

Fantasimulations Associates

STAR TREK: THE ROLEPLAYING GAME

THE GALACTIC TIMELINE


The Galactic Timeline is a compilation of previously published supplemental information for FASA's Star Trek: The Roleplaying Game universe. You must have either the 1st or 2nd Edition Star Trek: The Roleplaying Game rulebook to use this supplement.

THE GALACTIC TIMELINE

By the writers & staff of Fantasilimations Associates
Edited & Compiled by Kellri

SOURCE CODES

(STIII) Star Trek III Sourcebook Update	(FS) Federation Ship Recognition Manual
(STIV) Star Trek IV Sourcebook Update	(KS) Klingon Ship Recognition Manual
(FYW) The Four Years War	(RS) Romulan Ship Recognition Manual
(OR) The Orions	(TRI) The Triangle
(KLI) The Klingons	(SI) The Strider Incident
(ROM) The Romulans	(SCM) The Starship Construction Manual
(FED) The Federation	(SD) Stardate Magazine
(MoP) Margin of Profit	(MoS) Mines of Selka
(WF) The White Flame	(AS) Star Trek: The Animated Series
(ST) Star Trek: The Roleplaying Game	(INT) Starfleet Intelligence Manual
(TNG) Star Trek: The Next Generation Officer's Handbook	(FaA) Far & Away Magazine
	(OSND) Old Soldiers Never Die

Editor's Note – This is a timeline strictly limited to FASA's interpretation of the Star Trek universe as presented in various publications for their Star Trek: The Roleplaying Game. The primary sources used by FASA in developing their timeline included the original *Star Trek* TV series, the animated *Star Trek* series, *Star Trek: The Motion Picture*, *Star Trek II: The Wrath of Khan*, *Star Trek III: The Search for Spock*, *Star Trek IV: The Voyage Home* and to a very limited extent, *Star Trek: The Next Generation*. No attempt has been made to reconcile it with other additions to the Star Trek universe, such as *Star Trek V: Final Frontier* or *Star Trek VI: The Undiscovered Country* or any of the other novels, movies or television series'.

Reference Stardating – Because the Stardates used in the Star Trek TV series are not in sequence, they are not useful for showing the passage of time. All FASA ST: RPG materials use a system of Reference Stardates to measure the absolute passage of time in the Star Trek universe. They pass at a regular rate, as measured from a communications beacon at the center of Federation space. They form a sort of Greenwich Mean Time for the events important to Star Trek history, and FASA used them in placing events in the timeline developed for their various ST: RPG supplements and adventures.

The numbering system for Reference Stardates functions as follows. A number followed by a slash will always precede the Stardate to show the century. The Reference Stardating system begins with 0/0001.01, meaning January 1, 2000. Thus, 1/0001.01 is exactly 100 years later (January 1, 2100), and -1/0001.01 is exactly 100 years earlier (January 1, 1900). The Reference Stardate for July 4, 1776 is -3/7607.04, and so on.

Stardate	Event
-10,000,000/00	Rigel III and IV are inhabited by the Shour, an advanced space-faring race. (OR)
-1,000,000/00 to -15,000/00	The Masters become the fourth native civilized race to rise on Rigel IV. An early understanding of philosophy and science allows them the strength to build a massive empire in the Orion Arm, which endures for over a million years. They perform many experiments on lifeforms and civilizations. (OR)
-12,500/00	The Masters finish the extensive terraforming of Rigel III, while preserving Rigel IV as a work yard and a kind of memorial. (OR)
-11,500/00	The Masters complete the cleaning and refueling of Rigel A. The helium core is fished out, with difficulty, and its material used for other projects- most notably the planets around Rigel B and C, both experiments of the Masters in stellar kindling. The planets turn out so well the Masters get another idea for memorializing themselves. (OR)
-10,000/00	On Rigel VII and VIII, the Masters plant new and promising lifeforms, which in a million years or so, evolve into intelligent, starfaring, and reverent species that will acknowledge the long-dead Masters as gods. As the Masters' civilization was dying and their people simply dwindling away, they did a poor job genetically manipulating the Bodas, an intelligent species kept as their pets. The resulting race would bear the stamp of shoddy workmanship in their shambling gait, harsh speech, and (in the Masters' viewpoint) imperfect reasoning and faulty moral sense. Shortly thereafter, the Masters disappear. (OR)
-9,900/00	The accelerated Bodas, now calling themselves Rigellians, come to a complete understanding of themselves, the dead Masters, and their works. Their sun is unstable, and will eventually go nova, destroying the entire system. The entire race is plagued by muscle and bone problems caused by their hasty manipulation, which, owing to the deliberate policy of the Masters, cannot be corrected. Moreover, the Masters have left them the custody of thousands of kilometers of archive shelves, crammed with billions of pages of documents, computer records, mounds of models, monuments, plaques, and other marks of dubious achievement and self-congratulation. Finding the idea of preserving their memory abhorrent, the Rigellians destroy most of it. As a way of making amends and redeeming their own consciences, they open Rigel to all races for trade and development. (OR)
-9,700/00	The Rigellians sponsor a number of cooperative ventures to educate other races, to correct the damages of the Masters in other star systems, and to regulate trade. Of all of them, only the Rigel Trade Authority does not fail. The Rigellians learn that they cannot teach other races to avoid attractive mistakes no matter how noble their intentions. (OR)
-9,500/00	The Rigellians withdraw from public view and content themselves with occasional 'corrective measures' applied from afar to cure the galaxy's most visible and obnoxious ills. (OR)
-5000/00	The highly advanced civilization of Arret, whose people had also thought themselves as powerful as gods, destroys itself in a world-devastating war. The Rigellians have nothing to do with this, but they are pleasantly surprised at this brutal event, which restores their faith in justice. By this time, the Rigellians have become complacent and cynical, involving themselves less and less

	with alien races. (OR)
-4000/00	Fett (Forerunner A) civilization at zenith. (OR)
-2000/00	Bursen (Forerunner B) civilization at zenith. (OR)
-1,500/00	Rigel A begins to show signs of instability. The alarmed Rigellians delve into their past to rediscover the technology used by the Masters to rejuvenate their sun. They succeed in draining Rigel of its helium ash and replenishing its helium atmosphere. Rigel may burn another million years without tampering. (OR)
-1000/00 to -900/00	Ena civilization, centered somewhere rimward of the Orion Arm, rises. Beginning of the Emergent Era. (OR)
-900/00 to -750/00	First Interregnum, with no major star-faring civilizations. RTA records begin.
-750/00 to -550/00	DjKen civilization arises beyond the Romulan Neutral Zone. (OR)
-550/0 to -500/00	Second Interregnum. (OR)
-520/00	After hundreds of thousands of years of indifferent struggle, the ecosphere of Rigel IV finally dies. No plant, animal, or microbe remains on the surface. The Rigellians simply glaze over the lifeless ground and use it for parking space for more trading vessels. Artificial life-support has been working for a million years already. (OR)
-500/00	Querat civilization to coreward rises. No incursion into the Orion Arm. Rigel III surface-sculpting completed though starting date is unknown. (OR)
-430/00 to -400/00	Third Interregnum
-400/00 to -200/00	Preserver Era. A largely unknown civilization to Rimward seeds worlds around the Orion Arm with humanoid life-forms and then disappears. Like thousands of other races before them, the Preservers come to trade at Rigel. They begin with a small volume, swell to a flood of ships, and then fade away, like thousands of other races before them. (OR)
-464/10	The so-called "Shore Leave" planet is established by an unknown alien race. (AS)
-350/00	The Rigellians learn of the preponderance of humanoid races on both sides of the Arm, still they do not suspect the truth. (OR)
-383/40	Akharin is born in a region of Terra later known as Mesopotamia. He will later learn that he is immortal. Akharin will lead hundreds of lives and be known as such men as Methuselah, Merlin, Abramson, Leonardo DaVinci, Johannes Brahms, Mr. Brack, and finally Flint. He will survive into the 23 rd century. (AS)
-200/00 to -180/00	Orions first appear. (OR)
-192/7307. 15	A wandering Glath starship captain named Muark Tan, brings to Rigel IV evidence of sentient, humanoid life on Rigel VIII, including photographs, tools, weapons, clothing, and three live specimens. It is already too late to undo the tampering, as the value of Orion slaves was already making itself felt on the open market. Of all the races the Rigellians have known, the Rigellians never dealt in the sale of Orion slaves. The thought of the fortune the Rigellians passed up has always inspired deep, reverential awe among the Orions.
-179/56	The Rigellians sign the Treaty of Kammzdast to keep peace in the system.

	The Treaty begins the legal transfer of technology to primitive Orions and limits the use of mercenaries. Botchok is used as a proxy battlefield to allow the peaceful development of the Rigel system. (OR)
-178/39	First Rigel Conference relaxes some Kammzdast restraints and gives more training and technology to the Orions. (OR)
-157/81	XIII Rigel Conference. Only two original signatory cultures still exist by this date. Orions receive more technology, and slave transport and lodgment rules are relaxed, permitting shipment to more planets. Rigel BC planets settled, but the lack of resources keeps the population low. (OR)
-143/27	XXI Rigel Conference reinforces ban on combat within the Rigel system, restricts secret slave transport, vetoes Rigellian Confederation, and grants Orions nuclear technology for use on Botchok. (OR)
-142/37 to -142/17	The Atom War and the Long Winter kill 80% of Botchok's population in 20 years. Somchuk Nhat, a Grey Orion, calls the war a failure of diplomacy to handle technological questions. Proxy warfare is temporarily postponed. The rebuilding effort sees many Grey Orions rise to positions in business and government. (OR)
-141/8901	XXII Rigel Conference lifts restrictions on slave transport for the repopulation of Botchok. Forced resettlement begins. (OR)
-125/29	'Working Groups' of Grey Orions are secretly lifted from Botchok to provide technical expertise on other planets. In less than a thousand years, their use (though in violation of the Treaty) will be widespread. (OR)
-120/00	Within the Delta Triangle region of space, in a different time-continuum, the Elysian council is formed. By 2/6400, Elysia will contain members of over 123 different races. (AS)
-111/43	A contingent of both Grey and Ruddy Orions propose the Namazz Accord (later appended to the 59 th Rigel Conference), grants Orions authority to reclaim their world ecologically with their money, labor, and technology. This marks the first public responsibility allowed them. (OR)
-110/50	For a few days, the Rigellians detain a Grey Orion, Talduk Sik, part of a technical working group about to go outsystem. He is first Orion the Rigellians have studied, and he is carefully interviewed and questioned. The occasion becomes almost mystical for the Orions, particularly the Greys. To this day, some still think of the Rigellians as their Makers. For their part, it marks the first time Rigellians began to have forebodings about the Orions. (OR)
-104/8603	The Greys of the Colony on Sharu, aided by Ruddy managers and Green workers, divert a portion of the planet's industrial production for their own purposes without being detected. The calculators, textiles, and jewelry they produce is tiny and economically unimportant, but it marks the first time Orions produce goods for their own benefit on an alien world. (OR)
-101/91	Grey navigators and computer watchmen are first used to crew aboard alien ships. Within a century, Ruddys will also be used as starship crew, gaining a reputation for reliability. In less than 500 years, Orions will serve on most alien merchant vessels. (OR)
-99/0109	The Orion Alliance is forged in secret on Botchok, and passed by word of mouth to every Colony. The Alliance, whose membership is purely Ruddy and Grey, declares that every colony and Orion must master the alien technologies they find, with the ultimate aim of liberating Botchok and overthrowing the Treaty of Kammzsdat. The Grey Orion Chairman, Klendal

