

Explication matériel et mise en place

Icones Ressources :
 Bleu / Vert → « Vaisseaux » / Orange → « Unités terrestres »
 Santé « Chasseur », Santé « Vaisseau Vapital »
 Nb d'attaque Noire et Rouge
 Unités transportables / Capacité Transport / Immobile
 Etoile Noire et en construction : Base Spatiale
 Canon Ionique, Générateur de bouclier : Structure

Diplomatie Intelligence Logistiques
 Opérations Spéciales Valeur « Tactique » spatiale, Valeur « Tactique » terrestre

1-3 : Système et planète
 6 : Icones Ressources disponibles
 2 : Niveau de construction
 5 : Emplacement loyauté / soumission
 4 : Frontière franchissable
 7 : Frontière infranchissable
 Si 5 et 6 : Système « Populeux »
 Sinon Système « Reculé »

(Tous joueurs) Placer « Vaisseaux » et « Unités » dans « Stock »
 Placer 4 « Leaders » (sans « icone de recrutement ») dans la « Réserve »

Placer « Marqueur Temps » (0) et « Marqueur Réputation » (14)
 Marqueur : Loyauté Rebelle / Impériale - Soumission (Soumission se place sur marqueur loyauté mais ne l'annule pas)

Mélanger, ordonner (carte) « Objectif » → (deck) « Objectif »
 (Joueur) Rebelle : +1 « Objectif »
 Jouable SI conditions remplies (1 / Combat) puis retirée du jeu (sauf si spécifié)
 « Plan de l'Etoile Noire » → si échoue, revient dans la main, réutilisable round suivant

+2 « Action » sans (autres sans retirées du jeu)
 Mélanger « Action » avec → « Actions »
 Jouable SI conditions remplies ET 1 des « Leaders » sur dans « Système » concerné puis retirée du jeu

Prendre 4 « Mission de Départ »
 Impérial mélange « Projet » (mission avec) → « Projet »
 Mélanger « Mission » restantes → « Paquet de missions »
 « Mission » et « Projet » jouée → défaussée (posée face visible à côté)
 Si vide → mélanger et reformer

Piocher « Sonde » jusqu'à obtenir 3 « Systèmes » Rebelles et 5 Impériaux
 Sur « Systèmes » Rebelles → « Loyauté »
 Sur « Systèmes » Impériaux 1 et 2 → « Marqueurs Soumission »
 Sur « Systèmes » Impériaux 3, 4 et 5 → « Loyauté »
 Les 5 « Sondes » Impériales sont retirées du jeu
 Choisir 1 « Sonde » pour « Base Rebelle » et placer sous « Lieu »
 Mélanger « Sondes » restantes

« Unités » Impériales initiales → 3 Star Destroyer, 3 Transports d'Assaut, 12 TIE, 12 Troopers, 5 TS-TT, 1 TB-TT (1 « Unité Terrestre » au moins / « Système »)
 « Unités » Rebelles initiales → 1 Corvette Corellienne, 1 Transport Rebelle, 2 X-Wing, 1 Y-Wing, 6 Soldats, 2 Air Speeder (dans « Base Rebelle et/ou 1 et 1 seul « Système » Rebelle ou Neutre)

+2 « Mission »

Déroulement Partie

Conditions de Victoire

- Rebelle : « Marqueur Réputation » même case « Marqueur Temps »
- Impériaux : « Unité » Impériale dans « Système » de « Base Rebelle » sans « Unité » Rebelle OU « Etoile Noire » détruit « Base Rebelle »

Infos importantes

- « Base Rebelle »
 - o **SI** « Unités » terrestres impériales **OU SI** « Loyauté » Impériale → REVELER (dévoiler « Sonde » et poser sur « Base Rebelle »)
 - o **SI** Révélée → « Base Rebelle » = « Système » qui la contient (déplacer « Unités » et « Leaders », effets ciblent « Système », Ressources accessibles tout de même)
 - o **SI** Non révélée → Déplacement d'« Unités » possible entre « Base Rebelle » ET son « Système » et les « Systèmes » Adjacents à celui-ci)
- « Unités » terrestres impériales dans « Système » non loyal → « Système Soumis »

