

HALO

FLEET BATTLES

WHAT IS HALO: FLEET BATTLES?

Halo: Fleet Battles is an exciting tabletop game that allows gamers to simulate the titanic spaceship battles of the iconic **Halo** Universe in their home, gaming club or local gaming store.

At its core, the game is designed to provide gamers with the opportunity to immerse themselves in the bitter struggle between the beleaguered United Nations Space Command (UNSC) and the ascendant alien alliance, the Covenant.

The game puts players in the Fleet Commander's chair on the bridge of their Flagship, overlooking the tabletop as they fight epic battles across the Halo Universe.

As **Halo: Fleet Battles** is expanded over time it will incorporate the many significant milestones in the history of the **Halo** Universe, along with the introduction of an exciting family of highly-detailed models, designed by Spartan Games in close partnership with 343 Industries.

Ship models will include Carriers, Cruisers, Heavy Cruisers, Supercarriers, Heavy Corvettes, Space Stations, Frigates, Assault Carriers and many more. We will also realise such iconic vessels as *UNSC Infinity*, *UNSC Spirit of Fire*, *UNSC Pillar of Autumn*, *Ardent Prayer* and many more.

EPOCH-CLASS HEAVY CARRIER
PAINTED RENDER OF ACTUAL GAME MODEL.

Halo: Fleet Battles, Fall of Reach Models & Dice

WHAT'S IN THE BOX?

Halo: Fleet Battles is exactly that – a massed battle FLEET GAME. That is why our 2 Player Battle Box is packed full and is the perfect way to deliver two exciting building block fleets to a gaming table. Inside the box gamers will get:

- A full colour 128 page rulebook packed full of images and diagrams
- Fall of Reach Campaign Guide
- **49** highly-detailed plastic ship models, and these break down as follows:
 - **UNSC (32 models)**
 - 1x Epoch-class Heavy Carrier
 - 4x Marathon-class Heavy Cruisers
 - 27x Paris-class Frigates
 - **Covenant (17 models)**
 - 1x ORS Class Heavy Cruiser
 - 2x CCS Class Battlecruisers
 - 14x SDV Heavy Corvettes
- 30x custom Halo Dice & 2 standard D6
- 2x Fleet Commander Data Sheets
- 24x Flight Stands and 144x Flight Pegs
- 5x A5 Overlay Card Sheets
- 2x Punch-out Scenery sheets
- 4x A5 Token sheets
- 1x Quick Reference Sheet

THE HOBBY

A key part of a wargame is the community and hobby that develops around it. **Halo: Fleet Battles** is set in the established and expanding Halo Universe, and our plans for the tabletop game is to work closely our partners at 343 Industries to grow and establish a tabletop gaming experience that is as rich as the Universe it is set in.

For many non-wargamers the idea of painting models would be daunting, and that is why the models inside the **Halo: Fleet Battles** box are designed to be gamed 'unpainted' once they've been removed and assembled. But this is not the final goal. The hobby nature of painting models with custom colour schemes is a hugely important part of the game, and this is something Spartan Games will actively promote.

HOW DOES THE GAME PLAY?

Halo: Fleet Battles is based around an alternating 'You Go, I Go' activation system, that sees players *working* at a Battle Group level, which is key to not only the way you build fleets, but in the way you activate units and fight with them.

Key aspects of the game include:

- Innovative Dice Mechanics which allow for easy to master gameplay.
- A unique Fleet Commander System represents the heroes (and villains) from the **Halo** universe.
- Fleets can field massed flights of Bombers and Interceptors that duel in vicious Dogfights.
- Mighty space going vessels armed with Magnetic Accelerator Cannons and powerful Plasma Lances that trade blows across the vast expanse of space.
- Spartans and Zealots that face off against each other in deadly boarding actions where nothing short of annihilation will bring victory!
- A highly flexible Formation System allows gamers to decide the construction of their fleets.
- And much more...

IMAGE 1 - EPOCH-CLASS HEAVY CARRIER
PARIS-CLASS FRIGATE IN SUPPORT

SPARTAN GAMES MULTI-POINT FLIGHT BASE

An important part of the the **Halo: Fleet Battles** design is the new **Multi-Point Flight Base**, which allows a minimum of 1 model to be plugged into a Formation Base, but can expand to allow multiple models to be used on the same base.

This is one of the most important designs of the game which allows for huge levels of expansion and flexibility to be easily built into the game over time. The concept being that in a Fleet Game ships are designed to fight in formation, with some vessels acting in a *Supporting* role for other vessels.

For example, in **Images 1** below you can see a UNSC Epoch-class Heavy Carrier that is supported by a Paris-Class Frigate. But as future models are released these *Support* models can change to generate a new fighting Element in the game. **Image 2** now shows a UNSC Halberd-class Destroyer (unreleased) supporting the Carrier. This is only a simple example, but this flexibility is achieved by using our new Multi-Point Flight Base and custom Overlay graphics.

Future releases will see an exciting array of new models, including such things UNSC MAC Platforms, UNSC Supercarriers. UNSC Super-Heavy Cruisers, Covenant Assault Carriers, Covenant Destroyers, Covenant DSC Class Support Vessel and much more.

All these ships will be able to interact with each other to create an array of tabletop options, effectively creating new Battle Group Formations by allowing different vessels to *Support* each other.

IMAGE 2 - EPOCH-CLASS HEAVY CARRIER
HALBERD-CLASS DESTROYER IN SUPPORT

HALO: FLEET BATTLES, FALL OF REACH - PRINT ITEMS

THE FALL OF REACH
A5 CAMPAIGN GUIDE

A5 STATISTIC SHEETS &
REFERENCE SHEET

FLEET COMMANDER
A5 DATA SHEETS

2 PUNCH-OUT A4 TERRAIN SHEETS
PLUS 80 GAME TOKENS

HALO: FLEET BATTLES
129-PAGE CORE RULEBOOK

32 UNSC SHIPS

1x Epoch-class Heavy Carrier
4x Marathon-class Heavy Cruisers
27x Paris-class Frigates

17 COVENANT SHIPS

1x ORS Class Heavy Cruiser
2x CCS Class Battlecruisers
14x SDV Heavy Corvettes

Microsoft® **Studios**

343
INDUSTRIES™

www.spartangames.co.uk

THE GALLERY - UNITED NATIONS SPACE COMMAND

THE GALLERY - COVENANT