	Hannok the Liberator, warns that victory will only come after many patient generations, and so subtly that hardly anyone notices. (OR)
-98/2210	The Bema Revolt. Over 50,000 Green and lower class Ruddy Orions stage an uprising protesting their working conditions, which becomes a demand to release their homeworld and liberate Orions everywhere. Julin Hyrax the Brave, volunteers his Greys – all 3,000 of them – to the Magistrate of Bema, to stop the revolt. Distrustful of any Orion, the Magistrate refuses. Julin leads his Greys, unarmed, against the revolutionary army and demands their surrender. The army slaughters Julin's Greys, only 22 will survive the massacre. The Kammzdast signatories remember the gesture as a sea-change in Orion behavior, and for a while, Orions revere Julin as a martyr to a better future. This becomes the last Orion revolt for 5,700 years. (OR)
-98/25 to -35/08	The Orions celebrate the Era of Good Feeling. The Orions laboriously build for themselves a reputation for loyalty, honesty, and trustworthiness – a deception of the baldest kind. In this period, the Orions gained rights to own their own enclaves and industry, and serve on alien starships. (OR)
-97/30	Re-ecologizing of Botchok finished; it will later be called the First Stage, as subsequent readjustments are made. (OR)
-74/50	Approximate date of alien report praising 'loyal and hardworking Orions' for their 'selfless service though in bondage'. At this time, Orions were in servitude to 32 races, and had colonies on 79 planets. (OR)
-67/1207	113 th Rigel Conference first admits an Orion delegation. After short debate, Orion proposed refinements and clarifications of the proxy-battle system are accepted. Orions are present at all subsequent Rigel Conferences except the last. (OR)
-55/87	First mention of Orion starship crews on an alien insurance claim. (OR)
-43/51	Battle of Lomatin IV sees Orions in ground, air, and space combat on both sides. Botchok national governments lodge a protest over the breaking of Kammzdast, and the belligerent worlds are punished. Other powers use Orion in combat more discreetly. (OR)
-35/0811	By popular legend, the Orion Dawn begins when Ombrey and Maark steal two armed alien freighters, putting ships under sole Orion command, and starting the Orion pirate tradition. Though the Rigellians had complete information of the theft, they profess ignorance to the Kammzdast signatories who dare to ask their aid. The Rigellians subtly use their influence to bring more Orions into the Trade Halls. In less than 200 years, Orions pirates have 200 merchant vessels. (OR)
-33/1700	First Orion-built and Orion-crewed ships, unarmed merchants, are launched from yards on Berma, Sharu, and Nilor colonies. Secret pirate hulls had long since been regularly manufactured. By this time there is substantial Orion involvement in the Rigel IV Trading Halls. (OR)
-29/00	The Preservers seed Vulcanoid peoples in the Romulus/Remus system, previously devoid of intelligent life. Seven settlements were established at the sites of the modern Romulan city-states of Caranam, Portora, Kanassarum, Labasasz, Dinalla, Pulla'd and Farrad. (ROM)
-28/904	The Orion alliance meets on Botchok in an emergency session to discuss the pirate question. The Greys, most of them Colonials, think piracy is hurting the cause of independence and should be curtailed. Foreseeing the impossibility of gradual transition, the Ruddies contend that a strong space navy will eventually prove indispensable and should be built now. This is the

	official origin of the split between Orion Militarists and Gradualists. (OR)
-27/00	The Romulan city-state of Farad settles D'Sivas. (ROM)
-25/00	The Romulan city-states of Labasasz and Portora make contact and war over soft-metal deposits. The results are inconclusive. (ROM)
-28/9104	144 th Rigel Conference deadlocks on the Orion pirate issue. Orions pledge to police the Rigel system and to aid interstellar enforcement of space law. The offer is accepted with little debate. Cucula the Dormon speaks his famous warning, 'Ten thousand years ago they were slaves. A thousand years ago, servants. When will they be masters?' An anti-Orion pogrom is brutally suppressed. (OR)
-22/00	Romulans from the city-state of Portora settle Ranassa and Timuraasz is settled by their rival city-state at Dinalla. (ROM)
-21/00 to -3/00	Constant conflict between tribes and city-states on Romulus frequently over scanty resources. Caranam, Portora, Kanassarum, Labasasz, Dinalla, Pulla'd, Farrad, D'Sivas, Ranassa, Timuraasz, Calanista and Manasan emerge as world leaders. (ROM)
-21/00	Calanista and Manasan are settled by Romulans from the city-state of Caranam. (ROM)
-21/1105	The Taunpymi Incident occurs, in which a minor trade dispute culminates in charges of Orion complicity with pirates. Improving Orion fortunes spark deadly envy in the Nine Worlds Confederation and others. Anti-Orion rioting becomes more prevalent. (OR)
-20/9401 to -20/5712	Orions battle 58 other races in the Orion War. (OR)
-20/9507. 14	The 187 th and last Rigel Conference delivers the Ultimatum of the Nine Worlds. Nallin Oplate spurns it, as Orions consolidate control of all the Trade Halls on Rigel IV and prepare for war. (OR)
-20/9508	Nallin journeys to Botchok and helps organize the Botchok Planetary Congress, discarding the Treaty of Kammzdst. The Recall of the Pirates is issued. (OR)
-20/9401. 03	The Battle of Botchok begins the Orion War. (OR)
-20/9401 to -20/5712	The Orion War is fought with arms, diplomacy, and economic threat. Of 58 belligerents, the Orions defeat only 13 in open warfare; the rest eventually retire and sue for terms. (OR)
-20/6104	With the end of the Orion War in sight, the Botchok Planetary Congress debates the form of social organization they will take afterward. Tamos Draman the Half-Sighted argues eloquently for a hierarchy in which the Greys are slightly higher than the Ruddies. Eventually the BPC produces the Codex Orion, a compendium of the laws of society, in which Greys and Ruddies are equals. (OR)
-20/56 to -10/03	A thousand years of nearly uninterrupted growth, peace, and prosperity also prepares the Orions for the Reverse, which will wreck their culture. Social differences become wider and more rigid. Colonies of Greys without any Ruddies and of Ruddies without a single Grey, start to appear in odd corners of Orion space. (OR)
-20/5602. 13	The Declaration of Nallin the Unconquerable, proclaiming freedom for all Orions in space. The New Days begin, ushering in a cultural and spiritual regeneration of 21.35 billion Orions on 135 planets. (OR)
-14/2310	The first Orion Colony since the war is established in the Outer Dark at

	Zonvan. New Colony ventures will eventually be launched at the rate of one per year. Many worlds are colonized, abandoned and re-colonized- some as many as 18 times. (OR)
-12/0100	The first Klingons develop on Klinzhai from primate-like ancestors. (KLI)
-12/79 to -12/67	Weakening central government at Botchok coincides with growing strength in the outlying regions of Orion space. All 15 of the outermost regions effectively secede from the Botchok Planetary Congress. Orion government becomes chaotic, and social conditions worsen throughout Orion space. (OR)
-12/7905	The Gaetano Region declares independence from Botchok, causing war with the BPC. Although the BPC hires additional fleet support from Anor, Guilpin, and Sark Regions, lack of funding forces an end to combat operations. No formal peace is ever made and taxes slowly stop arriving at Botchok. (OR)
-10/03 to -8/88	The short-lived Orion Empire attempts to restore order by forcibly reuniting all regions in the Fringe Wars. The effort impoverishes Botchok and accelerates the disintegration of Orion society by giving arms to the poor and powerless. Many Grey Orion ruling families are wiped out on the most distant planets, the first victims of the Dispossession. Before it is finished, 90 percent of all Grey Orions are dead, and the rest go into hiding. (OR)
-10/3707	Orion space is at its greatest extent. The colony on Talna III, only 31 parsecs from Terra, is established. At this time, 57.3 billion Orions live on 972 planets. (OR)
-10/0303. 21	With the help of several powerful Botchok families, Botchok Planetary Congress President Boyor Ignitin assumes dictatorial powers, jails his opponents, and reorganizes Orion government. Within the year, he is crowned Boyor the Righteous and issues his demand for Unity to all rebellious or seceded colonies. The Fringe Wars begin. (OR)
-10/6210	Boyor is assassinated. Clan warfare and rioting spread to destroy all his line. A fearful BPC names Renat the Old as the new Orion Emperor. Succession struggles last another 16 years. (OR)
-9/5404. 30	Renat creates the short-lived Orion Provincial Senate. Most colonies refuse to send delegates to the five sparse sessions. (OR)
-9/55	Large extended-family tribal units are organized on Klinzhai. (KLI)
-9/3203. 07	Renat dies, and his nephew Arnat the Thoughtful takes the throne, implementing the reforms proposed by his uncle. The massacre at Votannis kills 23.1 million Orions, depopulating the entire colony. (OR)
-8/8803. 17	Arnet abdicates as part of his plan to restore the old Orion way of life. Although he disappears, before nightfall his entire family is rounded up and killed. The Botchok Planetary Congress restores order on Botchok and ignores the Colonies. (OR)
-8/205	A special meeting of the Botchok Planetary Congress and Colonial representatives (all Ruddies) meet in an extraordinary session at Kammzdst. They officially revise the Codex Orion to remove any mention of Greys and authorize the destruction of any historical material that pertains to them. (OR)
-7/0101	The first publication of the Orion Registry lists all Colonies and relevant economic data. Orion population is now only 31.05 billion on 507 worlds and declining. End of the Reverse. (OR)
-6/8000	Split between sea-dwellers and land-dwellers occurs on Klinzhai. Little

	contact occurs between the two until the Great Consolidation, centuries later. (KLI)
-4/3700	Development of the <i>komerex Nevre</i> (Northern Empire) and <i>flgav a'kavna</i> (Crescent Islanders) as the two major sociopolitical groupings among the people of Klinzhai. Wars rage between these two groups for decades before the Northern Empire swallows up the Crescent Islanders in about Stardate -4/6000. The new sea-going empire begins a series of actions against the land-based <i>komerex Klingon</i> (Empire of the People) that will last for centuries. (KLI)
-3/1500	Orion Indian Summer heralds nearly a century of cultural rebirth and a halt to the decline. Interest is rekindled in Grey Orions, and scientists (Ruddies) attempt several methods for controlling Greys, finally settling on genetic mutilation. This year, the Orion population stabilizes at 20.315 billion on 213 worlds. (OR)
-3/8704. 12	Vaonus of Calanista postulates that Remus is inhabitable, heralding the Romulan Age of Discovery. Although legends existed of life on other planets, this is the first time scientific evidence is presented to support the legends and theories. (ROM)
-3/9212. 24	L'Tokus of Dinalla successfully launches a large, payload-carrying rocket into the upper atmosphere of Romulus. Previously, rockets, although used at celebrations, rarely had been used militarily. (ROM)
-3/9306. 21	The Romulan city-state of Timuraasz places the first payload into orbit around Romulus. (ROM)
-3/9608.12	The Romulan city-state of Dinalla puts the first Romulan into orbit. (ROM)
-3/9701. 15	On Romulus, war breaks out between Dinalla and Timuraasz over the resources necessary for space travel. The war soon spreads across Romulus, as no city-state will allow others to gather the necessary resources fearing a loss of military advantage. Up to this time, Dinalla and Timuraasz are the only two city-states that had managed to send anyone into space, though several others, most notably Labasasz and Caranam, are close to accomplishing space ventures. (ROM)
-2/0001. 12	The Treaty of Kanassarum is signed, the warring Romulan factions having exhausted themselves and their meager resources by this war. The war produces no real winners. (ROM)
-2/0008	At a meeting of the elder statesmen of all the city-states, the great Romulan scientist/statesman L'Deus of Portora proposes that the city-states band together to reach Remus. He shows that without a doubt, limited resources would prevent any one city-state from accomplishing the goal on their own. He uses the old legends and combines it with the example of the past and the realities of the present to make his appeal. After 7 months of effort, he gives up in disgust. The meeting breaks up without the unification needed. (ROM)
-2/0204. 21	The Romulan city-state of Dinalla attempts a launch to establish a semi-permanent space station. The vessel, using inferior fuel, exploded on the launch pad. (ROM)
-2/0210	The Second Conference of Portora is held, with representatives from all Romulan city-states. L'deus refuses to lead the conference or to even participate except for answering questions. The conference lasts 4 months. Seeing that alone their city-states could not reach the stars, the representatives agree to join together.

