

Fire **HALF REMAINING**
torps at
NEAREST TARGET

Move 3 **MINUS** any
move damage

Fire **HALF REMAINING**
torps at
NEAREST TARGET

Move 3
DON'T COUNT
move Damage

Fire **ONE BIGGEST GUN**
at
NEAREST TARGET

Move 3
DON'T COUNT
move Damage

Fire **ONE BIGGEST GUN**
at
NEAREST TARGET

Move 4 **MINUS** any
move damage

Move 5 **MINUS** any
move damage

Fire **TWO BIGGEST**
GUNS
at
NEAREST TARGET

Move 3
DON'T COUNT
move Damage

Fire **TWO BIGGEST**
GUNS
at
NEAREST TARGET

Move 3
DON'T COUNT
move Damage

Fire **TWO BIGGEST**
GUNS at
NEAREST TARGET
all **REMAINING GUNS**
at **NEXT NEAREST**
TARGET

Move 2, **TIGHT TURN**
DON'T COUNT
move Damage

RULES - deal 3 cards
Fire '**N**' **BIGGEST GUNS**
at **NEAREST TARGET**
means ones that will bare.

HALF TORPS means half of
each type.

MINUS MOVE DAMAGE
means one off for each
drive damage.

GUNS FIRE when indicated,
even if they have already
fired this turn.

Fire **TWO SMALLEST**
GUNS at
NEAREST TARGET

Move 1
DON'T COUNT
move Damage

Fire **TWO LONGEST**
RANGE
GUNS at
FURTHEST TARGET

Move 1
DON'T COUNT
move Damage

Fire **ALL**
GUNS at
NEAREST TARGET

Move 2, **TIGHT TURN**
DON'T COUNT
move Damage

REPAIR SMALLEST
destroyed gun

Move 1
DON'T COUNT
move Damage

Fire **TWO SMALLEST**
GUNS at
NEAREST TARGET

Move 1
DON'T COUNT
move Damage

Fire **HALF REMAINING**
torps at
NEAREST TARGET

Move 4
DON'T COUNT
move Damage

Fire **TWO LONGEST**
RANGE
GUNS at
FURTHEST TARGET

Move 4
DON'T COUNT
move Damage

Fire **ALL** remaining
torps at
NEAREST TARGET

Move 3 **MINUS** any
move damage

Fire as many missiles
as possible at
NEAREST TARGET

Move 3
DON'T COUNT
move Damage

Fire **ALL** remaining
torps at
NEAREST TARGET

Move 3
DON'T COUNT
move Damage

Fire as many missiles
as possible at
NEAREST TARGET

Move 4 **MINUS** any
move damage

Move 4 **MINUS** any
move damage

Fire **ALL**
GUNS
at
NEAREST TARGET

Move 3
DON'T COUNT
move Damage

Fire **TWO BIGGEST**
GUNS
at
NEAREST TARGET

Move 3
DON'T COUNT
move Damage

Fire **TWO BIGGEST**
GUNS at
NEAREST TARGET
all **REMAINING GUNS**
at **NEXT NEAREST**
TARGET

Move 2
DON'T COUNT
move Damage

BIGGEST/SMALLEST GUNS
means ones with the
most/least damage,
longest/shortest range,
biggest/least chance of a hit
(in that order)

REORIENTATE & PICK
CARD means turn ship to
original destination then
pick another card and use.

RANDOM OR TARGET
CHOICE? Roll a dice

HALF? Round up

REORIENTATE
TO DESTINATION
AND PICK ANOTHER
CARD IMMEDIATELY

Move 2, **DON'T COUNT**
move Damage

REORIENTATE
TO DESTINATION
AND PICK ANOTHER
CARD IMMEDIATELY

Move 2, **DON'T COUNT**
move Damage

REORIENTATE
TO DESTINATION
AND PICK ANOTHER
CARD IMMEDIATELY

Move 1, **DON'T COUNT**
move Damage

REPAIR LARGEST
destroyed gun

Move 2
DON'T COUNT
move Damage

REPAIR ONE RANDOM
destroyed
MISSILE LAUNCHER

Move 3
DON'T COUNT
move Damage

Fire **ALL** remaining
torps at
NEAREST TARGET

Move 4, **DON'T COUNT**
move Damage

IF THEY ARE ALREADY
FIRE **RELOAD 1D4** of
the **BIGGEST TORPS**

Move 4, **DON'T COUNT**
move Damage

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE

SILENT DEATH
DOOMSDAY
MACHINE