

TWILIGHT IMPERIUM™

THIRD EDITION


SHATTERED EMPIRE™

EXPANSION

At the end of empire, a faint wind rustled through Salai's robes. It was a calm, warm evening, and the bruised purple outline of the setting sun was still visible on the horizon. An evening made for calm contemplation and peace.

Instead it was neither.

For most of his adult years, Salai had come to this balcony to breathe the clean air and admire the lights of Mecatol City. Yet tonight, the lights were scattered and few, the usual bustling traffic was scarce, and the air was tainted with the acrid scent of burning and foreboding. Salai glanced to the west, where distant columns of dark smoke still rose, obscuring the western stars.

"Your Highness?"

Salai did not turn to greet the owner of the voice. It belonged to High Councilor Verus Da Ishnu. The councillor knew his emperor's displeasure at being interrupted on his evening balcony stroll, yet for months Verus had interrupted him regardless. Salai gently shook his head and sighed. He could hardly blame his old friend. These were difficult times.

"The fire continues." The emperor gestured towards the plumes of smoke in the west. "It has been burning for months. Please tell me that we are making progress?"

Verus emerged from the doorway and approached his emperor. "They have contained the spread of the fire, but the work goes on. The Hall of Cartography was vast, and our resources are now limited...."

"The continuing call for reservists has drained our public sectors." Salai shook his head. "Is that not what we tell the citizens?"

It was a question that Verus Da Ishnu knew better than to answer. Verus felt a twang of the gnawing fear that had been growing within him since the Hall of Cartography was destroyed. The nagging fear of the impossible.

"And Ibna?" Salai Sa Corian, the last Lazax emperor, turned to his advisor.

"There is still no word of Ibna Vel Syd." Verus didn't understand or appreciate the emperor's empathy for the renegade junior councilor. Even before his treason, Ibna's presence had become destructive in court. His nervous outcries, bordering on panic, had been far from useful in procuring any long-term solution to the crisis.

"And his ships?" Salai glanced towards the stars, resuming his slow walk along the balcony. Verus followed.

"Still unaccounted for, I'm afraid. Our navy..."

"Yes, I know," Salai sighed, "It is stretched thin." His eyes seemed to glaze over as he studied the distant suns that shone in the Mecatol night sky. "Ah, Ibna. Where have you gone?" Salai lowered his eyes to look at his old friend. "I envy him, Verus."

"This traitor?" Verus could barely contain his frustration. "Rats flee a sinking ship, my Lord, not a captain!" As he spoke, he immediately regretted his words. The acidic fear within him twitched again.

The emperor's lips curled in stark amusement. "Is our ship sinking, Verus?"

"Of course not, my lord! I certainly did not..."

"What I mean, Verus, is that I envy the freedom of the rat."

Verus paused. "Not words I would use at your dinner speech, my Lord."

The emperor burst into friendly laughter, his spirit raised for the moment. "No, I better not." The emperor took his friend's arm as they walked. "I am glad to employ so esteemed a councilor. Especially when he saves me from rhetorical folly involving vermin."

Verus smiled back, it was good to see Salai jest; it did not happen often.

They continued their walk in a rare moment of silence. The emperor's smile soon faded. "I stand with the ship, Verus. Sinking or not. I stand with the ship!"

"Of course, my Lord. And we stand with you."

The emperor nodded. "Well, Verus. Will you please tell me why you interrupted my evening walk this time?"

Verus led the emperor into the throne room. On a normal night, the room would be bustling with councilors, ambassadors, military officers, and representatives from every corner of the galaxy. Court staff would be busy filling cups and providing light meals to a crowd buzzing with intrigue and ploys of power.

Instead, tonight the room was dimly lit, strangely hot, and only the inner circle of Salai's councilors was present.

And the visitor.

The stranger stood taller than even the Lazax. Entirely cased in a gold-bronze metal, only its glowing eyes could be seen burning beneath an expressionless golden mask. Salai could feel the strange heat emanating from the creature, a pulsing, living heat, unlike any that Salai had known in the past.

The creature, somewhat clumsily in its heavy armor, bowed gently. Its eyes, flickering with a living fire, dimmed in respect.

A servant brought Salai his translation device on a golden tray. Salai placed the device over his ear. "Who are you?" Salai's voice was kind.

"I am Feramon Azh." The voice of the stranger was like that of coals grinding in a furnace. "I am of the Gashlai people from distant Muaat."

Salai spread his arms in the traditional welcome. "Be well received here on Mecatol. Even in these troubled times, the empire is glad for your arrival and your presence!"

“We ask for your help,” the Gashlai began. “We are a people enslaved.” The creature inched forward towards the emperor, its fiery eyes pleading.

The emperor listened to the tale of the Gashlai and their mistreatment by the Jol Nar. As the creature finished its tale, Salai moved towards it, reaching to touch its armor, but as he felt the boiling heat of the metal, he slowly returned his hand to his side.

“We are at war against the Hylar. We have no control over their actions,” the emperor said. Across the room, councilors nodded their silent agreement.

The disappointment in the eyes of the Gashlai was evident. “But you are emperor! You are strong!” he continued. “You can free Muaat, and the Gashlai will help you in your war!”

A Lazax admiral came to whisper something in the emperor’s ear, but Salai waved him away. “Our forces are hard pressed, Feramon. Despite my compassion for your plight, we cannot spare even a single ship.”

“But you must help us!” The Gashlai inched forward again. “The hope of my people rests with my mission here. You cannot fail them!”

“I am sorry, my friend.” The Lazax emperor was powerless. It seemed the whole galaxy was pleading for help, while truly it was the empire that needed help from the galaxy. This audience was over.

The eyes of the Gashlai dimmed again in disappointment, but he did not step back. “Wait!” There was a hint of tension in his voice, a taste of desperation. The creature touched a small control at his side, and with a hiss of hot air a small door opened in his chest armor. The palace guards sprung to the emperor’s side.

Slowly the Gashlai brought out an engineering drafting device from the compartment. “If you save the Gashlai, we will give you this.”

Salai took the device and glanced at the Hylar schematics. The emperor gestured for the admiral to come forth once more. Their eyes grew in surprise as they realized what the schematic meant.

“The Hylar are building this monstrosity?” Salai asked. The Gashlai blinked and nodded. “My people have been slaving to build this vessel for years,” the creature sadly announced.

The emperor glanced at the admiral, who looked longingly at the schematic and the powerful weapon it promised.

The emperor was about to speak again when the door to the throne room sprang open with a clamor. Led by the High Commander of the Lazax forces, a group of naval and diplomatic personnel burst into the room. Their faces were grave, and hints of perspiration beaded on their foreheads. Wary of the alien in the center of the room, the High Commander approached Verus, whispering news in the councilor’s ear.

“Yes?” Salai inquired. Something was wrong.

“My lord,” Verus began. “The Hacan and the N’orr...their entire diplomatic contingents have secretly departed. Their districts are empty.”

“But why?” Salai demanded. But as he looked into the face of the High Commander, he knew. “We are betrayed?”

The high commander only lowered his eyes, deep embarrassment in his face.

Salai moved calmly to the great western window. As he approached the glass, the first bomb fell, splitting the night in yellow and orange. Hard shadows flared across the room. In the night skies above, Salai could see the emerging outlines of the Sol fleet. Like a vast swarm of black birds, the vessels soon shrouded the stars.

Salai turned to the people in the room. They looked longingly at him, as if some secret legacy of the imperial blood would spring forth and vanquish the enemy. Instead they saw only tears.

Salai moved calmly to the Gashlai, who was clearly shaken over the sudden events. “Go home, friend Feramon. I hope that you and your people find a safe way out of the destruction in the years ahead. If you survive this night, tell your people that they must carve their own destiny.”