-2/0302. 10	The <i>D'Vatta</i> (Great Paper) is signed, unifying all city-states on Romulus into one organization, the <i>Bresasam Rom'Inz</i> (Romulan Confederation). The debates over the form the government will take will last less than 4 months. (ROM)
-2/0306. 20	L'Deus is elected the first Emperor of the Romulan Confederation by the Imperial Senate after the Senators convince him that the position is part of his destiny. (ROM)
-2/0312. 29	Because of its location central to needed resources, Kanassarum is chosen as the site of the new united Romulan space effort. (ROM)
-2/0405. 10	First Romulan Confederation manned spaceflight, launched from the city-state of Kannassarum. (ROM)
-2/0406 to -2/1206	This period of many Romulan-manned flights culminates in the establishment of a large, orbital station around Romulus for use as a launching platform for the Remus effort. (ROM)
-2/1210. 20	The first Romulan unmanned probe lands on Remus. (ROM)
-2/1811. 13	The first Romulan-manned mission to Remus lands successfully, piloted by a female Romulan named S'Tanet. Her actual exploits soon became intertwined with fiction until the two are now indiscernible. (ROM)
-2/1904. 03	A temporary Romulan research facility is established at Levitasz, the site of S'Tanet's historic landing; it is abandoned one year later. (ROM)
-2/20	Romulans construct a large manned station orbiting Remus. This base is continually enlarged over the succeeding years and serves as a launch facility for further expeditions to Remus. (ROM)
-2/21 to -2/29	Seven Romulan-manned and 36 unmanned landings are made on Remus. None of the manned bases, used primarily as centers for mapping, testing, and research expeditions, lasts for more than 1 year. (ROM)
-2/2902. 18	The first permanent Romulan colony, called Adrennan, is established on Remus. 37 settlers arrive aboard 3 shuttles from the orbiting station. (ROM)
-2/2908. 10	The Romulan colony of Biscae on Remus is established near mineral deposits. (ROM)
-2/2912. 17	The Romulan port of Rinum is established on Remus. It is destined to become the major planetside port, used to export resources both to the orbiting station and to Romulus. (ROM)
-2/3100 to -2/5100	These two decades see the first 4 Romulan colonies on Remus grow into city-states, recognized alongside those on Romulus. Population and trade grow dramatically, and the Remus government at Biscae is forced to allow other colonies to be established. The other 8 city-states on Remus were established to provide homes for the rapid influx of settlers. (ROM)
-2/3103. 01	The Romulans establish Levitasz as a permanent settlement, site of the first manned landing on Remus. (ROM)
-2/3105. 10	The Romulans establish Shanerea colony on Remus. (ROM)
-2/3310. 27	The Romulan colonies of Hetharri and Yenallan on Remus file papers establishing permanent colonies the same day, beginning the tradition of friendly rivalry between them. (ROM)
-2/3401. 15	The Romulans mount their first expedition to the nearby planet of S'Latas from the D'Raxna station in orbit over Remus. The expedition consists of 9 scientists, 2 astronaut/pilots, and 5 military/security specialists. (ROM)
-2/3402. 21	The Romulan S'Latas expedition arrives in orbit about the third planet and finds it lifeless and uninhabitable. One of the planet's 2 moons however, has a

	very thin atmosphere and mollusk-like primitive life. The moon is named S'Tanet. (ROM)
-2/ 3403. 03	A small Romulan shuttle with 2 military/security specialists, 1 pilot, and 2 scientists land on S'Tanet, discovering it to be rich enough in resources to make domed facilities worthwhile. (ROM)
-2/4001	The moons of the Romulan planets D'Lanam and Ulunam are found to be relatively rich in mineral resources, starting immense mining efforts there. (ROM)
-2/4002. 03	Romulans settle the city-state of Patarrasz on Remus. (ROM)
-2/4101. 28	The first Romulan-manned interstellar expedition is launched to their nearest star, Perhonies. (ROM)
-2/ 4310	The Romulan settlements of Destallasz and Valassa are established on Remus. (ROM)
-2/4900	The Romulan settlement of Paieu is established on Remus. (ROM)
-2/4903. 17	A habitable planet is found by Romulan explorers in the Perhonies system. The planet is in an earlier stage of development than Romulus, and has no intelligent lifeforms. (ROM)
-2/5100	Romulans establish the Nabatha colony on Remus. (ROM)
-2/5103. 17	Several Romulan expeditions are launched simultaneously from the Romulus system to neighboring star systems in a search for useable planets and valuable resources. All are launched coreward, in keeping with the 'Road to the Stars' philosophy. (ROM)
-2/6002. 12	The Romulan city-state of Bisciae is made the capital of Remus. Its mineral deposits have made it the fastest-growing colony on Remus for 40 years or more, as well as the planet's commercial center. (ROM)
-2/6102. 29	The Romulan expedition to Gorwah lands on a planet dominated by a humanoid lifeform with a less advanced culture. The people are conquered easily, making Gorwah the first culture to be absorbed into the Romulan Confederation. (ROM)
-2/7500	By this time, the Romulans have established colonies on 27 coreward planets. (ROM)
-2/9402. 19	Orion Indian Summer ends with the devastating pirate raid on the Tellum system led by Half-a-Man Sorris. Over 2.5 million die, including 1.5 million Orions. The colony on Troyius is temporarily abandoned. (OR)
-1/0000	By this point, the Romulan Confederation has 73 colonies and has conquered 27 other planets, resulting in 100 Romulan settlements. The Romulan Confederation changes its name to <i>Latasam Stelai Rom'Inz</i> (Romulan Star Empire), which translates literally as 'Star Road of the People.' It is the same form of government the Romulans have today. (ROM)
-1/0110	The former Northern Empire (now known as the <i>komerex dexiKlingon</i> , or Empire of the True People) develops nuclear weapons and attacks the capital of their land-based foe with one operational bomb. Within three years, the land-dwellers, sparked to new highs of outrage and hatred, overwhelm the sea-dwellers completely. In the end, many sea-dwellers switch sides and become naval commanders in the <i>komerex Klingon</i> (Klingon Empire), which soon controls the entire planet. In this era, the first Klingon space explorations take place. Scientists had long theorized that Kobek was the only other habitable planet the system, and it was colonized during this period. (KLI)

-1/0401	The Romulans are attacked spinward by the Corillians, a race previously unknown to them. Having little force in this direction, the Romulans suffer heavy losses. The war lasts six months, after which the Corillians, a much less populous culture than the Romulans, are conquered. They are the first space-faring culture to be subjugated by the Romulan Star Empire. (ROM)
-1/0600 to -1/8600	The Corillian Incident points out the necessity of watching all directions, not just the Coreward direction of the main expansion. Because of this, the Romulan Star Empire enters a period of consolidation and strengthening of their existing borders. (ROM)
-1/1609. 08	The Orion Registry, 73 rd Edition, reports the stabilization of Orion contraction. Only 12.7 billion Orions survive on 64 worlds, most of them less than 20 parsecs from Rigel. Colonies beyond this limit, no longer in contact with Botchok, are not included. (OR)
-1/3011.19	Visionary social-worker Edith Keeler is killed in an accident while crossing the street. The event is witnessed by Kirk, Spock and McCoy while time-traveling via the Guardian of Forever. (STIII)
-1/4812	A planned rebellion on the Klingon colony of Kobek is put down decisively, but the detonation of the Kobek weapons stockpile destroys all life on that world, and changes its orbit. (KLI)
-1/6701.26	Captain John Christopher, and Air Force Interceptor pilot, reports a UFO, but it soon disappears from view. The UFO is the <i>Enterprise</i> , warped back in time and appearing in Earth's atmosphere over the United States of America. (STIII)
-1/6803.29	Traveling in time, the crew of the <i>Enterprise</i> encounters Supervisor 194, Gary Seven, on an assignment to prevent 20 th century (henceforth called Terra) from destroying itself in a nuclear war. (STIII)
-1/6907.20	Neil Armstrong becomes the first Human to step foot on Terra's moon, starting Human manned interplanetary exploration. (STIII)
-1/8601.28	The Terran orbital transport <i>Challenger</i> explodes shortly after launch, killing all seven crew members aboard. This is the worst tragedy to date in Terra's fledgling space program. (FED)
-1/8601	Romulan expansion begins spinward. (ROM)
-1/8602	Terrans launch their first permanent, orbital space station. (FED)
-1/8703	Andorians test their first prototypes of sub-light interstellar craft. (FED)
-1/8804	Forty years after the Kobek detonation, that poisoned world finally breaks up from the tidal stresses on its new orbit. (KLI)
-1/9001	Kahless epetai-Riskadh launches the daring coup that makes him the first sole Emperor of the Klingon Empire. The nearly perfected warp-drive soon points the Empire toward the stars. (KLI)
-1/9206 to -1/9609	The outbreak of the Eugenics Wars limits manned space efforts for a time, as resources are turned to global war. Terra's national intelligence agencies fail to cooperate or exchange information. These blunders lead to several defeats that lengthen the war and allow Khan Noonian Singh to escape. (FED/INT)
-1/9403	Natives of Delta Khinah II become the first Klingon servitor race. (KLI)
-1/9609. 13	The Eugenics Wars comes to an end. Dr. Stavos Keniclius, Earth's first cloned human, is banned from the community. The tyrants' altered Humans are declared wards of the United Nations and are sent to live in a series of camps in isolated areas. Gene engineering of Humans is banned, although certain

	groups will pass on the forbidden knowledge. (AS)
-1/9609	The Andorian Empire is formed with the first colonization of another world by Andorian explorers. (FED)
-1/9609.22	SS <i>Botany Bay</i> , a converted DY-100 interplanetary vessel with cryogenic sleep capsules installed, leaves Terra carrying 97 refugees from amongst the genetic 'supermen' who sparked and led the Eugenics Wars. In command is Khan Noonian Singh, the greatest dictator of the Wars. (FED/INT)
-1/9704.18	The first permanent base on Terra's Moon is established, jointly funded by the United States of America and Japan. This marks the rededication of Terran peoples to space exploration as part of the rebuilding following the Eugenics Wars. (FED)
-1/9904	Large-scale asteroid mining opens up Sol's asteroid belt to colonization. Several more lunar stations are opened this year by various nations and several corporations. Armstrong Center, remaining the largest, has become a small city of scientists, technicians and support personnel, and already is beginning to cater to a growing tourist trade. (FED)
0/0001.01	January 1, 2000, the base date for the Reference Stardate system. On this date, the Science Council of Luna declares itself independent of the governments of the United States of America and Japan, and requests status as a United Nations protectorate. Such status is granted, forming the first interplanetary Human government. (FED) At this point, the Romulan Star Empire numbers 216 colonies and planets. (ROM)
0/0001. 30	The Romulan scoutship L'Sattak returns for the second Romulan survey of Delta Khinah and discovers the Klingon presence there. The scoutship is destroyed, but not before transmitting its log tapes to the colonization convoy trailing it within 20 solar days. With days to prepare, the large Romulan force obliterates the small Klingon garrison at Delta Khinah II. (KLI)
0/0002. 01	The first Klingon/Romulan war starts. (ROM)
0/0201	Bio-Genetic Research, Inc. a small biochemical research firm based in London, Terra announces a breakthrough serum, Hydronilen, a genetic compound used to treat the effects of high-level radiation exposure. Subsequent tests reveal over 90% remission rates and the small company's stock skyrockets. Over 200 years later, the corporation is still the major biogenetics company in Federation space. (FED)
0/0202. 07	The Loraxial Corporation is founded on Andor to design and produce accelerator cannons. Later the company becomes successful for its production of photon torpedoes. (FED)
0/0209	Terran United Nations Scientific Council releases a 15-year projection estimating offworld and space-oriented industry to grow at an exponential rate. (FED)
0/306. 15	Klingon forces crush Romulan resistance at their two major outposts, forcing a Romulan withdrawal from the disputed area. Emperor Kahless is killed in the final battle, and the Riskadh line ends, along with the First Klingon/Romulan War. (KLI)
0/0308	Terran representatives sign the United Space Initiative in New York. This landmark agreement will focus and accelerate man's exploration of the Sol system for the benefit of all mankind. As part of the Initiative, the United Nations Space Force is created, and several military installations for this

