

STAR EMPIRES

SYSTEMS RECORD

Each time that a player's empire encounters a new system, he records the following information about the planet and the development of the system, as needed. As the game progresses, the information will need to be updated periodically. A separate page (a copy of this one, or one similar designed by the player) should be kept for each system encountered.

Star locations:

Star class:

Number of planets in system:

Is this a home system?:

Race of inhabitants:

TSL of system:

Is system hostile or controlled?:

Tariff gained by player per budget period (in megarons):

Mineral output per budget period:

Food output per budget period:

Types of special items and minerals present:

Output of special items and minerals present:

Number of police teams present:

Number of colonization teams present:

Number of mining teams present:

Is this system an armaments world?:

Is this system a supply nexus?:

Number of space ports present:

Number of ship yards present:

Number and type of ground forces present:

Number of forts present:

Total income (or deficit) from system per budget period:

STAR EMPIRES

PRODUCTION RECORD

At the beginning of each budget period, a new production record must be filled out. The following information must be recorded by each player for each type of unit (personnel, spacecraft, equipment, etc.) that the player possesses at the end of the previous turn or is building this period.

Unit	Number Possessed Last Period	Number Lost Last Period	Number Stored This Period	Number Decomissioned This Period	Number Mothballed This Period	Number Purchased This Period	Maintenance Cost
------	------------------------------------	----------------------------------	------------------------------------	---	--	---------------------------------------	---------------------

STAR EMPIRES

TREASURY RECORD

Each budget period, each player should total up all gains and expenditures of his Megarons, minerals, food units and special items. Gains should be added to the amount in the treasury and expenditures should be subtracted resulting in the total available to the player's empire.

MEGARONS

MINERAL UNITS

FOOD UNITS

SPECIAL ITEMS

STAR EMPIRES

RESEARCH RECORD

Each time a player begins a research program, he should enter the appropriate data on the following form (or one of similar design). There need not be a new form each budget period.

PROGRAM DESCRIPTION	BUDGET PERIOD PROGRAM STARTED	COST OF PROGRAM	BUDGET PERIOD PROGRAM COMPLETED
----------------------------	--	----------------------------	--