1. AFFECTATION Rebelle puis Impérial	X fois <ul style="list-style-type: none"> ■ Jouer « Mission » <ul style="list-style-type: none"> ➢ Poser face cachée ➢ Poser sur , 1 ou 2 « Leaders » « Réserve » (correspondance compétences « Leader » / « Mission » pas obligatoire SAUF SI affectation due à compétence) ■ Jouer « Action » → Retirer du jeu
2. ORDRES Rebelle puis Impérial Joueur Actif (JA) Joueur 2 (J2)	<ul style="list-style-type: none"> ■ (Optionnel) (Rebelle) Révéler « Base Rebelle » ■ SOIT « Révéler une mission » <ul style="list-style-type: none"> ➢ Retourner et lire 1 « Mission » <ul style="list-style-type: none"> o Vérifier compétences « Leaders » répondent aux compétences Mission o Déterminer cible <ul style="list-style-type: none"> ➢ SI Spécifiée → obéir à spécification ➢ SINON SI mission cible 1 « Leader » → « Système » ou il y a le « Leader » ➢ SINON « Système » au choix o Déplacer « Leaders » « Mission » vers zone ciblée (ZC) o SI « Résoudre » → Appliquer Effet o SINON « Entreprendre » <ul style="list-style-type: none"> ➢ (Optionnel) J2 choisit « Leader » de « Réserve » → ZC ➢ SI « Leader » adverse non capturé OU « Leader » adverse capturé visé par « Mission » dans ZC → « Opposition » <ul style="list-style-type: none"> o lancent $X \cdot \frac{1}{10}$ (X = \sum « Compétences » communes avec mission de l'ensemble des « Leaders » dans ZC sauf ceux capturés non visés par mission) - X tjrs ≤ 10 o Calculer nb succès avec <ul style="list-style-type: none"> o and → 1 succès o → 2 succès o Si « Leader » affecté mission = « Leader » illustré sur → 2 succès o SI \sum succès JA > \sum succès J2 (un succès minimum) → Appliquer Effet ➢ SINON Appliquer Effet o <u>Note sur Missions particulières</u> <ul style="list-style-type: none"> ➢ (Rebelle) « Mobilisation Rapide » <ul style="list-style-type: none"> ⚠ APPLICATION EN FIN DE PHASE D'ORDRE <ul style="list-style-type: none"> o + 4 « Sonde ». o (Optionnel) Annuler la mission o Choisir 1 « Sonde » désignant « Système » non détruit sans « Unités » ni « Loyauté » impériales o Si « Base Rebelle » actuelle non révélée → Révéler o Donner ancienne « Sonde » au joueur « Imperial » et placer nouvelle sur « Lieu » o -3 « Sondes » mélangés → sous « Sonde » ➢ « Mission Diplomatique » → « Loyauté » <ul style="list-style-type: none"> o SI « Système Neutre » → « Loyal » o SI « Système Loyal » adverse → « Neutre » o Loyauté Impériale « Système » de « Base Rebelle » → « Base Rebelle » révélée ➢ « Mission » avec cercle <ul style="list-style-type: none"> o 1 cercle en remplace 1 autre o 1 leader capturé libère précédent → posé sur « Base Rebelle » o « Cercle carbonite » = capturé ➢ « Superlaser Aligné » <ul style="list-style-type: none"> o Placer marqueur « Système Détruit » o « Unités terrestres » Rebelles détruites o « Unités terrestres » Impériales non détruites si placées dans les « Vaisseaux » → excédent détruit o « Leaders » non affectés ➢ « Sauvetage » : <ul style="list-style-type: none"> o « Leader » libéré → « Base Rebelle » o (Optionnel) « Leader » assigné mission sauvetage → « Base Rebelle » ➢ SI « Mission de départ » → en main ➢ SINON Défausser « Mission »

■ **SOIT** « Activer un système »

- Placer « Leader Réserve » avec valeurs tactiques → « Système » choisi (SC) (détruit ou pas)
- (Optionnel pour chaque Système Adjacent) **SI** pas « Leaders » non capturés même faction dans « Système Adjacent » → Déplacer X « Vaisseaux » de « Système Adjacent » et « Unités »

transportables et/ou « Leader capturé » en respectant « Capacité de transport » (« Leader capturé compte pour 0 »)

- **SI** « Unités » terrestres impériales et « Base Rebelle » non révélée → Révéler « Base Rebelle »
- **SI** « Unités » ennemis dans même « Système » → « Combat »

- ⊙ (Optionnel) **SI** pas de « Leader » à valeur tactique → Ajouter « Leader » avec valeurs tactiques de « Réserve » (même si a passé)
- ⊙ (Optionnel - JA puis J2) Jouer X « Action » de Combat (X choix)
- ⊙ (JA puis J2) **SI** « Vaisseaux » ennemis → Piocher X « Tactique Spatiale » (X = la valeur tactique bleue max des « Leaders » présents)
- ⊙ (JA puis J2) **SI** « Unités » terrestres ennemis **ET** « Système » non détruit → Piocher X « Tactique Terrestre » (X = la valeur tactique orange max des « Leaders » présents)
- ⊙ **Round de Combat**

JA puis J2

- **SI** « Vaisseaux » ennemis → « Résoudre Bataille Spatiale »
 - Récupérer X rouges et Y noirs
 - ⊙ $X = \sum$ « Attaque » rouge | $Y = \sum$ « Attaque » noire des « Vaisseaux » dans « Système » et sur « Fiche Faction »
 - ⊙ Retirer si une capacité le demande
 - ⊙ 5 max de chaque couleur
 - ⊙ Lancer
 - (Optionnel) « Action de Combat » : Jouer « Tactique »
 - (Optionnel) « Action de Combat » : Piocher « Tactique » → enlever avec
 - Assigner dégâts « Unités » en posant ou à côté (assignation supérieure à la santé de l'« Unité » possible)
 - ⊙ « Touche » → +1 dégât couleur correspondante
 - ⊙ « Touche Directe » → +1 dégât
 - (Optionnel - J2) Jouer X « Tactique » contre dégâts
 - « Unités » avec 0 santé → « Fiche Faction »
 - Marquer dégâts « Unités » non détruites