	service are constructed over the next three years. The UNSF's headquarters is on Titan, with smaller bases established on Luna, Ganymede, Phobos, and Ceres. Its goals are to coordinate exploration efforts, enforce laws, and protect people from the dangers of space. (FED/INT)
0/0310	Utilizing solar-sails, Alpha Centaurans begin a concerted effort to populate other planets within their solar system. (FED)
0/0400	Terra's Farside Moonbase begins operations, specializing in radio telescope observations. (FED)
0/0402. 22	Kagran <i>epetai-D'kariv</i> , temporarily Imperial Regent, officially takes the throne after being confirmed by the Imperial Council. Within two years, he has ordered six new taxes to pay for a secret breeding experiment that fuses Klingon cells with certain Romulan genetic material. Though the breeding experiment is unpopular at first, it proves useful in infiltrating Klingon agents into Romulan-held areas. (KLI)
0/0912. 21	The Romulans begin a period of slow, cautious expansion in the direction of the Klingon Empire. The expansion ends 40 years later, setting the boundaries for what is today known as the Triangle, where many of the recurring skirmishes between the two powers and the UFP take place. (KLI)
0/1200	Marsbase 1, Terra's first interplanetary outpost, begins a thorough search for extraterrestrial life. (FED)
0/1410. 21	An Orion freebooter encounters the Romulan fleet destroying Falx and flees under fire. (OR)
0/1411 to 0/1612	Orions evacuate eleven worlds in the immediate vicinity of Romulan space. While their populations embark on massive colony vessels, two of these worlds are assaulted and loss of life is heavy. The attacks never acknowledge any communication or pay any attention to offers of ransom. (OR)
0/1500	Terra's first Interstellar probes, the <i>Stellar</i> -series, are launched toward the nearby stars. The probe series ends in 0/2200 (FED)
0/1811. 15	The United Nations of Terra charter the Terran Intelligence Agency, which replaces all national and territorial intelligence-gathering services. This new agency's primary task is to ensure the security of the United Nation's government. To do so, agents operate throughout the Sol system. (INT)
0/2001	The Vulcan scientist Sardax, proves the feasibility of interstellar travel, using the base camp approach to long-range exploration. A series of supply/support colonies are later founded within a ten-light-year radius of Vulcan, with succeeding generations of colonists, in turn continuing the expansion. (FED)
0/2004	The Alpha Centauri Concordium of Planets is founded, marking the first development of an interplanetary union founded on democratic principles. (FED)
0/2011.17	The <i>Nomad</i> probe is launched from Terran orbit. It is lost in space and presumed destroyed. (FED/STIII)
0/2102	The first Tellarite experiments using a form of interstellar ramjet are begun. (FED)
0/2207	First contact occurs between the Andorian Empire and the remnants of the Vegan Tyranny, a mysterious race of beings whose origins and physical appearance have never been determined. Some scholars suggest that the Vegan Tyranny were cybernetic rather than organic. At this time, they had lost much of their original power and influence, though it is not known how.

	The war between this race and the Andorians rages on and off for many years. Due to the Andorians, the Vegan Tyranny fails to regain their empire and they all but disappear after 0/90. (FED)
0/2210	Jackson Roykirk, designer of the <i>Stellar</i> -series, dies. (FED)
0/2508	T'Sarra introduces the <i>Kolinahr</i> mental discipline on Vulcan. (FED)
0/2508. 12	Astronomers on Alpha Centauri pick up intelligent signals from outside their system. These signals will later be identified as originating from Vulcan. (FED)
0/2802. 10	Kagran's son Kadar succeeds to the throne of the Klingon Empire as a compromise candidate to quiet conflict between factions in the Imperial Council. Kadar spends much of his reign trying to keep all sides content, resulting in little real exploration and expansion for the next 15 years. (KLI)
0/2900	Mysterious, intelligent signals are received at Terra's Farside Moonbase 2C. Emanating at 237° toward the galactic center of Sagittarius, from a distance of 15,000 light years, they are the first extraterrestrial communications ever heard by Humans. (FED)
0/3000	The inhabitants of the planet Cygnet XIV undergo a global political upheaval, resulting in the formal establishment of a dominant matriarchal system by the planet's females. Through succeeding generations, females are granted educational and other social privileges at the expense of the males. Although this system allows cybernetics and computer technology to grow, the social gap between the sexes also grows. (FED)
0/3008. 03	First contact between the Tellarites and Rigellian traders. (FED)
0/3109	The Tellarites discover the fabulous wealth of the Orion Homeworlds. (FED)
0/3200	Inhabitants of the planet Edo begin to cultivate local fruits, with the goal of producing high-quality vintages. From these initial efforts will arise a planet-wide industry devoted to the production of the most sought-after wines, brandies and liquors in the galaxy. (FED)
0/3203	The United Nations commissions Solar Fleet for security and rescue purposes throughout the inhabited Sol system. (FED)
0/3500	<i>Advanced Fusion Prototype One</i> experimental ship explodes, with all lives lost. This is a major setback for Terran interstellar travel capability. The destruction of the prototype is claimed by Colonel Green, a former United Nations Armed Forces officer. This act of sabotage begins what is known as Colonel Green's War. Though the war lasts less than one year, several widespread incidents of industrial sabotage and urban terrorism shows the enormous potential of such groups. (FED)
0/3605	New space-time researches find holes in the general theory of relativity, making faster-than-light communication and travel theoretically possible, though not yet an actuality. The interstellar probe <i>Drake</i> , detects geon holes in the space-time fabric for the first time. These deformations are used decade later for warp communications. (STIII/FED)
0/3805	Harmon Axelrod, first President of the Federation, is born. (FED)
0/3901	Terra's Pluto Base opens. It will serve as a navigational check-point for out-system missions. (FED)
0/3902. 25	Preparations for the first manned Interstellar expedition are completed. The <i>UNSS Icarus</i> is an 8,600 metric-ton craft powered by a high-acceleration, sub-light speed Bussard ramjet. A crowd of several thousand people watch nearby as the spaceship is launched from Luna, while billions watch live, televised coverage. Carrying a complement of 40, the <i>Icarus</i> is headed for

	Alpha Centauri. Its mission is to search for an inhabitable planet. (FED)
0/4206. 23	The <i>UNSS Icarus</i> arrives at Alpha Centauri. First contact occurs between Terrans and Alpha Centaurans. (FED)
0/4211	Growing dissatisfaction among the Klingon military finally forces the D'kariv line from the halls of power. General Milvi <i>epetai-Javvic</i> of the Imperial Marines takes the throne, the only non-Naval officer ever to hold that office. He begins exploration funding again, but the Imperial Navy opposes him at every turn. To regain control over the entire military, Milvi agrees to let his oldest son be trained as an officer of the Imperial Navy, thus assuring that the next Emperor will again be a naval officer. (KLI)
0/4500	The Andorian Empire is at its height, with 13 colonized worlds outside the Andorian home system. (FED)
0/4501	The United Nations Organization celebrates 100 years of cooperation amongst the peoples of Terra. People throughout the Sol system take part. (FED)
0/4812	Alpha Centauri scientist Zephram Cochrane formulates the initial warp-drive calculations, making faster-than-light travel possible, and eventually practical. (STIII/FED)
0/5000	The first Romulan settlement efforts in the Triangle area begin. Most of these early settlements are later abandoned or annihilated during the years of the Romulan/Klingon conflict. Remains of many of these lost colonies may be found on various worlds of the region. (TRI)
0/5011	The Fourteen Clans of Cait are united under one government for the first time in their history, setting the stage for Caitan society as it is known today. (FED)
0/5204	After four years, Terra receives the transmission of the Warp Drive Principle. It causes a sensation, and an international warp-drives studies program is immediately set up. (FED)
0/5303	Alpha Centauran bio-sociologist Zancmar Hodgkins publishes his Law of Parallel Planetary Development, stating that similar planets develop similar life-forms with similar cultures. After careful study and approval by the Alpha Centauri Academy of Biosciences, it is transmitted to Terra, where it is received 52 months later. (FED)
0/5409	The <i>Icarus</i> returns from its historic journey. The United Nations dispatches a mission to Alpha Centauri to open formal relations, discuss trade, and exchange knowledge of each other's history. (FED)
0/5507 to 0/5909	The first experimental warp-driven ships are tested by Terran and Alpha Centauran research teams. The <i>United Nations Space Ship Bonaventure</i> , the first of the new ships, is commissioned. The first of the <i>Cochrane Class</i> , the <i>Bonaventure</i> , is well-armed with monochromatic high-intensity lasers, powered by the ship's fusion sub-light engine. (STIII) (FED)
0/5706	The Xeno-biological Probability Study, underwritten by the University of Luna for the United Nations of Terra, is released. This study concludes mathematically that the chances of discovering any intelligent non-humanoid life forms within the next century of exploration are extremely small. (FED)
0/5807	Kamtav <i>epetai-Javvic</i> succeeds his father on the Imperial Throne, and carries on with the exploratory efforts. The Klingon military backs the new Emperor, and so conquest begins anew. (KLI)

0/5900	The <i>Bonaventure</i> begins Terra's Warp Drive Era with a voyage to the Tau Ceti system twelve light-years away. The UN mission that left Terra in 0/54 arrives at Alpha Centauri, and diplomatic relations begin. (FED)
0/59 to 0/72	Terran space forces have several violent encounters with aliens later identified as the Vegan Tyranny. (FED)
0/6000	The warp-drive ship <i>UNSS Powell</i> journeys to Alpha Centauri and is hailed as a remarkable achievement. (FED)
0/6100	The Powell returns to Terra bringing Zephram Cochrane. He is accorded all the pomp and pageantry any native Terran hero would receive. (FED)
0/6201	The Fundamental Declarations of the Martian Colonies establishes independent government for all off-planet Terran colonies. It will later be used as the precedent-setting document for other worlds seeking political autonomy. Zephram Cochrane disappears. (STIII/FED)
0/6202. 04	Rear Admiral Thomas Chandley, Ret., founds the Chandley Spaceworks on Caravalla Mars. (FED)
0/6300	Alpha Centauri and Terra begin cultural exchanges. Their ties of friendship and cooperation continue to strengthen. (FED) The Kzinti, a race of feline warriors, invade the Sol system. They will raid Terra in four times before being ultimately defeated in 2069.
0/6407	The <i>Franklin</i> -series warp-driven message probe becomes operational. These small, unmanned probes have rudimentary astrogation equipment, and are capable of carrying a cargo up to 0.1 metric tons in addition to several hundred recorded messages. These probes are later refitted with modern warp-drives and used for the next three decades. A total of 380 are built. (FED)
0/6507. 19	While on an exploratory mission, the <i>UNSS Bonaventure</i> discovers Axanar and its intelligent but non-spacefaring humanoid race. The discovery of this race further substantiates Hodgkins' Law, now undisputedly accepted as valid. (FED)
0/6511. 12	First contact occurs with the Vulcans, when a warp-drive probe encounters a Vulcan colony world. Vulcan has already developed the warp drive, and Vulcan techniques substantially improve on the original design. (STIII/FED)
0/6602	The <i>Bonaventure</i> is unaccountably lost during its mission. (FED)
0/6807	The delegation of Vulcan diplomats and scientists arrive on Terra to begin discussions of a formal alliance between Vulcan, Terra, and Alpha Centauri. (FED)
0/6900	The Kzinti raiders are decisively defeated by a combined Terran and Alpha Centauran force near Pluto. The Treaty of Sirius specifically forbids the Kzinti from rearmament. (AS) The Skorr, a race of avian beings, long existed as a warrior race with advanced technology and the ability to breed vast armies very quickly. Around 0/69, a great Skorr philosopher, Alar, lead the Skorr into a new era of peace. After Alar's death, his thought patterns were preserved in an indurite sculpture referred to as the <i>Soul of Skorr</i> . (AS)
0/7002. 07	Human scientist Dr. H.R. Charlottes patents his Limited-Surface Radiation Shield with the Alpha Centauran Patents Bureau. and founds the corporation, Charlottes Shields, Inc. (FED)
0/7006 to 0/7210	Ten fusion-driven Space Arks are launched during this period, manned by people dissatisfied with sociopolitical and ecological conditions within the Sol