The last emperor returned the engineering device to the creature. Placing his hand emphatically on its metallic arm, Salai ignored the instant blistering of his skin. “This knowledge is too late for us. Keep it. It may yet benefit your people!”

The Gashlai quickly retreated, the room palpably cooling at his departure. Another explosion shook the city and the imperial tower trembled. The emperor tore the imperial chain from his neck, precious metals and gemstones spilling on to the floor. “This twilight imperium is no more. Save your families.”

The others in the room came alive with a sudden panic, most rushing blindly to the doors. “Remember the peace of the emperors!” Salai shouted after them.

As the echo of his words rang through the room, a sharp sound rang through the low rumble of bombardment. The High Commander, having discharged his service pistol on himself, instantly collapsed. His blood slowly soaking into the imperial rugs. Salai hardly noticed.

Verus came to his emperor’s side for the last time. Together the two stood in the trembling tower, silently witnessing a bloom of fires grow in their city like a garden of destruction.

The next wave of bombardments destroyed the imperial palace and everyone therein.

Welcome

Welcome back to the TWILIGHT IMPERIUM universe. In the SHATTERED EMPIRE expansion, the galaxy is larger and more dangerous – and the glory of conquering it is greater than ever before. Now four new races enter the struggle for the Imperial Throne, and up to eight civilizations can vie for control of the galaxy. There are new planets to conquer and new spatial anomalies to contend with, but there are also new technologies – including new race-specific technologies – to aid each civilization. New Political Cards and Actions Cards revitalize the game, and players can also choose to use new variant Strategy Cards, Public Objectives, and many new optional rules.

War rages across dozens of planets, and only one race will emerge to control the empire. Will you submit, or lead the galaxy into a new age?

Expansion Overview

In this expansion you will find a number of additions to the Twilight Imperium Universe as well as a number of new optional rules and variants. The first section of the rulebook details the new additions (which include new races, more systems, and many new cards and counters) while the second section details many new optional rules that may be added as players see fit.

Components

Your copy of SHATTERED EMPIRE should contain the following components:

- 28 New System Tiles
- 2 New Sets of Plastic Units (2 sets of 5 Dreadnoughts, 4 Carriers, 8 Cruisers, 8 Destroyers, 2 War Suns, 12 Ground Forces, 10 Fighters, 6 Planetary Defense Systems, and 3 Space Docks each)
- 4 New Race Sheets
- 64 Command Counters (16 for each of the four new races)
- 88 Control Markers (14 for each of the four new races, plus 2 additional markers for each of the 10 original races)
- 12 Leader Counters (3 for each of the four new races)
- 8 New Variant Strategy Cards
- 1 Variant Imperial Strategy Card
- 8 New Trade Contracts Cards
- 28 New Objective Cards
- 40 New Action Cards
- 32 New Political Cards
- 98 Technology Cards (including 2 new Technology decks in grey and orange)
- 14 Race-Specific Technologies Cards
- 28 New Planet Cards
- 16 Facility Cards (8 Colonies and 8 Refineries)
- 8 Unit Reference Cards
- 12 Shock Troop Tokens
- 12 Space Mine Tokens
- 2 Mecatol Custodian Tokens
- 8 Artifact Tokens
- 1 High Alert token
- 22 Domain Counters
- 12 Fighter Supplement Tokens (in 3s)
- 12 Ground Force Tokens (in 3s)
- 12 Trade Goods
- 3 Wormhole Tokens

The Shattered Empire Icon

All the cards in this expansion are marked with the SHATTERED EMPIRE symbol on their fronts, to allow you to easily separate them from your base TWILIGHT IMPERIUM game.


The Shattered Empire Symbol

REPLACEMENT CARDS

Several replacement cards for the Twilight Imperium 3rd Edition base game are included in this expansion. Some of these cards have been revised to correct errata, while others have been revised to work better with this expansion.

To use the replacement cards, simply remove the original cards from their appropriate decks and replace them with the new versions. The replacement cards are:

TECHNOLOGY CARDS

- 6 Advanced Fighters (1 in each color)
- 6 Micro Technology (1 in each color)
- 6 Assault Cannon (1 in each color)

ACTION CARDS

- 4 Direct Hit Cards
- 1 Ruinous Tariff Card

POLITICAL CARDS

- 1 Open the Trade Routes Card

Component Descriptions

Below are brief descriptions of each component.

New Systems


There are 28 new system tiles in SHATTERED EMPIRE, including Ion Storms (a new type of Special System). Hope's End, the imperial training ground, is also among the new systems.

One of the new systems is the Wormhole Nexus, which is easily distinguished by its non-hexagonal shape. Use of this system is optional, and when this rulebook refer to "systems," the Wormhole Nexus should be excluded unless stated otherwise.

New Race Sheets


Four never-before-seen races join the struggle to control the galaxy.


Additional Control Markers, Command Counters, Leaders, and Trade Contracts have been provided for each of four new races. These function exactly the same as in the base game.

New Plastic Game Units


Two new colors of plastic pieces representing military personnel, defense systems, and spaceships have been provided. These pieces allow players to play Twilight Imperium with up to eight players.

New Strategy Cards and the Variant Imperial Strategy Card


The High Alert Token

SHATTERED EMPIRE features a new set of eight variant Strategy Cards, with a white background, that favor different strategies than the original set. In addition, there is a High Alert token for use with the new Warfare II Strategy Card. For full details on the new Strategy Cards, see pages 14-17.

The variant Imperial Strategy Card, with a black background, may optionally be used with the original set of Strategy Cards. Details on this card can be found on page 18.

New Technology Cards


Four brand-new technologies are included for each player, as well, as well as two complete decks of Technology cards in grey and orange.

Race-Specific Technologies


Each of the 14 races now has one Race-Specific Technology. These optional Technology cards may only be acquired by the appropriate race (see page 9).

New Action & Political Cards


Additional Political and Action cards provide players with a wider variety of Galactic Council Agendas and game events. To use these cards, shuffle them into their appropriate decks.

New Objective Cards


The new sets of Stage I and Stage II Public Objectives can optionally be used instead of the original Objective deck. These cards tend to focus more on military conflict than the original set. See page 7 for details.

Also provided are 3 new Secret Objectives, to be mixed in with the original set.

Finally, **Special Objectives** have been included for use with two new optional rules: Artifacts (detailed on pages 9-10) and the Voice of the Council option (detailed on page 11).

New Planet Cards


These cards correspond to the planets in the new systems.

Facility Cards


These cards represent refineries and colonies that players may build on a planet to increase the planet's resources or influence value. See page 11 for details.

Unit Reference Cards


The unit reference cards provide players with an image of each unit type and its game stats.

Shock Troop Tokens


Shock Troops represent battle-hardened, veteran Ground Forces. These special Ground Forces are much more powerful and have special rules governing them (found on page 10).

Space Mine Tokens


With the new Space Mines option, Cruisers have the ability to deploy space mines. Ships moving into a system that contains space mines could be destroyed before combat. Space mines are described in detail on page 10.

Mecatol Rex Custodian Tokens


These tokens represent guardians of Mecatol Rex. Their optional use is described on page 11.

Artifact Tokens and Objective Cards


These tokens represent four ancient relics of power that are hidden somewhere through out the galaxy. Each artifact also has a corresponding Special Objective card worth 1 Victory Point to its controller. For more information on Artifacts, see page 9.

Wormhole Tokens


Special Wormhole tokens have been included for use in optional map setups that are available at Fantasy Flight's website, www.fantasyflightgames.com.

Ground Force and Fighter Unit Supplement Tokens


These tokens function the same as in the base game except that each token counts as three of the corresponding unit. Players may need to make change when using these new tokens.