JA puis J2

- « Unités » sur « Fiche Faction » → « Stock »
- **SI** « Unités Terrestres » ennemis **ET SI** « Système » non détruit → « Résoudre Bataille Terrestre » (voir « Bataille Spatiale »)
- (Optionnel - **1 x / Combat**) Retraite
 - Conditions de retraite
 - ⊙ « Unités » ennemis présentes
 - ⊙ Présence d'au moins 1 « Leader »
 - ⊙ Présence d'au moins 1 « Vaisseau »
 - ⊙ (Impériales) pas d'« Etoile Noire » (normale ou en construction)
 - Règles de déplacement / transport normales sauf
 - ⊙ 1 seul « Leader » se retire
 - ⊙ Tous « Vaisseaux » concernés
 - ⊙ (Optionnel) Déplacer X « Unités Terrestres »
 - ⊙ (Optionnel) Déplacer X chasseurs Tie
 - ⊙ « Leader » rebelle capturé → pas de retraite
 - ⊙ Déplacer en priorité vers « Système »
 - ⊙ avec « Unités » amies ou « Loyal »
 - ⊙ Neutre / Loyal ennemi
 - ⊙ Déplacement interdit vers « Système »
 - ⊙ Avec Unités ennemis
 - ⊙ d'où l'adversaire vient de bouger
 - ⊙ vers « Base Rebelle »
 - ⊙ **SI** « Transports Rebelle » unique vaisseau rebelle → retraite ou détruire

- ⊙ **SI** « Vaisseaux » ennemis restant → **ROUND DE COMBAT**
- ⊙ **SI** « Unités terrestres » ennemis restant et « Système » non détruit → **ROUND DE COMBAT**
- ⊙ Déterminer le gagnant des Batailles spatiales et terrestres
- ⊙ Retirer marqueurs dégâts
- ⊙ Mélanger « Tactique » (, jouées et en main) → « Tactique »

- **SI** « Système » détruit **ET** capacité transport vaisseaux < Nb « Unités » terrestres → Détruire « Unités » terrestres excédentaires
- **SI** « Unités » terrestres Impériales dans Système non loyal → Système soumis
- **SINON**
 - ⊙ Retirer « Marqueur Soumission » si besoin
 - ⊙ Libérer « Leader » capturé → « Base Rebelle »
- **SI** « Structures » Rebelles isolées **ET SI** « Unités terrestres » Impériales → Détruire
- **SI** « Etoile noire en Construction » isolée **ET SI** « vaisseaux » Rebelles → Détruire

<p>3. RESTAURATION (Rebelle + Impérial)</p>	<ul style="list-style-type: none"> ■ SOIT « Passer » ■ Récupérer « Leaders » non capturés → « Réserve » ■ (Optionnel) Jouer 1 « objectif » ■ « Mission » non révélées → en main ET « Leaders » affectés → « Réserve » ■ +2 « Mission » ■ SI + 10 (« Mission » + « Projet ») → -X non défaussées (X tel que en main = 10) ■ (Impérial) + 2 « Sonde » ■ (Rebelle) + 1 « Objectif » ■ +1 « Marqueur temps » <ul style="list-style-type: none"> ➢ SI « Recrutement » <ul style="list-style-type: none"> ○ +2 « Action » ○ (JA puis J2) Recrutement « Leader » affiché sur <ul style="list-style-type: none"> ➢ SI 0 « Leader » disponible <ul style="list-style-type: none"> ○ SOIT +1 « Action » → RECRUTEMENT LEADER ○ SOIT garder 1 « Action » sans recrutement ➢ SI annoncer « Leader » recruter → « Réserve » ○ non choisies sous « Action » ➢ SI « Construction » <ul style="list-style-type: none"> ○ (Optionnel) Détruire X « Unités » sur le plateau → « Reserve » ○ SI pas de « Marqueur Sabotage » et pas d'« Unités » ennemies, pour <ul style="list-style-type: none"> ➢ chaque « Système Loyaux » → +X « Unités » (voir « Ressource système ») ➢ chaque « Système Soumis » → +1 « Unité » à gauche (voir « Ressources système ») ➢ « Base Rebelle » (révélée ou non) → +X « Unités » (voir « Ressource Base ») ➢ Placer « Unités » à construire sur Niveau X de « File de construction » (X = « Niveau de Construction » de « Système » correspondant) ■ Déplacer « Unités » « File de construction » d'un cran vers le bas ■ SI pas de « Marqueur Sabotage » et pas d'« Unités » ennemies, « Déployer » X « Unités » construites (X <= 2) dans « Système Loyaux », « Système Soumis » (Impériaux), « Base Rebelle » révélée ou non (Rebelles) ou laisser Niveau 1 « File de construction »
--	---