	<p>system. It is later learned that the passengers of only one of these Arks, the Terra 10, survived. (FED)</p> <p>Interstat code becomes outdated. (AS)</p>
0/7104 to 0/7301	<p>An economic alliance is declared between Vulcan, Terra and Alpha Centauri and the first interstellar trade missions begin. Commercial space lanes with convenient transfer points are set up to encourage trade. (STIII/FED)</p>
0/7200	<p>The Terrans have their last contact with the Vegans. (FED)</p>
0/7202. 10	<p>In the first contact between the two races, an Orion pirate duels with a Klingon light cruiser and loses. (OR)</p>
0/7202	<p>The Orion Colonies make contact with the Klingon Empire. They cleverly conceal the real value of their location in space and their mineral wealth, however, avoiding Klingon domination by convincing the Empire that the Orions have more to offer as independent allies. After a minor show of force, the Imperial Council assigns a figurehead Military Governor to Rigel; he never actually attempts to exercise control and acts mostly as that of a trade liaison. The average Orion is totally unaware that the Colonies are 'officially' a Klingon protectorate. The Orions do recognize a rich, new market when they see one, and so start to trade with the Klingons. Meanwhile, the controlling Orion trade families remain watchful to assure that the Empire does not become too interested in Rigel's wealth. (KLI/OR)</p>
0/7203	<p>Deciding that discretion is the better part of valor, the Orion BPC President Balon the Devious welcomes the Klingon fleet approaching Rigel. What the Orions have not gained by arms, they will soon gain by pandering to the Klingon taste for luxury goods. (OR)</p>
0/7206	<p>As a result of meetings with Vulcans and Alpha Centaurians, a detailed study is published on Terra strongly recommending a formal interstellar alliance between the three worlds. (FED)</p>
0/7308. 20	<p>First contact occurs with the Tellarites. Under the command of Admiral Abel Niwen, a fleet of Terra's United Nations Space Force on patrol in the Sol system meets a single, intruding Tellarite ship. After an unusual confrontation, the Tellarite commander accepts an offer of peaceful coexistence between the two races. (FED)</p>
0/7312	<p>Emperor Karvan of the Klingon Empire orders the destruction of the Jakk, a semi-reptilian servitor race of telepaths, because he finds them too untrustworthy. A power struggle results, with Karvan caught in the middle. Finally, the Emperor is slain in single combat by General Kagga, a respected military leader holding commissions in both the ground forces and the Navy. Kagga's prestige gains him the throne - for exactly one hour, after which he is executed for treason. Here will be five weak Emperors chosen and removed in the next 25 years, and many of the recently resumed colonization efforts again fall idle. (KLI)</p>
0/7407. 17	<p>The first successful test of warp radio between Pluto and Terra makes interstellar communication practical for the first time. Inauguration ceremonies are held at the Farpluto Transmitting Platform (Bela Abruzzi, United Nations Representative), Outer Eridani Transmitting Platform (T'Pau, Vulcan Academy of Sciences Representative), and the Centauri Transmitting Platform (Zormer Ganderane, Alpha Centauri Representative)(FED)</p>
0/7511. 29	<p>First contact with the Andorians nearly ends in disaster when an Andorian</p>

	starship fires on a Terran exploratory vessel. Terra prepares for war, but cooler heads on Vulcan convince Terran leaders to try and negotiate with the growing Andorian empire. (STIII/FED)
0/7610	The Klingon Emperor withdraws his fleet and governor from Botchok beginning a period of benign neglect. Conflict has heated up between the Klingons and the Romulans along their common border (though no war is actually declared), leaving the Empire no time for an area it perceives as only marginally useful. Klingon trading vessels become increasingly rare in Orion space, with the Orions using their own vessels to conduct most of the trade in war materials with the Klingons. The Orions claimed this would free Klingon vessels for war efforts. Their real reason for suggesting the policy was to rid their space of the Klingon presence in order to build up their own military power effectively without tipping the Empire to their actual strength. (OR) (KLI)
0/7703	The First Alpha Centauri Conference preserves the peace, with Vulcan diplomats convincing Andor that it has nothing to gain, and everything to lose by fighting Terra and her allies. Andor joins the informal alliance. (FED)
0/7801	The United Nations Space Force's <i>Messier</i> -class cruiser becomes operational. This class is the first to be equipped with the newly developed particle beam cannon. Refitted for combat duty during the Romulan War, the <i>Messier</i> -class sees extensive action in that conflict. A total of 875 are built. (FED)
0/7907	An Orion Colony ship encounters the Tellarite trader Garggash Dlumphleg. The Orion commander transports Dlumphleg to Botchok. (OR)
0/7907.27	The Terran trade ship <i>Marco Polo</i> makes contact with the Orion Colony Worlds in the Rigel system after learning about their existence from Tellarite traders. (STIII/FED)
0/7912	Dlumphleg leaves Botchok with an exclusive government trade contract. Upon his return to Tellar he sells BPC trade franchises to the biggest corporations on Tellar, Andor, Vulcan and Centauran worlds. (OR)
0/8110 to 0/8206	The first scientific joint project between Terra, Alpha Centauri and Vulcan shows tangible benefits when a new series of research probes are launched on all three worlds. (FED)
0/8202	The Terran trade vessel <i>Marco Polo</i> returns from Rigel laden with cargo and important news. The exclusive ties between Dlumphleg and the BPC do not apply to the much richer trading market available by dealing directly with the Orion trading families. Small independent traders conduct vast trade with large Orion corporations. Dlumphleg is sued unsuccessfully over 750 times in Andorian, Centauran, and Terran courts. (OR)
0/8204	A series of meetings takes place on Vulcan, attended by delegates of the five major spacefaring governments. This attempt to establish a single, unifying government fails to receive popular support because its primary goals and policies are not adequately defined. Diplomats agree to work on defining the roles and responsibilities of the new government. (FED)
0/8508	An unknown disease spreads through Terra's 200-man research base on Pluto, leaving no survivors. The disease is later linked to a contaminated souvenir brought in by a careless Orion trader. This is the first unpleasant incident between Terrans and Orions, and sets the tone for future relations. (FED)
0/8706.06	Work begun on Vulcan five years ago leads to another series of meetings

	among the major starfaring races. At the First Babel Conference, all five races sign the Articles of Federation establishing the United Federation of Planets. The original signatory powers included Terra, Alpha Centauri, Vulcan, Andor, and Tellar. The goals of the UFP include ensuring interstellar security and improving economic trade, scientific research, and galactic exploration. In conjunction with these objectives, Star Fleet is to be created within the next three, providing a unified military force for exploration and common defense. The Orion Colonies remain outside the Federation entirely when their delegates demand 10 trillion credits in 'compensation.' Trade increases with all Federation members as the first Star Fleet ships chase pirates from the routes to Rigel. (FED/OR/STIII)
0/8708	In the first example of Federation military cooperation, the Alpha Centauran Djartanna-class destroyer enters service in the Terran United Nations Space Force. Over the next three decades, a total of 316 are constructed for the UNSF and Star Fleet Command. (FED)
0/8804	Plans are made for a Federation-wide news-gathering and reporting agency. As a result, the Solarian News Agency merges with other planetary service, creating the United Federation of Planets Infonet. (FED)
0/8900	Space buoys are deployed to improve navigation and security within Federation boundaries. (FED)
0/8904. 14	Terran and Alpha Centauran warships are operating on a joint trading mission and war games maneuver when disaster strikes. A misunderstanding of navigational instructions is compounded by a weapons fire-control systems failure. Two Terran destroyers are annihilated, killing 232 crewmen. This accident vividly points out the need for a single command structure and a central training facility for starship crews of all Federation members. (FED)
0/8910. 10	Star Fleet Command replaces the spacefaring forces of all member planets, and all ships are now re-designated as 'United Space Ships.' To discourage the possible misuse of military forces anywhere in space, General Order Number One is adopted as the most important regulation in Star Fleet. To provide Star Fleet Command with military intelligence-gathering capabilities, Star Fleet Intelligence is created. Its Operating Forces Subdivision initially consists of Sectors 1 through 4, and the Technical Services Subdivision contains Orion Activities Units as well as supporting branches. (FED/INT)
0/9000	The UFP Patents Bureau is established to provide scientists, engineers, and inventors of all member planets galactic protections for their work. (FED)
0/9003	The Star Fleet vessel <i>USS Atmos</i> intercepts an Orion transport vessel, the <i>Larc</i> . The Ruddy Captain becomes the first Orion to be charged with slavery. Through an informer, the BPC learns that the Grey <i>guldin</i> aboard the <i>Larc</i> managed to sneak a message to the <i>Atmos</i> , apparently in a bid for freedom. Nevertheless, the Captain vaporized all the Greys to prevent their capture or interrogation. The BPC considers it a harrowing, but isolated incident. (OR)
0/9006	Continued advances are made in communications theory and technology. Research leads to a level of near-perfect efficiency. From this point on, messages sent via warp-radio, now called subspace-radio, travel at the unbelievable speed of Warp 15, or 3375 times the speed of light. Over the next two years, all starships have their communications equipment modified accordingly. (FED)
0/9101. 13	The first Federation delegation arrives at Rigel to work out amenable diplomatic and economic relations. Orion complexities and intrigues baffle

	<p>them and hinder their work, and dispatches from the delegation describe the BPC as 'quaint, disorganized, and of unknown political importance despite their claims.' Lieutenant Kathleen Wenzel becomes the first Federation member to meet Rigellians on Rigel IV. The Federation begins working to give the BPC 'legitimacy'. (OR)</p>
0/9109. 19	<p>Starfleet Academy is founded on Alpha Centauri, and its first class of 300 students represents eight different humanoid races. (FED)</p>
0/9211. 03	<p>The <i>USS Atlas</i>, a Federation cargo ship operating near the frontier of Federation space, is attacked and destroyed, though this is not known until the recovery of its marker/recorder buoy containing a transcript of the events preceding the <i>Atlas</i>' destruction. (FED)</p>
0/9211. 17	<p>After failing to arrive as scheduled at the Sector 5D Agricultural Colony, the <i>USS Atlas</i> is listed as missing. (FED)</p>
0/9302. 21	<p>A Star Fleet scout ship recovers the marker/recorder buoy from the lost cargo vessel <i>USS Atlas</i>. Tapes from the buoy indicate the vessel was not lost in space, but was fired upon by enemy aliens of unknown origin. Star Fleet Command later learns that this was the first act of violence committed by the Romulans against the Federation. (FED)</p>
0/9305	<p>Initial surveys of the planet Edo by the <i>USS Cape Horn</i> show signs of intelligent humanoid life and civilization. Initial attempts at communication however, brought no response. (STIV)</p>
0/9306	<p>After several months of negotiations, Edoan Regency Prime agrees to limited trade and contacts with the Federation, although they have little interest in membership. (STIV)</p>
0/9310	<p>Star Fleet Command's <i>Horizon</i>-class cruiser becomes operational. This is the first class of warship to be jointly designed and constructed by engineers from several member systems of the new UFP. It is also the first class to be equipped with the new quasi-nuclear photon-neutron torpedoes. An excellent design, it will serve with Star Fleet's front line units for almost five decades. More than 1,300 are built. (FED)</p>
0/9310. 18	<p>The freighter <i>USS Amaretto</i>, operating within Federation-patrolled territory, is attacked by two starships of unknown configuration. The vessels are similar to those described by the commander of the <i>USS Atlas</i>. The freighter is severely damaged, but the attackers break off when a Federation four-ship destroyer squadron appears. The Star Fleet Command flagship attempts to establish communications for the purpose of identification and explanation. The alien vessels fail to understand or ignore all efforts at communication, and successfully evade pursuit. (FED)</p>
0/9411	<p>A total of 32 unmanned, warp-driven message probes are launched towards areas of uncharted space from starships and planets near Delta VII. Each probe contains complete symbolic instructions and messages in every known language. The messages request the establishment of diplomatic relations and the resolution of any existing dispute through peaceful means. No probe is ever regained, and all are assumed to be lost or destroyed by pirates. (FED)</p>
0/9507. 08	<p>Star Fleet Engineering Command's first major construction project culminates in the activation of Star Base 1. This is the first major artificial construction, repair, and service facility built for Star Fleet Command. (FED)</p>
0/9511. 30	<p>The Federation Council passes a special directive to Star Fleet Command. In addition to new, massive appropriations for fleet construction, the directive</p>