Domain Counters


The new Domain Counters are used with the Distant Suns option to accommodate the larger galaxy and provide a wider variety of affects. See pages 11 and 20 for more information on the new Domain tokens.

Trade Goods


These additional Trade Goods expand the limited Trade Goods pool, allowing players to accumulate more of them.

New Additions

SHATTERED EMPIRE includes five major additions designed to enrich your Twilight Imperium gaming experience. The following pages detail these additions, which include new races, new tiles, and a wide range of new cards.

New Races

This expansion includes four races that are new to the Twilight Imperium universe: the Brotherhood of Yin, the Clan of Saar, the Embers of Muaat, and the Winnu. When playing this expansion, these races' Home Systems should be included in the random draw to determine which race each player will control throughout the game.

The following core components are provided for each new race:

- 1 Race Reference Sheet
- 1 Home System Tile
- 16 Command Counters
- 15 Control Markers
- 2 Trade Contracts
- 3 Leaders

The Winnaran Yellow Technology Specialty

The Winnaran home world is unique in that it is the only planet with a yellow (general) technology specialty. This yellow technology specialty works exactly like the red, green, and blue technology specialties except that the yellow technology specialty does not count for the purpose of fulfilling objectives.

Saar Space Docks

As described on their race sheet, the Clan of Saar's Space Docks have a base movement of 1. The following rules also pertain to Saar Space Docks:

- Saar Space Docks may only be built in a system containing a planet that you have controlled for the entire game round.
- Saar Space Docks do not count as ships and therefore do not count towards Fleet Supply and do not participate in Space Battles.
- Saar Space Docks are never blockaded; they are simply destroyed if present with enemy ships.
- Ground Forces and PDS units built in systems containing Saar Space Docks may be placed on any planet you control in the system, or they may go on a Carrier. If you do not have a planet or Carrier in the system to place Ground Force or PDS units on, you may not build them.

New System Tiles

This expansion includes 28 new system tiles. In this mix there are 2 **Ion Storm** tiles, a new type of Special System. In addition, many of the new Regular Systems feature a **Refresh** ability and/or **Trade Stations**. These new elements are detailed below.

Ion Storms


The Ion Storm is a new type of Special System (with a red border) governed by the following rules:

- Ships may never move through an Ion Storm (however, ships can move into an Ion Storm via normal activation).
- PDS Cannons may never be fired at ships inside an Ion Storm.
- Fighters do not roll any dice during combat inside an Ion Storm. However, Fighters may still be taken as casualties.

Refresh Abilities

Some regular systems have Refresh abilities that may be used during the Status Phase. A Refresh ability is indicated on the hex by an icon to the right of the

planet name and is detailed in the text of the corresponding planet card.

During the Status Phase, immediately after refreshing planet cards, you may exhaust one or more planets with the Refresh ability to gain the special abilities listed on their planet cards. When you exhaust a planet to gain its ability, you do **not** gain its resources.

Refresh abilities may provide 2 Trade Goods, 2 Shock Troops, 2 Ground Forces, or 2 Fighters. If the Refresh ability provides units, the units must be placed on the planet that was exhausted to produce them. If you are not playing with the Shock Troops option (see page 10), then Refresh abilities that provide Shock Troops provide Ground Forces instead.


Hope's End's Refresh ability allows its controller to gain 2 Shock Troops.

Example: The Muaat player controls Hope's End. After refreshing it during the Status Phase, he decides to immediately exhaust it to gain 2 Shock Troops. He must immediately place them on Hope's End.

Trade Stations

Two regular systems contain Trade Stations (Tsion and Sumerian). Trade Stations have a white name box and a space for a Control Marker. Trade stations follow the rules below:

- No Distant Suns Domain tokens are placed on Trade Stations.
- Trade Stations have a special Refresh ability that gives the controller 2 Trade Goods if exhausted during the Status Phase. See Refresh abilities (above).
- Trade Stations may never be invaded. Instead, whenever a player has ships in a system in which no other player's ships are present, he immediately places his Control Marker on the station (and gains the corresponding planet card in its exhausted state). The Control Marker stays on the station until another player becomes the only player with ships in the system (at which point the other player places his Control Marker on the system and gains the corresponding planet card in its exhausted state). Control Markers may also be removed from Trade Stations by certain abilities and cards.

- Capturing a Trade Station from an opponent does not break a trade agreement with that opponent.
- Ground Forces, Space Docks, and PDSs may not be placed on Trade Stations.
- Aside from the above exceptions, Trade Stations are still considered planets (with planet cards) for the sake of abilities and other cards that target planets. For example, a player can target a Trade Station with Peaceful Annexation (a power on the new Diplomacy Strategy Card in this expansion) or the Local Unrest Action Card. (Note, however, that using an ability such as Peaceful Annexation – which gives you control of a planet – on a Trade Station in which another player is the only player with ships in the system is pointless, since that player will immediately regain control of the station.)

Example: The Sol player activates a system containing a Trade Station. He moves a Destroyer into the system. Since he is now the only player with a ship in the system, he places his Control Marker on the Trade Station and gains the corresponding planet card. Later that turn, the Muaat player activates the system and moves in with a War Sun. After a crushing victory, he is now the sole occupant of the system, so he immediately gains control of the Trade Station. He removes the Sol flag, places his own Control Marker, and then gains the corresponding planet card.

Other New Systems

Among the new tiles there are also many regular tiles, 4 new Home Systems for the new races, and 1 Wormhole Nexus tile, a new, unique system that is only used when playing with the Wormhole Nexus option detailed on page 10.

Game Setup with the New Systems

Due to the addition of many new systems, players will need to remove more random systems before setting up the galaxy than specified in the original rulebook. The first player should place these systems back in the box during setup without looking at them.

Remove the following systems **instead of** the systems specified on page 31 of the original rulebook:

3 Players: Remove 7 empty systems, 6 Special Systems, and 18 Regular Systems (with planets).

4 Players: Remove 4 empty systems, 5 Special Systems, and 14 Regular Systems (with planets).

5 Players: Remove 4 empty systems, 5 Special Systems, 14 Regular Systems (with planets), and 1 random system.

6 Players: Remove 4 empty systems, 5 Special Systems, 14 Regular Systems (with planets), and 2 random systems.

LARGER-GALAXY GAMES

With five or six players, players may wish to set up an additional outer ring. To do this, fewer tiles are removed during setup.

5 Players: Deal out every tile, so that each player has 11 tiles. Then create the galaxy as normal. (Unlike the standard 5-player setup described on page 32 of the original rules, no random system is placed adjacent to Mecatol Rex.)

6 Players: Remove 1 random hex and then deal out the rest, so that each player will have 9 tiles.

Then create the galaxy as described on page 8 of the original rulebook. However, in step 3 of “Creating the Galaxy,” continue placing systems until there are 4, rather than just 3, rings around Mecatol Rex.

New Action, Political, and Secret Objective Cards

This expansion includes 40 new Action Cards, 32 new Political Cards, and 3 new Secret Objective Cards. These cards are intended to give players more variety and choices while playing Twilight Imperium. To use them, simply mix the new cards into the appropriate decks and shuffle well.


New Technology Cards

SHATTERED EMPIRE includes 7 new Technology Cards per color. After mixing these new cards in with the appropriately colored decks, and removing the old versions of replacement cards as described on page 4, each deck should have 1 copy of each technology. A technology tree that includes the 4 new technologies can be found on pages 18-19.

This expansion also includes two full sets of Technology Cards, with grey and orange backs, for the 7- and 8-player game. These decks do not require any modifications.

The 7- and 8-Player Games

Included in this expansion, you will find 2 new colors of plastic, matching Technology decks, Control Markers, and Command Counters, and enough systems to play a 7- or 8-player game. When playing the 7- or 8-player game, make the following rules changes to setup.

