agree to have a point allowance for each side or for each player, as you prefer; in the latter case, players can give up to 10% of their point allowance to teammates for fine-tuning their lists.

Note that this point system is designed for scenarios where the goal is to destroy the enemy fleet. Scenarios with different goals (scanning a planetoid seeking resources, escorting supply spaceships, and so on) are not balanced using this point system. However, you can balance such a scenario by changing the exact definition of the goal, the size of the playing area, and other such factors, with points being used as a guideline to compare the strength of each side. Also, you can use this point system to replace spaceships listed in such a scenario with other spaceships of similar power.

Example: players agree on a 400-point battle with the Complete Rules.

The Colonial player chooses 3 Viper Mk. II (93 points each, 279 total) and 1 Viper Mk. VII (99 points), 1 Expert pilot (3 points) and the others all Average pilots (0 points). Talents assigned are: Exceptional pilot (9 points), Nimble pilot (6 points) and Focused (4 points), for a final total of 400 points.

The Cylon player chooses 3 Raiders (96 points each, 288 points total) and 1 Heavy Raider (89 points), all with Average pilots (0 points). Talents assigned are: Daredevil (4 points), Evasion (6 points), Lethal (6 points) and Sniper (7 points), for a final total of 400 points.

SPACESHIP QUICK START RULES

r.	SPACESHIP	
7	Viper MK. II	
1	Viper MK. VII (CNP)	
1	Viper MK. VII	
3	Raptor	
כ	Cylon Raider	
3	Cylon Heavy Raider	
		/
	7 1 1 3	7 Viper MK. II 4 Viper MK. VII (CNP) 4 Viper MK. VII 8 Raptor Cylon Raider 8 Cylon Heavy Raider

COMPLETE RULES (ACCELERATION, ROTATION)

(AGGLEPHATION, HOTATION)				
PT.	SPACESHIP			
93	Viper MK. II			
101	Viper MK. VII (CNP)			
99	Viper MK. VII			
81	Raptor			
96	Cylon Raider			
89	Cylon Heavy Raider			

PILOT

PT. PILOT LEVEL

- -6 Nugget (TAILING OPTIONAL RULE IN USE)
- -5 Nugget
- 4 Rookie (TAILING OPTIONAL RULE IN USE)
- -3 Rookie
- O Average (AND +0 TO HIT CHARACTERS)
- 3 Expert (AND +1 TO HIT CHARACTERS)
- 6 Ace (AND +2 TO HIT CHARACTERS)
- 9 +3 to hit characters

Note: Add the value of the chosen Talents and Flaws to the indicated cost of the Pilot level.

TALENT CARDS

PT.	TALENTS	TYPE
4	Daredevil	Maneuvering
4	Dodging	Maneuvering
6	Evasion	Maneuvering
9	Exceptional pilot	Maneuvering
3	Gifted pilot (ROOKIE)	Maneuvering
5	Gifted pilot (NUGGETS)	Maneuvering
6	Nimble pilot	Maneuvering
4	Quick reactions	Maneuvering
3	Quick takeoff	Maneuvering
3	Resolute pilot	Maneuvering
4	Sharp reflexes	Maneuvering
3	Towing	Maneuvering
9	Exceptional gunner (ROOKIE)	Firing
4	Focused	Firing
3	Gifted sharpshooter (ROOKIE	Firing
3	Gifted sniper (ROOKIE)	Firing
6	Lethal	Firing
4	Marksman	Firing

PT.	TALENTS	TYPE
3	Missile buster	Firing
4	Quick shot	Firing
6	Sharpshooter	Firing
7	Sniper	Firing
4	Superior aim	Firing
4	Good wingman	Activity
4	Hunter	Activity
3	Leader	Activity
3	Navigator	Activity
3	Psychologist	Activity
3	Shadow	Activity
3	Technical eye	Activity
3	Troubleshooter	Activity
3	Emboldening	Others
4	Elusive	Others
4	Fast learner	Others
3	Good pupil (ROOKIE)	Others
7	Heroic	Others
4	Inspiring	Others
6	Lucky	Others
3	Patchwork	Others
3	Religious	Others
3	Resilient	Others
3	Resourceful	Others
4	Skilled	Others
2	Uplifting	Others
PT.	FLAWS	
4	Itchy Trigger Finger	
-3	Distracted	
-3	Imprecise pilot	
-4	Hurried gunner	
-3	Confused	