	orders several cruiser formations redeployed to strengthen defenses in the area where the <i>USS Atlas</i> was lost. Star Fleet Intelligence Command is given the go-ahead to form Romulan Sector Intelligence, the fifth Operating Forces Sector. Also, the Technical Services Subdivision adds Romulan Activities Units. Romulan Sector Operations immediately begins operations. A special scout squadron under the jurisdiction of Star Fleet Intelligence Command is dispatched to gather any information on the pirates, and if possible, make diplomatic contact. The squadron consists of 12 warp-driven patrol-craft, each manned by a crew of 15 volunteers. None of the craft are ever seen or heard from again. (FED/INT)
0/9706	Star Base 3 is completed and assumes operational status. This base is used as the primary command headquarters for Star Fleet Operations during the Romulan War. Its great distance from the front makes command, control, and communications protocols extremely difficult to execute efficiently. For this reason, many Star Fleet squadron and group commanders are able to exert enormous personal authority, responsibility, and initiative while fighting this war. (FED)
0/9800	Small scale student exchange programs begin amongst several UFP members. (FED)
0/9901.01	The Bank of Andor, a conglomerate of several major Andorian financial institutions, is chartered as a UFP corporation and is named as a major repository of Federation hard currency holdings. (FED)
0/9905.04	The most tragic incident of piracy to date, the commercial passenger liner <i>SS Diana</i> is systematically attacked. Almost 600 passengers and crew are killed, and the cargo apparently stolen. Within weeks, the <i>Diana Lives!</i> Foundation is established so that people do not forget the tragedy of that ship's loss. (FED)
1/0001	Several UFP cultural programs, including the Student Exchange Program and the Galactic Cultural Exchange, are postponed indefinitely. The reasons include a decreasing interest in the projects and the fear of pirates attacking the transport lanes. (FED)
1/0003	The ascendance of Keth <i>epetai</i> -Rivaki to the Imperial Throne begins a new era of Klingon expansionism and prosperity. (KLI)
1/0011.21	Star Fleet's 155 th Combat Squadron, currently on recreational leave, is caught in a surprise attack at the site of the unfinished Outer Sector Defense Post 4. A major sensor failure at the outpost permits a squadron of pirate cruisers to sneak up and catch the squadron unprepared for combat. Though the pirates left the incomplete base untouched, they destroyed eleven of the squadron's twelve starships. Enemy losses are believed to be extremely light. (FED)
1/0101.01	Century Day celebrations throughout colonized space are interrupted with news of the destruction at Outer Sector Defense Post 4. The <i>USS Carronade</i> , a <i>Cavalry</i> -class destroyer, survives to report news of the sneak attack. The senior officers of the destroyer report enemy vessels painted as giant, winged creatures that performed suicide runs with fusion-explosive missiles. Intercepted sub-space radio transmissions from the battle are translated, finally giving the enemy a name – the Romulans. The UFP also obtains its first accurate bearing on Romulan-held space. (FED)
1/0200	The <i>USS Horizon</i> journeys to the edge of the galaxy. (FED)
1/0205	The Federation makes first contact with the Dayen of Orodanga. (SD)

1/0302.02	Starwide Merchants, a major UFP import/export firm is incorporated on Alpha Centauri. (FED)
1/0307	Admiral Threvan resigns after spending several frustrating and unproductive years as the Chief of Star Fleet Intelligence Command. This marks the only voluntary, high-echelon resignation in the Command's history. (INT)
1/0311.02	Outer Sector Defense Outpost 1, located in the Delta II system, is destroyed by a squadron of seven Romulan cruisers. Commodore Tonsum Han, commanding the 159 th Combat Squadron, has his entire force out on maneuvers at the time of the attack. He is subsequently court-martialed and discharged for dereliction of duty. (FED)
1/0312.06	Star Fleet Command institutes a Mobilization Alert to bring all bases and construction facilities to combat readiness. As part of the Alert, a Zone of Transport Escort is established in the disputed areas. Star Fleet assigns military escorts to all priority transports. (FED)
1/0405	Star Fleet Command and several leading universities co-publish a report on the Romulan race. This study examines all available information on the Romulans, and describes their threat to the Federation. (FED)
1/0501	After several months of careful analysis and discussion, ranking Star Fleet officers at Star Base 3 report their decisions. All subsectors within Sectors 5, 7, and 10 go to Code 1-War Alert Status to combat the Romulans' irregular hit-and-run tactics. (FED)
1/0507.22	Two Romulan gunboats are surrounded and crippled in the Sexton system by units from Star Fleet's 123 rd Combat Squadron. The Romulan ships self-destruct as several Federation ships maneuver close enough for boarding. Four UFP cruisers are lost with all hands. Star Fleet issues standing orders prohibiting its vessels from closing with even a badly damaged Romulan vessel. (FED)
1/0511	Star Fleet Command's <i>Marshall</i> -class destroyer becomes operational and is rushed into immediate full-scale production. Equipped with many of the most recent technological advances, this warship is the mainstay of the Federation's combat fleet during the later years of the Romulan War. The <i>Marshall</i> remains in active service for over 60 years, longer than any other major warship class before or since. A total of 2,900 ships are built. (FED)
1/0512.09	Discussions are held at the highest echelons of the Federation Council and Star Fleet Command. As a result, Federation Council President Cristofur Thorpe issues a standing, sealed order by subspace radio to all individuals holding the rank of Admiral, Council Secretary, or Senior Ambassador. If formal contact is made with the Romulan government, the Federation will demand that all hostilities cease immediately, or a state of war will be declared. Any military or government official receiving this Order has the full authority of the UFP to authorize such a declaration. (FED)
1/0606.16	Star Fleet's 150 th Combat Squadron, under the command of Admiral Lex Gunther, meets a solitary Romulan U13-class cruiser near Eta Leonis VI. Instead of attacking, Admiral Gunther follows Thorpe's instructions, opens known Romulan hailing frequencies, and warns the invading ship of his orders. Gunther gives the Romulan government six months to respond. Otherwise, it means war. Though the Romulan ship does not communicate, it is allowed to depart with the warning. This marks the sole meeting of Romulan and Federation ships without bloodshed on either side. (FED)
1/0610.14	Since Admiral Gunther has issued his warning, at least one ship has

	remained in the vicinity of Eta Leonis VI, awaiting a Romulan response. The <i>USS Patton</i> , a brand new <i>Marshall</i> -class destroyer, is the ship on picket duty when three U15-class cruisers close. While decelerating, the Romulan ships open fire. The <i>Patton's</i> Captain Spandora makes one transmission before a Romulan cruiser fires a single guided missile. The torpedo hits the side of the <i>Patton</i> , totally disintegrating it. Spandora's message is received by other vessels in the area and relayed throughout the Federation. The Romulans' intentions are clear and war is declared on both sides. (FED/ROM)
1/0702 to 1/0907	Scores of individual ship-versus-ship and ship-versus-outpost encounters occur throughout this part of the Romulan War. Each side wins several of these confrontations, but more often than not, they result in mutual destruction. (FED)
1/0802	Continuing their advance into Federation space, Romulan ships form 'wolf-packs' to attack Federation transports. Three escorted Federation convoys are attacked and destroyed in this manner. Officials believe Romulans are hijacking the cargoes before destroying the transports. As they press deeper into Federation space, the Romulans are becoming desperately short of supplies. (FED)
1/0805. 02	Headed for the Triangle, a Romulan armada of 60 ships attacks three Federation squadrons near Gamma Hydra. Though Federation forces are outnumbered, both sides take heavy casualties. Star Fleet's new tactics match the Romulans' ferocity, leaving both fleets badly depleted and exhausted. However, the Romulans force a Federation retreat and resume course for the Triangle. The 132 nd Strike Squadron, under the command of Admiral William Larson, reinforces the battered UFP forces and repulses the Romulan armada. This battle seriously weakens Star Fleet but it prevents the formation of a major Romulan fleet in the Triangle. Excluding isolated, small-scale engagements, the Triangle remains Romulan free for the remainder of the war. (FED)
1/0807. 25	Four Romulan squadrons bombard Alpha Omega B with star-bomb missiles, rendering the planet uninhabitable. Two Romulan squadrons performing diversionary tactics are wiped out by local defense squadrons, but over 20,000 military and civilian personnel are killed in the main attack. This marks the Romulans' deepest penetration into Federation space. (FED)
1/0809	Shortages of men, starships, and supplies reach critical levels for both Federation and Romulan forces, as both fleets force deep penetrations into their opposing governments' territories. Numerous raids and battle losses make it increasingly difficult for either side to form effective formations and continue the war. (FED)
1/0811. 01	While on an exploration and survey mission in the Triangle, the <i>USS Cavalier</i> is ambushed by Romulan cruisers in a newly discovered system. After destroying the ship, the Romulan vessels move off without bothering to explore the system. A twelve-man landing party led by Lieutenant Lawrence David Baker is stranded there. (FED)
1/0901. 20	In his now famous, 'Sighted Man of Peace' address to the Federation Council, Senior Councilman Abraham Dannon recommends offering a peace treaty to the Romulans. During the next ten days, advocates of both viewpoints hold heated discussions on the proposition. (FED)
1/0902. 01	The Federation Council votes on Councilman Dannon's proposal for a

	peace offer. The measure is approved with a one-vote margin, and is immediately transmitted via subspace radio to the Romulans. (FED)
1/0904. 28	The Federation Council receives a response from the Romulan Star Empire. According to their Imperial Senate, the treaty must contain provisions that no members of the warring races meet face-to-face and that no ships cross a negotiated Neutral Zone. Additional information on the exact location, dimensions, and restrictions applying to the Neutral Zone are also emphatically requested. Councilman Dannon, put in charge of the peace negotiations, responds within a week. (FED)
1/0905. 01	The Battle of Cheron is fought in Romulan space between two squadrons of Federation ships and remnant of four Romulan groups. The battle ends inconclusively when neither side has any combat-capable vessels remaining. This battle marks the UFP's last opportunity to organize a fleet strong enough to reach the supposed location of the Romulan homeworld. It is considered a victory nonetheless, because the Romulans lost more ships than the Federation. (FED)
1/0906. 17	Stranded for seven months on what is now known as Baker's World, the crewmen from the USS Cavalier are picked up by the <i>USS Lorelei</i> without having suffered any casualties. For his skill and leadership, Lt. Lawrence David Baker receives the Star Fleet Commendation of Valor and a promotion, as well as becoming an immediate media hero. (FED)
1/0907. 28	The Romulans communicate with the Federation government and insist on further territorial gains for the Romulan Star Empire. In exchange, they are prepared to accept tighter restrictions on Neutral Zone outposts. Dannon reluctantly makes many of the necessary concessions and Federation Council President Thorpe ratifies the completed Treaty of Peace. The treaty is transmitted to the Romulan Star Empire. (FED)
1/0909. 09	The Imperial Senate of the Romulan Star Empire broadcasts its ratification of the Treaty of Peace on all subspace frequencies. The message is picked up by Federation ships along the border, and the treaty terms go into immediate effect. After 17 years of piratical attacks and declared hostilities, the Romulan War finally ends. (FED)
1/0909. 10	Established by the Treaty of Peace, the Neutral Zone is now in effect. A period of withdrawal, stipulated in the Treaty, lasts until Stardate 1/1207. All invading Federation and Romulan forces begin retreating at maximum warp-speed towards their respective sides of the new boundary. (FED)
1/0910 to 1/2412	By this time the Klingons have begun to perfect shipboard disruptor technology, which they are now deploying throughout their fleet. (KLI) Peace reigns but the Orion Colonies know that the Klingon Empire will soon discover the existence of the Federation. The colonies sign non-aggression and trade treaties with the Federation, but still remain outside the UFP. (FED)
1/0912. 03	Mantiev is settled. The other planets in the future Mantiev Colonial Association are settled within the next year. All have been founded by various groups from the Federation. These are the only real efforts at colonizing the Triangle until 1/4000. It is their success which spurs the wave of colonization 30 years later. (TRI)
1/1001	With the Romulan War ended, budgetary constraints force Star Fleet Command to decommission a number of warships. The entire fleet of <i>Messier</i> -class cruisers is deactivated, even though the class served exceptionally well