First, remove 2 random systems.

Then, the first player shuffles the remaining 55 systems. He removes 2 (for a 7-player game) or 3 more random systems (for an 8-player game), placing them back in the box without looking at them. The first player then places 4 random hexes in a position of his choice facedown adjacent to Mecatol Rex. He deals the remaining tiles to the players. Each player will then have 7 systems if playing with 7 players, or 6 systems if playing with 8.

Players now create the galaxy as normal, with the final board constellation and Home System placement matching the illustration found on the “Galaxy Setup for 7 and 8 Players” diagram. Once setup is complete, turn the 4 facedown tiles around Mecatol Rex faceup.

Due to the nature of the 7-player board, the players in positions 1 and 2 receive 4 Trade Goods and the player in position 3 receives 6 Trade Goods before the game begins.

STRATEGY CARDS IN THE 7- AND 8-PLAYER GAMES

The 7- and 8-player games use the same rules for choosing Strategy Cards as the standard 6-player game.

However, all Strategy Cards will be selected in the 8-player game. The 8-player game is therefore somewhat similar to the 4-player game, and the Action Cards “Strategic Flexibility” and “Strategic Shift” should be removed before starting an 8-player game (as per the rulebook errata for 4-player games on page 13).

Galaxy Setup for 7 and 8 Players


7 Player Setup


8 Player Setup

-  Mecatol Rex
-  Home System
-  Ring 1
-  Ring 2
-  Ring 3
-  Ring 4

New Optional Rules and Variants

Just like the base TWILIGHT IMPERIUM 3rd EDITION game, SHATTERED EMPIRE includes a multitude of optional rules. From variant Strategy Cards to space mines and Shock Troops, there is something for every TI fan. Players should agree upon beforehand which of these options they wish to use.

Option 1: The Variant Imperial Strategy Card

Shattered Empire includes a variant Imperial Strategy Card for use with the base game, titled “Imperial II.” To play with the variant ISC, simply use the new Imperial II Strategy Card in place of the original Imperial Strategy Card. In addition, to play with the Imperial II card you must also use the “Age of Empire” variant described on page 33 of the original rulebook.

Note that this variant Imperial Strategy Card is only intended as an optional replacement for the original Imperial Strategy Card. It is not part of the new set of 8 Strategy Cards discussed in Option 2, below.

Option 2: The Variant Strategy Cards

This expansion includes 8 new Strategy Cards, distinguished by a white background (whereas the original Strategy Cards and the variant Imperial II Strategy Card have a black background). Players may decide to play with these 8 Strategy Cards instead of the original 8. While most of these cards serve the same purpose as the originals, many function quite differently and favor slightly different play styles. When playing with the variant Strategy Cards, make the following changes during setup:

- Each player receives 2 Political Cards at the start of the game. Players will have a hand of Political Cards in addition to their hand of Action Cards throughout the game. These cards will be played when using the new Assembly Strategy Card, as explained on page 15.
- When building the Objective deck (step 7 of setup), add one extra Stage II Objective to the Stage II deck.
- After building the Objective deck, reveal the top card and place it faceup in the common play area.

Certain Strategy Cards in this expansion have the same name as previous Strategy Cards but are followed by the Roman numeral II. These cards are

affected by all abilities and cards that would affect their counterpart with the same name.

Finally, as explained on page 16, we recommend that players **play to 1 fewer Victory Point** when playing with the new Bureaucracy Strategy Card.

See pages 14-17 for full details on the new Strategy Cards.

Note: If at any time any player draws an Action Card or a Political Card that refers to a Strategy Card not being used in the current game, discard it and draw a new card.

Optional Strategy Card Replacement

Players using the original set of Strategy Cards may wish to optionally replace any of the original cards with its new counterpart of the same name. For example, a player may wish to play with the original set of Strategy Cards but choose to replace Technology with the new Technology II Card and Imperial with the new Imperial II card.

Players may also wish to try playing with the new cards, and replacing some of the new cards with their original counterparts. In either case, if you wish to mix Strategy Cards, you should only swap out cards of the same name.

Option 3: Variant Objectives

This expansion includes two new variant Objective decks. These new Objective decks focus more on warfare and encourage more conflict than the original Objective decks. Players who wish to use these objectives should use *both* new decks instead of the Stage I and Stage II cards provided with the original game.

The Special Objective Cards included with this expansion are separate from the new Public Objective decks. The Special Objective Cards are used only when playing with the Artifacts (see page 9) or Voice of the Council (see page 11) options.

Option 4: Race-Specific Technologies

Players who want more diverse abilities for the races may enjoy this option. Each race has one Race-Specific Technology Card that may be purchased instead of a regular Technology Card. Whenever you are entitled to purchase a Technology, you may purchase your race-specific Technology instead. The cost of a Race-Specific Technology is whatever you would pay for a regular Technology at the time **plus the cost on the race-specific Technology card**.

Example: The Sardakk N'orr player is executing the primary ability of the Technology Strategy Card. He chooses his Race-Specific Technology, “Berserker Genome,” which has a cost of 5. He must spend 5 resources to acquire “Berserker Genome.” If the Sardakk N'orr player were executing the secondary ability of the Technology Strategy Card, he would have to pay 13 resources for “Berserker Genome.”

The Race-Specific Technology Cards have **no prerequisites**. Race-Specific Technologies do not have a technology color and therefore their costs may not be reduced using technology specialties or the “Research Grant” Political Card. These cards are treated as normal technologies in all other respects.

Option 5: Artifacts

This expansion includes 8 Artifact tokens, with 4 corresponding Special Objective Cards. When playing with the Artifacts option, include the 4 Special Objective cards that have pictures of artifacts on their fronts.

As described on the 4 “artifact” Special Objective cards, artifacts are worth 1 Victory Point to the player that controls the planet that the artifact is on. Artifacts may never be moved or destroyed.

Four of the Artifact tokens represent actual artifacts, while the other 4 are “dummy” tokens.


Back of Artifact Token Green Precursor Fossil Artifact “Dummy” Artifact

If there is no colored symbol on the front side of an artifact token, it is a “dummy” token, meaning there is no artifact present on the planet.

Setting up Artifacts

At the start of the game, immediately after setting up the map (step 9 of setup), each player (starting with the Speaker) chooses one planet. Players may not choose Mecatol Rex, any system that is adjacent to a Home System, or a planet in a system that contains a planet that’s already been chosen. Then, place one random Artifact token facedown on each planet chosen.

Playing with Artifacts

When a player gains control of a planet that contains a facedown Artifact token, the Artifact is immediately turned faceup. If the token is indeed an Artifact (the token is colored) then the player immediately claims the corresponding Special Objective Card (placing it in front of him) and gains 1 Victory Point. If the play-

er loses control of the planet with the Artifact (and therefore no longer meets the condition on the Special Objective), then he immediately loses the Objective Card and 1 Victory Point.

Once an artifact is revealed, it will remain faceup for the rest of the game. Revealed “dummy” tokens may be discarded when revealed.

If a player takes control of a planet that has a faceup artifact on it, he immediately claims the corresponding Special Objective Card (taking it from another player if necessary) and gains 1 Victory Point.

Example: The Sol player gains control of Hope's End. He flips over the Artifact token there, and it shows the red artifact (Lazax Armory). He immediately claims the matching Special Objective and places it in front of him. He then scores 1 Victory Point on the Victory Point Track. Later that turn, the Muaat player gains control of the planet containing the artifact. He takes the Special Objective away from the Sol player. The Sol player then loses 1 Victory Point and the Muaat player gains 1 Victory Point.