PT. FLAWS

- -3 Tormented soul
- -3 Fit of Rage
- 6 Alien Spacecraft
- -3 Bad eyesight
- -3 Reckless

PT. PENALTIES

	oral filly darriage (UP 10 3).
-3 each	if the spaceship has a structure
	value of up to 17 points

- Starting damage (UP TO 5):
 2 each if the spaceship has a structure value of up to 18 points
- -3 Wounded pilot (CONSIDER HIM ALREADY HIT ONCE AT THE START OF THE SCENARIO)

GEAR CARDS

ADDITIONAL EQUIPMENT & PT. OPTIONAL RULES

- 10 Rocket Pods (RAPTOR)
- 5 Heavy Guns (RAPTOR)
- 3 DRADIS Jammer (RAPTOR)
- 3 Captured Transponder (RAPTOR)
- Captured Transponder (RAPTOR)
 (IF MISSILES ARE ALLOWED)
- 3 ECM (RAPTOR)
- -15 Unarmed (RAPTOR)
- 12 Auto-cannons (HEAVY RAIDER)
- 8 Conventional Missile
- 24 Nuclear Missile
- 9 Tail gun (VIPER MK. VII)
- 8 FTL movement*
 - Planetary Scanners** (RAPTOR)
- *To add to spaceships that have FTL present, if this rule is in use, indicated by the scenario.
- ** Irrelevant for combat, add it according to the scenario.

A GAME BY ANDREA ANGIOLINO AND ANDREA MAININI

BATTLESTAR GALACTICA

STARSHIP BATTLES

DESIGN & DEVELOPMENT ANDREA ANGIOLINO AND ANDREA MAININI
ADDITIONAL DEVELOPMENT ROBERTO DI MEGLIO
ART DIRECTION FABIO MAIORANA
GRAPHIC DESIGN & LAYOUT MARCO PERA
EDITING FABRIZIO ROLLA

PRODUCTION & SUPERVISION ROBERTO DI MEGLIO
MODEL DESIGN & ENGINEERING ANDREA PERFETTI AND DUST STUDIO
BSG CONSULTING JIM LONG

ENGLISH EDITION EDITING KEVIN CHAPMAN AND JIM LONG

PLAYTESTING STEFANIA ANGELELLI, MASSIMILIANO CALIMERA, CHRISTOPH CIANCI, ANDREA GARELLO, STÉPHANE GALLANI, ROBERTO GRASSO, LEONARDO ISOPI, MARCO ISOPI, NICOLA LIPPI, GINO LUCREZI, SIMONE MALFATTI, RICCARDO MASINI, PAOLO MORESCALCHI, MARTINO PALLADINI, SIMONE PERUZZI, DEVID PORRELLO, LEONARDO RINA, MARCELLO TAGLIOLI, RICCARDO VADALÀ AND ALL OUR FRIENDS AT PRAGUE SUMMER CON SPECIAL MENTION TO SPACE ACES ANDY AND REG.

THANKS TO FRANK WINSPUR FOR HIS ASSISTANCE TO THE DEVELOPMENT OF OUR MODELS;
LESLIE BUHLER, FOR BEING THERE SINCE THE BEGINNING; PAOLO PARENTE, FOR SHARING HIS
EXPERIENCE AND INSIGHT WITH US: SIMON GUIBERT FOR HIS HELP IN PROOFREADING THE RULES

A GAME CREATED, PRODUCED, AND DISTRIBUTED WORLDWIDE BY

ARES GAMES SRL

VIA DEI METALMECCANICI 16, 55041, CAPEZZANO PIANORE (LU), ITALY.
RETAIN THIS INFORMATION FOR YOUR RECORDS.

BATTLESTAR GALACTICA IS A COPYRIGHT OF UNIVERSAL CABLE PRODUCTIONS LLC.
LICENSED BY UNIVERSAL STUDIOS 2020. ALL RIGHTS RESERVED.
STARSHIP BATTLES™ IS A TRADEMARK OF ARES GAMES SRL. MADE IN CHINA.

WWW.ARESGAMES.EU