	throughout the Romulan War. The Zone of Transport Escort is lifted, and galactic peace brings tremendous growth in industry, trade, and tourism. (FED)
1/1001.05	The negotiations establishing the Romulan Neutral Zone destroy the political aspirations of Councilman Dannon. His opponents claim that he, as chief negotiator, gave away too much of the disputed territory to the Romulans. Dannon is politically censured, and later loses his position as Federation Councilman. (FED)
1/1011	When the Orion Colonies sign trade and non-aggression treaties with the Federation, Star Fleet Intelligence Command increases surveillance of the Orions. In spite of postwar cutbacks, SFIC creates Orion Sector Intelligence, the sixth Operating Sector, and expands Technical Services Subdivision's Orion Activities Units. The Triangle comes under this new sector's jurisdiction. (INT)
1/1207	The period of withdrawal from the Neutral Zone permitted under the Treaty of Peace is now over. From this time on, no warship may cross the Romulan Neutral Zone. All Federation cultural exchange programs resume, after having been suspended during the Romulan War. Federation officials release a study showing growing confidence in the UFP and its ability to perform its intended role. (FED)
1/1208	An Orion Explorer fleet sent to the Romulan Star Empire to open trade and diplomatic relations fails to return. (OR)
1/1209.09	Shuvinaaljjs Warp Technologies is founded on Shuridar, Vulcan by Terran, Vulcan and Alpha Centauran investors. (FED)
1/1212.17	The Vulcan manufacturing & design firm S'Lek Varan is founded at Shuridar. They initially work as a subcontractor to both the Vulcan government and Shuvinaaljjs Warp Technologies. (FED)
1/1301	Official membership in the United Federation of Planets reaches 100. Due to the increase in UFP membership, and the growing number of non-member worlds within the Federation, Star Fleet Intelligence officials push for a Special Activities Unit to monitor these unaffiliated worlds. However, the rapid growth of the Intelligence Command leads Federation officers to deny the request. (FED/INT)
1/1301.21	Abraham Dannon, author of the Federation/Romulan Treaty of Peace and chief negotiator of its provisions, is assassinated by a spectator at a political rally where he was scheduled to speak. A controversial, much-despised figure in his own time, Dannon will later be revered for his contributions to galactic peace. The Terran civilian decoration for peace, the Dannon Prize, is named for him. (FED)
1/1508.23	HiBeam Energies Ltd, of Luna begins business as a UFP contractor for shipboard lasers and particle beam weapons. (FED)
1/1509	Investigators on Maxwell's planet, an independent world, notify Terran law enforcement officers of an assassination plot against President Sardix of the Federation Council. Terran security officials conduct a cursory investigation, which turns up nothing. (INT)
1/1601.16	The assassins from Maxwell's Planet stage an unsuccessful assassination attempt against the Council President at a political rally. The Council President is unharmed but all six assassins and six bystanders are killed, including Federation Councilman Ehrenburg. (INT)

1/1605	After receiving special appropriations from the Federation Council, Star Fleet Intelligence Command adds Independent Activities Units to its Technical Services Subdivisions. (INT)
1/1803	Ships of the UFP Galactic Cultural Exchange project complete their first visit to all Federation member worlds. (FED)
1/1804.03	Star Fleet's initial network of manned and automated border outposts becomes operational along the Romulan Neutral Zone. The system is expanded and improved over the next 30 years, until most military theorists believe it is impossible for a ship to cross the Neutral Zone undetected. It is assumed that the Romulans have created a similar network. This is supported by the fact that none of the 17 Federation vessels known to have crossed the Neutral Zone have returned. (FED/FYW)
1/1805	Star Fleet's <i>Solar</i> -class cutters enter service as patrol craft, primarily for use along the Romulan Neutral Zone. (FS) The Klingon Empire's <i>D-16 Swiftwind</i> -class Destroyers enter service at this time. (KS)
1/1818	Most Orion trade families close their operations with the UFP, in the face of Klingon trade vessels returning to the Rigel Colonies. Through masterful timing of ship arrivals, the Orions keep the Klingons and UFP unaware of each other's presence for many years, despite UFP displeasure at the closing of many Orion ports. (KLI)
1/1907	A major, privately operated research station opens on Deneva, and begins scientific investigations into transtator physics. (FED)
1/2000	Well preserved remains of one of the galaxy's oldest civilizations, estimated to be 7.5 billion years old, are found on Planet 522-IV. (FED)
1/2008	The <i>USS Yardley</i> travels to Axanar and suffers several casualties among its contact party. As a result of the Captain's report, the planet is interdicted under the Non-Interference Directive. (FED/FYW)
1/2106	The Star Fleet Museum on Memory Alpha is completed. This is the newest UFP repository for major scientific and historical artifacts. The facility quickly becomes a major scientific attraction for researchers throughout the Federation. Over the next ten years, a number of famous warships are brought to the Museum and placed in tractor orbits around the planetoid. (FED)
1/2127	Rantura Shipping Lines founded on Deneva by Esaha Rantura as a local shipping line serving Deneva and Colony 5. (SD)
1/2184	Rantura Shipping Lines signs an exclusive shipping and transport contract with Chiokis Starship Construction. (FED)
1/2304	Baxter Pharmaceuticals is founded in Chicago on Terra. It becomes a major UFP biomedical research and development corporation and manufacturer of vaccines and serums. (FED)
1/2400	First evidence of extra-galactic life is discovered when an unknown probe is recovered from Sector 24. (FED)
1/2412	Faced with threats that the UFP will revoke its non-aggression agreements because of the closure of Orion ports to even emergency traffic, the Orions reopen their ports to UFP shipping on a limited basis. They also sign new treaties with the UFP providing the Orion Colonies with a promise of protection from outside aggression but only bind the Orions to <i>not directly</i> attacking the UFP. This opens the door for Orions to trade with both sides if

	and when the Klingon Empire and Federation meet in conflict. (KLI)
1/2500	The UFP's major space development complex, the huge Centauri Spaceworks, opens with contracts from many member worlds. (FED)
1/2501.02	The Mantiev Colonial Association is formed. All four planets are charter members. (TRI)
1/2511.12	The Warp 4 Colony Transport <i>SS Heidelberg</i> departs Terran orbit headed for Deneb, where an earlier probe had indicated the presence of Class M planetary bodies. (SD)
1/2601	A Federation Commission proposes a new astrophysical coordinate system for the UFP, which is mathematically precise and discards Sol as the central reference point. The proposal stems from growing political implications of Terra as the 'center of the universe.' The Council immediately accepts the Commissions proposals. (INT)
2/2605.08	The Federation's Central Navigational Beacon, or CNB, becomes operational. The borders of all Star Fleet Operating Sectors are realigned to conform to the new coordinate system. (INT)
1/2611.04	Following his success at HiBeam Energies developing the shipboard phaser system, Dr. James Wilson leaves to form his own corporation, Wilson Energies Ltd., to design and produce hand phasers. (FED)
1/2703.04	Jamus Leeper and Maliniy Fell, entrepreneurial free traders, found Leeper-Fell Universal, Ltd. dealing in import/export of all manner of goods from Spican flamegems and Saurian brandy to tribbles and Argelian silks. (FED)
1/2703.25	The <i>SS Heidelberg</i> reaches Deneb. The passengers choose to disembark on the fourth planet. (SD)
1/2807.30	All private financial institutions on Vulcan are absorbed into the central governments' Vulcan Monetary Society after a particularly pointed argument before the Vulcan Council by T'Prass of Sulidar. (FED)
1/3000	Captain James Smithson is dishonorably discharged from Star Fleet in the first violation of the Prime Directive. Leeper-Fell Universal Ltd., diversifies its business into planetary terraforming with the planets Babel and Ardanna. (FED)
1/3100	Growing numbers of interstellar tourists quickly make Argelius a favorite vacation spot because of its nightlife. (FED)
1/3308	The Federation merchant captain E.A. Jacoby and his crew encounter some Klingon traders led by retired Naval Officer kassam on an Orion colony planet. The traders are aware that they have made contact with a previously unknown species, but the Klingons hide the true importance of the incident, all the while pumping the traders for information about the UFP. As an experienced trader, Captain Jacoby has encountered a number of new races (all customers of the Orions) in past visits to Orion ports, and so he simplt passes along the routine UFP contact material. Though Jacoby has claimed to have filed the proper reports to the UFP Contacts Bureau, these records are never found. Meanwhile, the Klingons begin a crash program to learn all they can about this potential rival they call the 'Human Empire'. They capture a number of Federation ships, interrogate the crews, and begin exploring the possibility of creating Klingon/Human fusions. (KLI)
1/3409.19	Smith & Smythe Motor Works, Ltd. begins business on Terra as a distributor of Andorian starship components. Later, after a series of takeovers, the firm headquarters at Surleft, Andor where they now manufacture and design

	impulse engines for both civil and military use. (FED)
1/3507. 08	Shiputer Corporation is founded by the computer scientist Joseph Trinikar on Terra to design and manufacture navigational computers for the growing civilian and government starship industry. (FED)
1/3805. 07	The Terran media mogul Logan Barnell founds General Entertainment Concepts to produce and distribute entertainment content Federation-wide. (FED)
1/3401. 17	Pan-Galactic Productions is founded on Terra. They grow into the UFP's major tri-dimensional film studio. (FED)
1/3412. 10	The Andorian/Terran joint-venture, Chiokis Starship Construction begins operations, headquartered on Thelavor, Andor. The firm later develops into a major Federation starship design and manufacture firm. (FED)
1/3500	The theory of molecular reintegration achieves a major breakthrough with the first successful transmission of organic life. (FED)
1/3612	The Federation Council refuses a funding request from Star Fleet for the development of new starships. All funds previously assigned to completing construction of Starbase 12 are also 'indefinitely postponed,' to Star Fleet's enormous surprise. Because construction had already begun, the installation retained its name, but remained uncompleted and inoperative until after the Four Years War. (FYW)
1/3802	The interplanetary war of Beta Cersus within the Romulan Neutral Zone does not involve Federation ships but causes the Federation Council to reverse its position on new starship construction. The ruling on Starbase 12, however, is not altered. Construction of other Star Bases in more strategically crucial locations is authorized instead. (FYW)
1/3902. 20	The Caitan M'Yengh Ship Yards begins operation. They primarily manufacture starships for the civilian UFP market. (FED)
1/3809.12	The Ingressaine family cartel of Arcturus founds Tachyon Micromechanics, Ltd. to research, design, and manufacture mining and prospecting equipment. (FED)
1/4000	The first major wave of Triangle settlements begins. (TRI)
1/4011	A new series of major antimatter refineries becomes available and are built at various locations throughout the Federation. (FED)
1/4104	Intelligent flying humanoids discovered on Alpha Virginis II, a planet located in Sector 14C. (FED)
1/4501. 12	The Federation corporation Morris Magtronics is founded. The firm grows into the leading UFP producer of antigravity and artificial gravity systems. (FED)
1/4608	Randall Daystrom, renowned physicist, developer of duotronics, and founder of Daystrom Data Concepts is born. (FED)
1/4705	The invention of the medical tricorder allows physicians to diagnose Rigellian plague, saving countless lives. (FED)
1/4802. 20	The expensive and ill-fated <i>USS Tritium</i> -class cruiser enters service, never meeting any design specifications. Numerous high-level Star Fleet personnel are discharged as a result, and all six <i>Tritium</i> -class ships are de-commissioned within seven years. (FYW)
1/5001	Gwendolyn Illisen becomes the planetary governor of the Benecia Colony and the leader of the Terra-Return League. She will found the colony world of New Princeton after her forthcoming political defeat. (TRI)
1/5003	The first of the Edoan <i>shravs</i> (explorers) leave their homeworld to explore the