Option 6: Shock Troops


As the Twilight Wars progressed and warriors proved themselves in battle, a new classification of Ground Forces known as Shock Troops arose. Shock Troops are elite, experienced troopers that make very formidable opponents. The rules for Shock Troops are as follows:

Acquiring Shock Troops

- If a Ground Force rolls a 10 in battle, it becomes a Shock Troop at the end of the combat round, after casualties are removed. Replace the Ground Force with a Shock Troop token. If no Shock Troop tokens are available, the Ground Force remains a Ground Force.

Using Shock Troops

- Shock Troops have a Battle value of 5 (a significant increase over the 8 of standard Ground Forces).
- After a successful invasion, if at least one Shock Troop unit has survived the battle (along with at least one Ground Force unit, see below), the invading player may **capture** enemy Space Dock and PDS units on the planet. (Normally such units would be destroyed after a successful invasion.) Immediately, at no cost, replace the enemy units with the same units of the invading player.

Shock Troop Restrictions

- Shock Troops must always be taken as casualties before any other Ground Forces during Invasion Combat. This excludes any other time that a Ground Force would be taken as casualty (bombardment and PDS Fire, for example).
- Shock Troops must always be present with at least one friendly, plastic Ground Force. If a Shock Trooper is ever left alone, it becomes a regular Ground Force and the Shock Troop token is replaced by a plastic Ground Force unit of the owner's color.

Example: Player 1 has 2 Ground Forces in battle. He rolls a 9 and a 10. He therefore deals 2 casualties and one of his Ground Forces becomes a Shock Troop. His opponent deals him 1 casualty. After casualties are removed, Player 1's remaining Ground Force would have become a Shock Troop, but now it is no longer present with a plastic Ground Force unit, so it remains a normal Ground Force.

Shock Troops are treated as Ground Forces for all cards and abilities. Note that there are other ways to acquire Shock Troops (such as from Hope's End or certain Action Cards).

Option 7: Space Mines


Later in the war, it became clear that PDS cannons were not enough to defend the core systems. Space mines – homing explosives that lock on to capital ships' registration signals and attempt to detonate enemy targets – were developed to supplement other defenses.

Deploying Space Mines

During the Production step of an activation in a system containing a friendly Cruiser, the active player may spend 2 resources in order to produce 1 space mine in the system. No player may produce space mines if no tokens are available. He places a space mine token in the system with his Control Marker on it. Players may never produce more than one space mine during a single activation.

Example: The Muaat player activates his Home System and moves an adjacent Cruiser into it. During the Production Step of the activation, he produces a space mine from his Cruiser and places his Control Marker on it.

Triggering Space Mines

After the PDS Fire step of an activation in which a player moves ships into a system containing an opponent's space mines, he must roll 1 die individually for each non-Fighter ship entering the system (the active player must announce before each roll which ship he is rolling for). For each roll of 9 or 10, the ship is immediately hit. After all ships have been rolled for, remove one space mine token from the system and resume the action.

A player only rolls for space mines once, even if there is more than one space mine present. If there are multiple space mines, the active player may decide which space mine to remove after rolling.

Important: Players only have to roll for space mines if they **end** their movement in a system containing them. Players may move *through* a system containing space mines without any effect.

Example: The Saar player decides to move 1 Dreadnought, 1 Carrier, and 2 Fighters into a system containing an opponent's space mines. He rolls 1 die for the Dreadnought (the result is a 10) and 1 die for the Carrier (the result is a 9). The Carrier is then destroyed and the Dreadnought is damaged. Although he did not have to roll for the Fighters, they are now destroyed because they are not supported (by a Carrier, a Space Dock, or the Advanced Fighters technology).

Option 8: The Wormhole Nexus


The Wormhole Nexus tile represents a unique system outside the known galaxy. This tile is placed **off the board**, and a player may travel to it by using either an Alpha or a Beta Wormhole. Players always have a choice as to whether they want to travel to the Wormhole Nexus or another end of a matching Wormhole whenever they use a Wormhole.

The Wormhole Nexus is treated like any other system, but is considered adjacent to every system that contains an Alpha or Beta Wormhole.

Note: The Wormhole Nexus need not be controlled to fulfill the “Keeper of Gates” Special Objective (but it can be easier to fulfill this objective if playing with the Wormhole Nexus).

Option 9: Facilities

Players who prefer games with more abundant resources may wish to use this option. This expansion includes 16 Facility Cards: 8 colonies and 8 refineries. These facilities may be built on any planet outside of a player's Home System at the cost of 1 resource. Facilities add 1 additional resource or influence to the planet they are built on.

Colonies increase the **influence** value of a planet by 1, while **refineries** increase the **resource** value of a planet by 1.

Building Facilities

A player may build facilities during the Produce Units step of a Tactical Action. Facilities are built following the same rules as Space Docks, and may only be built on a planet that you have controlled for the entire game round. A player may not build a facility if an opponent has ships in the system or if there are no more Facility Cards of the chosen type remaining. Facilities may not be built on Trade Stations.

Important: Building a facility on a planet exhausts that planet, if it is not exhausted already. You **may** exhaust a planet to build a facility on that planet, but you do not receive the extra influence or resource that game round.

Once built, place the Facility Card under the planet card, with the bottom edge sticking out to indicate that it will provide an additional influence (colony) or resource (refinery) in future game rounds.

You never exhaust Facility Cards. Instead, when you exhaust a planet with a facility, the planet is treated as if the relevant number on the planet card (influence for colonies or resources for refineries) were one higher.

Each planet may have no more than one facility on it at a given time. If a player successfully invades a planet that contains an opponent's facility, the facility is immediately destroyed.

Exception: A facility may be captured by agents or Shock Troops as if it were a Space Dock.

Option 10: Tactical Retreats

With this option, add the following rule regarding retreats:

"When announcing a retreat, the defender may use a Command Counter from his Strategy Allocation area to activate an adjacent, unactivated system that he controls (or that is empty). At the end of the combat round, he must retreat to this system. Players may also still attempt normal retreats."


Option 11: New Distant Suns Domain Counters

This expansion includes more Domain counters that you can use when playing with larger galaxies or to add spice to the universe. The new counters are detailed on the back of this rulebook.

Option 12: Territorial Distant Suns

This option keeps all the excitement of Distant Suns while reducing the risk of early expansion. Follow these instructions instead of setting up the Domain counters as normal:

1. Make a pile that includes all of the following Domain counters. This is known as the "low-risk" pile:

- Peaceful Annexation
- (2-Quality) Natural Wealth
- Native Intelligence
- (1-Strength) Hostile Locals
- Biohazard
- Hostage Situation
- (1-Strength) Fighter Ambush
- Settlers

2. Place all the other Domain counters in a separate pile.

3. Randomly place counters from the "low-risk" pile onto all planets in the outer ring as well as any planets adjacent to Home World systems.

4. Mix all of the remaining Domain counters together and randomly distribute them among the remaining planets.

Option 13: Custodians of Mecatol Rex

Using this option, a single Ground Force can no longer invade Mecatol Rex on a whim. Now the Winnaran custodians will protect the capital with strength and fortitude.

When using this variant, place both of the Mecatol Rex Custodian tokens on Mecatol Rex during setup. The Mecatol Rex Custodians have 2 Ground Forces and 3 Fighters that will protect the planet from invading players.

A player attempting to invade Mecatol Rex must first fight the Fighter Ambush token present and then defeat the Hostile Locals with his Ground Forces. The specific rules for encountering these tokens are the same as their Domain token counterparts and can be found on the back of this rulebook.

Once these tokens are defeated, they are removed from the game. If playing Distant Suns with this option, do not place a Domain token on Mecatol Rex.

Option 14: Voice of the Council

Players who wish to add to the usefulness of influence and Political Cards may wish to use the included Voice of the Council Special Objective Card. This Special Objective works as follows.

Before activating the primary ability of the Political Strategy Card or the Assembly Strategy Card, the active player may call for a vote to determine who becomes Voice of the Council. All players then vote for any player (as if they were voting on an agenda). The player that receives the most votes (ties being broken by the Speaker) gains control of the Voice of the Council Objective (placing it in front of him). He immediately gains 1 Victory Point, and the previous owner of the Objective loses 1 Victory Point.

Example: The Sol player uses the Assembly Strategy Card and decides to call a vote for Voice of the Council. The Sol player wins the vote and gains the card (immediately gaining 1 Victory Point). On the following turn, the Muaat player wins a vote for Voice of the Council. The Sol player loses 1 Victory Point and the Muaat player gains 1 Victory Point.

Example of Simulating Early Turns


1. The Embers of Muaat player is currently the Speaker. After setting up the map, the Muaat player claims a system that is adjacent to his Home System, placing one of his Command Counters on it.

2. After the other players each claim a system adjacent to their Home System, the Muaat player claims a second system. This time he chooses a system adjacent to the system he claimed in step 1.

3. During regular setup, the Muaat player received his normal starting units, pictured here.

4. After all players have claimed 2 systems, the Muaat player receives 7 resources (4 from his Home System plus 3) with which to build additional units. He builds 2 Fighters, 1 Cruiser, 1 Carrier, and 2 Ground Forces.

5. After everyone has built units, the Muaat player places his units (his normal starting units as well as the additional units he just built). He may place them in his Home System and/or the 2 systems he's claimed. He chooses to spread his units among all 3 systems. Note that he must place a Space Dock in his Home System,

and keep his Ground Forces, Fighters, and PDSs (that are outside his Home System) with ships that can transport them. Note also that in this particular example, the Muaat player also places a Control Marker on the Tsion Trade Station, because he is the only one with ships in the system.

6. Finally, the Muaat player receives the planet cards for the planets he controls and removes his 2 Command Counters from the map.

Option 15: Simulated Early Turns

This option is for players who wish to speed up the early game. Using this option, players can quickly decide where they wish to expand early in the game.

To use this option, perform the following procedure immediately after regular setup:

1. CLAIM TERRITORY

After setup, starting with the Speaker and proceeding clockwise, each player places a Command Counter from his reinforcements onto a system adjacent to his Home System. After each player has placed a Command Counter, each player, in the same order, may place a second Command Counter. Players may place the second Command Counter adjacent to their Home System or adjacent to the system in which the placed their first Command Counter.

2. BUILD UNITS AND BUY TECHNOLOGY

Starting with the Speaker and proceeding clockwise, each player receives resources equal to the total resources of his Home System plus 3. These may be used to purchase additional starting units and/or 1 Technology advance. Each player may purchase one Technology advance for 4 resources. This cost may not be reduced, the player must have the necessary pre-requisites, and players may not purchase Race-Specific Technologies. All unused resources are lost.

3. PLACE UNITS

Starting with the Speaker and proceeding clockwise, each player places his starting units in his Home System and/or any systems in which he has placed a Command Counter. Two important restrictions are that:

- 1) A player must place a Space Dock on one of his Home System planets, and
- 2) A player is free to place Ground Forces and PDSs on planets in his Home System. However, all Fighters, Ground Forces, and PDSs that are placed outside a player's Home System must be placed with ships that are capable of carrying **all** the Fighters, Ground Forces, and PDSs in the system. Ships capable of carrying these systems include Carriers, War Suns, and ships with Stasis Capsules.

Example: During the simulated early turns, a player wants to place 1 Carrier with 3 Fighters in a non-Home System, along with 4 Ground Forces on a planet in the same system. This not legal because the Carrier would not be capable of carrying all the Fighters and all the Ground Forces in the system.

4. RECEIVE PLANETS

Each player claims the planet cards for each planet with one of his Ground Forces on it. Each player then

removes his Command Counters from the board and places them back in his reinforcements.

5. REVEAL OBJECTIVE

Reveal the top card from the Public Objective deck and place it in the common play area.

6. ABBREVIATED FIRST STATUS PHASE

Each player receives 1 Action card and refreshes his planets. Then play proceeds to the first Strategy Phase as normal.

Notes: Players may **not** use **any** special abilities during this procedure (treat the "Special Abilities" area of the race sheets as if they were blank). Players that start with Trade Goods may use them when purchasing additional starting units.

Errata

Below are the errata for the base TWILIGHT IMPERIUM 3rd EDITION board game.

Cards

Political Card: Ancient Artifact

The use of *planetary unit* should be replaced with the words *planetary force*. A planetary force is defined as the combined number of Ground Force and Shock Troop units on the planet in question. In this way, the Ground Forces on an affected planet receive a combined roll of three dice, whereas the old wording would indicate that every Ground Force unit would receive three rolls against it. PDS and Space Docks are not affected by these rolls.

Also, on this card, when players roll a result of 6-10, the two Tech cards that are awarded to each player are taken one after the other, so that the first tech may be a prerequisite for the second.

If playing with the "Leaders" option, Leaders are destroyed on a result of 1-5 and are included in the definition of *planetary force*.

Race Sheets

PDS Cost

The accurate cost of acquiring a PDS unit is 2 (as written in the rules, but incorrectly stated on the original player sheets).

The Xxcha Ability

The correct wording of the first Xxcha Kingdom special ability is: "When executing the Secondary Ability of the Diplomacy Strategy, you may execute the Primary Ability instead."

Rulebook

The 4-Player Game

The Action Cards **Strategic Flexibility** and **Strategic Shift** should be removed before starting a 4-player game.

The Age of Empire Option

When playing with the "Age of Empire" game option, players may not qualify for Stage II objectives during the first three rounds of play.

Combat Rolls

The term "combat roll" is inclusive. It covers any instance in which you roll a die and compare the result to a unit's combat value to determine whether or not an enemy casualty has been inflicted. Note that this specifically excludes other dice rolls, such as those for sabotage runs against War Suns.

- The Sardakk N'Orr special ability text should read: "You receive +1 on your combat rolls."
- The Jol-Nar special ability text should read: "You receive -1 on your combat rolls..."

Effects that add to or modify results during "Space Combat" should be interpreted as during "Space Battles." Effects that take place during "Space Battles" or "Invasion Combat" specifically make reference only to variables within the **Space Battle Sequence** and the **Invasion Combat Sequence**. Thus, if an ability grants you +1 to your dice during Space battles, this bonus is only applied during step 2 of the Space Battles Sequence ("roll combat dice"), and does not affect any other rolls, including pre-combat effects, PDS, bombardment, etc.

The Distant Suns Option

Razing should occur at the start of the Planetary Landing segment, not during the Invasion Combat segment.

Elimination

A player who controls no planets and has no units on the board is eliminated from the game. He cannot play Action Cards or choose Strategy Cards. After a player has been eliminated, the other players continue the game normally, with no changes to the number of Strategy Cards taken, etc.


Retreats

When retreating, the retreating player must retreat into a previously activated system **that contains no enemy ships** (but it can contain enemy planets with Ground Forces, PDS, and Space Docks).

Turn Order in 3- and 4-Player Games

To determine order of play in a 3- or 4-player game (in which players have 2 Strategy Cards) use only the best (lowest) initiative value of the two cards to determine order of play.

Variant Strategy Card Summary


I. THE LEADERSHIP STRATEGY

The Leadership Strategy provides two important strategic advantages. First, it allows the player to go first during the round, which can be crucial.

Second, the Leadership Strategy Card provides the active player with 3 Command Counters, which are always vitally important. This Strategy Card also allows the active player to use the card's secondary ability (which is normally prohibited). This can potentially allow a player to receive 6 Command Counters (3 for free and he may purchase up to 3 more).

The secondary ability of the Leadership Strategy is the most common way for other players to accumulate more Command Counters. It is cheaper than the Logistics Strategy, but players are limited in how many counters they can purchase.

IMPORTANT SPECIAL RULE FOR LEADERSHIP STRATEGY: Unlike most other Strategy Cards, players do not need to spend a Command Counter from their Strategy Allocation pool in order to execute this secondary Ability.


2. THE DIPLOMACY II STRATEGY

Option "a" of the primary ability allows the active player to choose one system and place one Command Counter from each other player's reinforcements in the system. This will make it impossible for players to activate the system during their turns. If any player does not have any Command Counters left in his reinforcements, that player must choose a Command Counter from any area of his race card and place it in the system.

Option "b" allows the active player to immediately use the secondary ability without paying any influence or Command Counters.

Regardless of which option the active player chooses, the other players may then use the secondary ability of this card. This ability allows players to spend a Command Counter and 3 influence in order to claim one empty planet (one without any Ground Forces, Leaders, PDSs, or Space Docks on it) adjacent to a system they control, even if another player controls the target planet. Once a player executes this ability, he or she immediately places a Control Marker on the planet and claims the corresponding planet card (which the player receives in its exhausted state).

Important: A player may **not** annex a planet that another player annexed this turn, and no player may annex Mecatol Rex.

The Xxcha and Diplomacy II: When the Xxcha player uses his special ability to execute the primary ability of the Diplomacy II card, he must spend a Command Counter from his Strategy Allocation area. (If he chooses option "b" of the primary ability, the only net benefit is that he does not need to pay influence.)


3. THE ASSEMBLY STRATEGY

The primary ability of this card provides 1 Political Card and 2 Action Cards. More importantly, it allows a player to either control what agendas will be voted on or gain the valuable Speaker token. The active player must decide either to a) immediately become Speaker, then choose another player to play a Political Card from his or her hand or b) choose any player besides himself to become Speaker, then the active player plays a Political Card from his own hand. See the sidebar for more information.

Important: When a player uses option "b," he may **not** choose himself or the current Speaker to gain the Speaker token. Option "a" may not be chosen if the player is already the Speaker.

The secondary ability of the Assembly Strategy Card allows each other player to spend a Command Counter in order to refresh any number of planet cards (even including a Home System), so long as the combined total of all these planets' influence and resource values is 6 or less.

Example: The Yssaril player is executing the Assembly Strategy secondary ability. He decides to refresh the planet cards for Arretze (2 resources, 0 influence), Dal Bootha (0 resources, 2 influence, and Gral (1 resource, 1 influence).

The Xxcha and the Assembly: The Xxcha player can use his special ability (spending a Command Counter from his Strategy Allocation area) to cancel a Political Card after it is read aloud by the chosen player. The chosen player then draws the top card of the Political Deck, reads it aloud, and resolves it.

POLITICAL CARDS AND THE ASSEMBLY STRATEGY CARD

When using the new Assembly Strategy Card, Political Cards function in a slightly different manner than in the original game.

Playing Political Cards

Each player starts the game with a hand of 2 Political Cards. These are only played when the Assembly Strategy Card specifies they be played. The Political Cards work in the following manner.


1) Depending upon which option of the Assembly card is chosen, one player will have to play the Political Card of his choice from his hand. If the player does not have any Political Cards in his hand, he draws a the top card of the Political Deck and plays it.

2) The player that has played the Political Card reads it out loud and the agenda is resolved as normal (page 23 in the original rules).

Each player's hand of Political Cards is limited to 5. If a player ever has more than 5 Political Cards in his hand, he must immediately discard down to 5.

Spending Political Cards as Trade Goods

A player may, at any time, discard a Political Card from his or her hand instead of spending a Trade Good.


4. THE PRODUCTION STRATEGY

The Production Strategy Card allows the active player to produce units at one or more of his or her Space Docks without activating the system. In addition, the player receives two additional resources with which to build. The active player may even produce units at a Space Dock in an activated system.

This is extremely useful in both offensive and defensive situations. A player could, for example, build ships and move with them in the same round.

The secondary ability allows the other players to build units at one of their (activated or unactivated) Space Docks, but with a limited production capacity of 3 units.

Important: Whether executing the primary or secondary ability of the Production Strategy, a player may not exceed the production capacity of the planet where he produces units.


5. THE TRADE II STRATEGY

The new Trade Strategy Card differs from the original in a number of ways. First, the active player has the choice of either immediately gaining 3 Trade Goods or canceling up to two trade agreements. If he decides to cancel trade agreements, each contract that is chosen is returned to its owner in exchange for the other player's trade contract. Note that Hacan trade agreements may **not** be broken using this ability.

Example: The active player decides to break two trade agreements and chooses both of the L1Z1X's trade agreements. The L1Z1X player returns both trade contracts he has to their original owners, and receives his trade contracts back. If one of the L1Z1X player's trade agreements had been with the Hacan, it could not have been broken.

Second, **every player** gains Trade Goods from his active trade agreements, without spending a Command Counter. However, while the active player receives all the Trade Goods from his trade agreements, the other players must **subtract 1** from the **total** number of Trade Goods indicated on both their trade agreements.

Example: A player has trade agreements worth 3 Trade Goods and 2 Trade Goods. When using Trade II and not the active player, the player would receive only 4 Trade Goods.

Finally, new trade agreements may be opened. This functions in exactly the same fashion as the original Trade Strategy Card; the active player must approve each new trade agreement, or it cannot be made.

The Trade II Strategy Card has no secondary ability.


6. THE WARFARE II STRATEGY


The High Alert Token

The new Warfare Strategy Card allows the active player to place one of his or her systems on “High Alert,” which is indicated with the High Alert token. All the players ships that are in the system on High Alert receive +1 movement and +1 to rolls during Space Combat. This bonus does not apply to pre-combat abilities and does not affect Ground Forces during Invasion Combat. The active player may optionally move the “High Alert” token with any ships that move out of the system, or he may leave the token where it is. The token is removed at the start of the Status Phase.

The Warfare II secondary ability allows the other players to move any two of their ships in unactivated systems into an adjacent system or systems that they control. This does not activate the destination system(s), meaning that as long as the destination system(s) were not already activated, the moved ships will be able to move later on that round. (Also, because the destination system is not activated, this movement does not trigger PDS Cannon fire.)

Important: Ground Forces may only be picked up or landed during a Tactical or Transfer Action. When using the secondary ability, players may not pick up or land Ground Forces.


7. THE TECHNOLOGY II STRATEGY

The Technology II Strategy allows players to receive technology more quickly and inexpensively than the original Technology Strategy. The primary ability not only provides a free technology but also gives the active player the option of purchasing a second technology at the cost of 8 resources.

Important: Remember that a player may only acquire a Technology Card if he has the necessary prerequisite technologies. If a player uses the primary ability to purchase two technologies, the first one may be a used as a prerequisite for the second one.

The secondary ability of the Technology II Strategy allows the other players to purchase a Technology advance at the cost of 6 resources (as opposed to the 8-resource cost of the original Technology Card).

The Jol-Nar and the Technology II Strategy Card: The Jol-Nar player may use his special ability when executing the secondary Technology II ability in order to receive one free technology. He may then purchase a second technology at the cost of 6 resources, and a third technology at the cost of 8 resources.


8. THE BUREAUCRACY STRATEGY

Important: If the Bureaucracy Strategy has any Bonus Counters on it when it is chosen, a number of Objective Cards are immediately revealed equal to the number of counters on the Bureaucracy Strategy Card.

The primary ability of the Bureaucracy Strategy gives the active player a Command Counter, some control over which Objective will be revealed, and then the ability to fulfill one Public Objective outside of the Status Phase. In order to fulfill an Objective, the active player must meet the Objective’s requirements. He then places his Control Marker on the Objective and gains the Victory Point. If this gives the active player enough Victory Points to win the game, the game ends immediately. (He may fulfill **any** faceup objective and is not restricted to the newly revealed objective.)

A player who uses the Bureaucracy Strategy to fulfill a Public Objective may still fulfill another Public Objective in the Status Phase. A player may not use the Bureaucracy Strategy to fulfill a Secret Objective.

While this Strategy Card does not provide “free” Victory Points, it does give the active player a chance at qualifying for an extra Objective. Because the additional VPs from the Imperial Strategy Card are not being awarded, it is recommended that players **play to 1 fewer Victory Point** when using the Bureaucracy Strategy Card.

Note: If the “Imperium Rex” Public Objective card is revealed, the game ends immediately after the Imperium Rex card is drawn, **before** the active player fulfills an Objective.

The secondary ability allows other players to spend a Command Counter to draw 1 Action card and 1 Political Card.

The Optional Imperial II Strategy Card

Note: As discussed on page 9, to play with the Imperial II Strategy Card you must also use the “Age of Empire” variant described on page 33 of the original rulebook. This card is an optional replacement for the original Imperial Strategy card, and cannot be swapped out with the Bureaucracy Strategy Card.


8. THE IMPERIAL II STRATEGY

The primary ability of the Imperial II Strategy Card offers the active player a choice. Option “a” gives the active player the ability to fulfill multiple objectives during the next Status Phase and provides 1 Victory Point if the active player controls Mecatol Rex. Both of these abilities allow a skilled player to gain crucial extra points.

The primary ability’s option “b” allows the active player to immediately execute the secondary ability without having to pay any Command Counters. If this option is chosen, no other players may execute the secondary ability this round.

The secondary ability of the Imperial II Strategy Card is the same as the original Imperial Strategy card’s secondary ability: Each players may spend 1 Command Counter to produce units in a system he has already activated, or produce units in an unactivated system without activating it.

Credits

Game Design for the TWILIGHT IMPERIUM 3rd

Edition Board Game: Christian T. Petersen

Game Design for the SHATTERED EMPIRE

Expansion: Corey Konieczka and Christian T. Petersen

Additional Design: John Goodenough

Game Development: Corey Konieczka

Executive Developer: Greg Benage

Rulebook and Editing: James Torr

Graphic Design: Brian Schomburg

Additional Graphic Design: Corey Konieczka

Cover Art: Scott Schomburg

Additional Art: James Brady and Dan Konieczka

Playtesting: Brian Beach, Joost Boere, Bryan Bornmueller, Pete Chace, James Connor, Kevin DeLaet, Dawn Evans, Michael Evans, Marieke Franssen, Scott Gee, Evan Kinne, Steve Koontz, Emile de Maat, Rutger MacLean, Brandon Pabst, Luke Reed, Dan Konieczka, Lukas Schoonhoven, Paul Schmeltzer, Jason Allen Lee Smith, Arjan Snippe, Erik Snippe, Chris Stafford, Jeroen Stroome, Remco M. van der Waal, Scott Weber, Greg Whissel, Kevin Wilson

A special thank you to our online community who have supported TI3. This expansion is dedicated to you.

TWILIGHT IMPERIUM is a trademark of Fantasy Flight Publishing, Inc. Copyright 1997-2006 Fantasy Flight Publishing, Inc. All Rights Reserved. The products, or any parts thereof, may not be reproduced without the publisher’s consent.

For online community, FAQ, customer service, and additional information on TWILIGHT IMPERIUM, please visit:


WWW.FANTASYFLIGHTGAMES.COM


Index

7-Player Game: 8
 8-Player Game: 8
 Action Cards: 7
 Artifacts: 9-10
 Custodians of Mecatol Rex: 11
 Distant Suns: 11, 20
 Errata: 13
 Facilities: 11
 Hope’s End: 7
 Ion Storms: 6-7
 Larger-Galaxy Games: 7
 Objectives: 7, 9
 Political Cards: 7, 15
 Race-Specific Technologies: 9
 Refresh Abilities: 6-7
 Retreats: 11
 Setup: 7-8
 Shock Troops: 10
 Simulated Early Turns: 12-13
 Space Mines: 10
 Strategy Cards: 9, 14-17
 Tactical Retreats: 11
 Technology Cards: 8
 Technology Tree: 18-19
 Trade Stations: 7
 Wormhole Nexus: 10


TECHNOLOGY ADVANCEMENT TREE


Domain Effects (Distant Suns Option)


BIOHAZARD

The hostile environment of this planet requires terraforming. The **first** Ground Force unit to land here is always eliminated while this token remains. Discard this counter after a player successfully invades this planet.


TECHNOLOGICAL SOCIETY

The player to your left must search through your Technology deck and give you a free technology advance for which you have the necessary prerequisites. Then discard this counter.


NATIVE INTELLIGENCE

The native race here offers their espionage services. Secretly look at any one facedown Domain Counter on any planet of your choice. Then discard this counter.


RADIATION

The planet contains unexpected high levels of radiation. Kill all the Ground Forces of the initial landing (the planet remains uncontrolled), then remove this counter.


NATURAL WEALTH

This planet has resources available for immediate exploitation. Receive the number of Trade Goods indicated, if able. Then discard this counter.


HIDDEN FACTORY

You unearth an ancient, abandoned starship factory. Immediately receive any number of ships (for free) worth up to 2 resources. Place them in this system, then discard this counter.


HOSTILE LOCALS

The local population will not be subdued. The indicated number of local Ground Forces will fight any invader (allow another player to roll their combat dice). If an invasion attempt fails, the locals return to their full indicated strength. May not be bombarded. Discard after a successful invasion.


INDUSTRIAL SOCIETY

An industrious and friendly populace welcomes you. You may immediately place a free Space Dock here. The Planet card for this planet is not exhausted when you receive it. Discard this counter.


HOSTAGE SITUATION

Your landing party is taken hostage by the local inhabitants. Pay Trade Goods equal to the number of Ground Forces landing or lose all Ground Forces in the initial landing (the planet remains uncontrolled). Then discard this counter.


LAZAX SURVIVORS

A discovery of ancient prophecy. You may take this counter to receive 3 additional votes towards all future political agendas. (See additional functions for the Lazax survivors on page 42-43 of the original rulebook).


PEACEFUL ANNEXATION

The landing proceeds without incident. Discard this counter.


AUTOMATED DEFENSE SYSTEM

Roll 2 dice. For each 6+ lose 1 ship in this system and one landing Ground Force. If no Ground Forces remain on this planet, it remains uncontrolled. The first player to successfully invade this planet removes this counter and may place one free PDS unit on the planet.


SETTLERS

Return all of your Ground Forces to their Carrier/War Sun. Roll a die. On a result of 6+, place two free Ground Forces on the planet from your reinforcements. On a roll of 1-5, determine a random opponent. That opponent places two free Ground Forces from his reinforcements on the planet. Then discard this counter.


WORMHOLE DISCOVERY

A new wormhole has been discovered in the system near this planet. Place this counter in the middle of the system to indicate the presence of the wormhole. This wormhole will connect to other wormholes of the same letter (Alpha or Beta) following the normal rules for wormholes.


FIGHTER AMBUSH

After landing, a Space Battle immediately starts in the system against the indicated number of local Fighters (allow another player to roll their combat dice). Players may not use Anti-Fighter Barrage in this Space Battle. If the Space Battle fails, then the planet remains uncontrolled, all landing Ground Forces are discarded, and the fighters return to full indicated strength. Discard this counter after a successful Space Battle.