	universe, reporting back to Regency Prime on Edo. (STIV)
1/5101. 18	Though any number of independent traders have encountered Klingons in Orion ports, the UFP has never taken official notice of this new culture, whereas Klingon military observers have been gathering information on the UFP and Star Fleet for years. On this date, the independent trader vessel <i>SS Millie Sue</i> and a Klingon scout vessel exchange fire. Although the <i>Millie Sue</i> damages and chases away the attacking ship, the exchange leaves her without faster-than-light capability. Two Star Fleet warships respond to the trader's distress call and rescue all hands. A nearby Klingon destroyer, sent to aid the scout, evades the larger Star Fleet vessels. The encounter leads the Federation to press the Orions for information on this previously unknown spacefaring race. (KLI) Kelvar Garth is born in Trelemarcas, Izar (FED)
1/5103. 27	Freeloader, the first major Orion-owned trade world in the Triangle is settled. (TRI)
1/5105. 02	First Federation contact with the Klingon Empire leads immediately to conflict when the <i>USS Sentry</i> confronts the Klingon cruiser <i>Devisor</i> near Gamma Demetrius. A brief exchange of fire marks the first official contact. (KLI)
1/5105 to 1/5200	Information gained from spies and Klingon prisoners convinces the Federation that the Klingons and Romulans have met and are old and bitter foes. The 'Klingon Menace' begins to overshadow conflict with the Romulans. Declaring neutrality, the Orion Colonies trade with both groups. Klingon raids on Federation shipping often masquerade as Orion pirates, and vice-versa. (FED/FYW)
1/5201	The Arcturus Test Range begins operations, serving as Star Fleet's newest propulsion and weaponry test facility. (FYW)
1/5300	In the final year of its five-year mission to explore new worlds, the <i>USS Valiant</i> is lost in the vicinity of the Vendikar system. (FED)
1/5309. 02	The Baker's World colony is founded, forming the center of what will become the Triangle's largest independent government. (TRI)
1/5400	Botchok is flooded with complaints from nearly every Orion Colony as the Federation clamps down on illegal traffic to and from neutral Orion worlds in Federation space. Between this time, and the Four Years War, Orions fight to keep open the strangled conduits of Orion trade and culture. This year alone, over 200 Orion pirate vessels are intercepted and destroyed or captured in battle. (OR)
1/5602	Esaha Rantura, CEO of Rantura Lines, dies at 75 of a heart attack. Control of the growing corporation is handed to his sons. (SD)
1/5708	The Terra-Return League is founded on Benecia Colony. Their goal is to dissolve the Federation and have all humans return to the Sol system. (FYW)
1/5712. 20	The Argelian designer-artiste Samuel Vashin announces the foundation of Durasport, Inc. – to manufacture and sell his luxury furniture designs. The firm continues to grow into one of the most profitable luxury goods providers in Federation space. (FED)
1/5900	The women of Taurus II claim the crew of a third starship. (AS)
1/6000	Richard Daystrom is born. The first ship-borne rapid-fire laser cannon accepted Federation-wide is developed by Williams Weapons of Omicron Theta II.

1/6003.04	The <i>USS Flying Fortress</i> , carrying a prototype deflector shield, is crippled and space-jacked by a Klingon pirate vessel, which then tows it toward Klingon space. A Federation task force intercepts the Klingon ship, aborting their action and rescuing the badly damaged <i>Flying Fortress</i> . (FYW)
1/6009	Star Fleet Intelligence adds its seventh Operating Forces Sector, Klingon Sector Intelligence. The Technical Services Subdivision adds Klingon Activities Units. (INT)
1/6100	Willams Weapons announces an improved Mark II ship-borne rapid-fire laser cannon.
1/6110.21	Star Fleet disguises a number of warships as merchant vessels in a ploy to draw out the Klingon Empire for another attack. One of these vessels, the <i>USS Phantom</i> , is fired upon without warning by two Klingon warships in Orion space. The <i>Phantom</i> jettisons its dummy cargo pod and engages the Klingon attackers, destroying one and crippling the life support system of the second. A boarding party from the <i>Phantom</i> attempts to rescue survivors and gather information, but the Klingons self-destruct to avoid revealing too much, killing all survivors and the rescue party. Without substantive evidence to link the attack to the still largely mysterious Klingon Empire, the UFP can take no direct military action. The deceased Klingon commanders of both ships are posthumously awarded Imperial Commendations, and their lines gain much status inside the Empire. (KLI)
1/6200	Loraxial Ltd. introduces the first production model Ship-borne Accelerator Cannon. (SCM)
1/6300	The surprising strength of the Return to Earth movement creates heated debate on both sides of the issue. (FED)
1/6401	Star Base 22, constructed near the Klingon border, becomes operational. (FYW)
1/6512	The largest spacelift in history evacuates 10 million inhabitants from Bayard's Planet. The planet is in the path of the expanding Phi Puma stellar explosion, and the shockwave will destroy it. (FED)
1/6608	Theta VII becomes the 500 th member of the UFP. The Federation is becoming so large that only major grievances can be dealt with properly, a source of concern among some members. (FED)
1/6700	T'Rea, High Master, begins to speak out against the imbalance of Surak's teachings of non-emotion on Vulcan. She learns of the ancient legend of Sha Ka Ree from the katras enshrined in the Hall of Ancient Thought and revives the ancient mysticism of <i>Kolinahr</i> . (STV)
1/6806	To celebrate 50 years in business, the Cultural Exchange Project throws a Federation-wide fair that is long remembered. (FED)
1/6905	Star Base 23, also near the Klingon border, becomes operational. (FYW)
1/6908	The Parallelogram Affair causes a scandal throughout the Orion Colonies. A <i>guldin</i> of Greys is caught relaying sensitive Orion and Klingon information to the Romulans and the Federation. The Greys refuse to talk and are eliminated. A young Federation couple, suspects in the spy ring, are apprehended on their way out of the Rigel system, and are never seen again. (OR)
1/7002	At the age of 10, Richard Daystrom produces the first practical mathematical study of the relationship between subatomic structure and data processing. (FED)

1/7008	Star Fleet's <i>USS Baton Rouge</i> -class cruiser becomes operational. It is capable of Warp 4.8, the fastest speed possible in any starship not equipped with dilithium. A total of 220 were built before the class ceased production. (FYW)
1/7009	Th'alt, an Andorian colony world, appeals to the Federation Council for economic protection from Tellarite merchants. The Bureau of Interstellar Commerce fails to take timely and effective action to resolve the situation. (FED/FYW)
1/7109	Physicist Richard Daystrom shares a Nobel Prize with William Abramson for their revolutionary computer theory of duotronics, which processes information concerning every atom in the galaxy. (FED)
1/7112	Klingons attack the Human colony on the planet Zannadu IV within an area of space known as the Triangle. All the colonists are killed. Kailla Mishka is transported there to take on the identity of one of the slain children. He becomes Bram Harmonson. (SI)
1/7200	Dissatisfaction with the inner workings of the Federation hierarchy creates much criticism of the UFP's present structure among many member worlds. (FED)
1/7201	Andorian Admiral Hathari conducts 'fleet maneuvers' near Th'alt as part of Operation Archimedes, firing on Tellarite registered trading ships. This reveals the Scandal of Archimedes, which emphasizes the unwieldy bureaucracy of the Federation, and adds to the popularity of the Terran Return League. (FED/FYW)
1/7206	Richard Daystrom's revolutionary theory on computer information processing, combined with William E. Abramson's transtator physics, result in the design of the first practical, portable Universal Translator. (FED/FYW)
1/7400	Johanson Energy Co-Op produces their first ship-borne rapid-fire laser cannon with a greatly enhanced range and targeting ability. (SCM)
1/7407	The transporter, originally called the materializer, is invented. (FED/STIII)
1/7500	Continued discord over UFP policy cripples the Federation's economic strength and threatens its ability to provide security to all members. (FED)
1/7503. 06	A'Alakon Landiss Inc., major Federation life support systems manufacturer founded by Sri Lurix Landis on Andor. (FED)
1/7600	Smith & Smythe Motor Works, Ltd. announces the first mass-production model impulse engine, the Model FIA. (SCM)
1/7603	Extensive dilithium deposits are discovered at the Rigel XII Mining Complex. They are mined and sold by the Orion Colonies to the UFP and Klingon Empire alike, for use as power rectifiers in starship warp-drives. Dilithium revolutionizes interstellar travel and military weapons technology. (FED/FYW)
1/7701	The Second Babel Conference meets to address a number of questions, including the volatile issues raised by the Terran Return League. After lengthy speeches, a vote to dissolve the United Federation of Planets fails, and so the Federation remains intact. Immediately after the Conference, the Terra Return League is disbanded, ending any further political influence by the organization. (FED/FYW)
1/7703	Star Fleet's <i>Hale</i> -class scout becomes operational but is not equipped with the newer, more powerful, dilithium-modulated warp-drive. With the commissioning of this class, Star Fleet begins an extensive construction program oriented towards building ships designed to investigate unexplored space. An unusually small ship, the <i>Hale</i> is cheap to produce. A total of 130

	were manufactured. (FYW)
1/7704.21	Based upon false reports by the government of Deneb IV, which were intended to bring commerce to the system, the Brisbane Mining and Development Company, under UFP charter, establishes a mining colony on Deneb V. The unexpected discovery of rytalin deposits and an interstellar epidemic of Rigellian fever boosts the outpost's profits well past its expenses in only the first year of operation. Colonists of Deneb IV feel the icy hand of jealousy upon them, as they realize they have yet to pay off the loan on their colony ship. (SD)
1/7900	Landauer SysTech Ltd. releases the first commercial shield generator, the Mark 1 Defense Shield. It was an instant commercial success, and Landauer spent the next 5 years struggling to meet demand with additional production facilities.
1/7912	The Federation makes first contact with the hedonistic Ariolo. Star Fleet Engineers are sent to help them stabilize their planet's internal stress and also provide them with warp technology. (STIV)
1/8000	The Romulan Star Empire's X-3 Aviairy-class Border Defense Posts enter service around this time. (RS) The <i>Monarch</i> -class Deep Space Freighters enter service at this time. (SD)
1/8001	Edo's Regency Prime votes in favor of membership in the United Federation of Planets. (STIV)
1/8008	Star Fleet's <i>Bode</i> -class scout becomes operational, the last major warship to lack dilithium-modulated warp-engines. (FYW)
1/8100	Smith & Smythe Motor Works, Ltd. begins production of the FIB-series impulse engines for larger starships. (SCM)
1/8104	The Bartunu system, with a combined gross planetary product of over 7.3 million credits, petitions the Federation for membership. The Botchok Planetary Congress, the Orion Hjulah, Faktim, U'talilis, and Prochem families, and a consortium of business firms led by the Star Group Inc., combine their efforts to sabotage the secession, unsuccessfully. (OR)
1/8108. 10	Kloratis Drives, Tellar begins business designing and manufacturing smaller size warp-drives for both commercial and military contracts. (FED)
1/8200	The Romulan Star Empire's S-3 <i>Free Flight</i> -class Scouts enter service around this time. (RS)
1/8203 to 1/8703	Klingon activities near the Federation border decrease dramatically during this period, with few Klingon warships seen, and the number of routine confrontations reduced by 70 percent. The so-called 'Demon War' between the Klingons and the alien race known as the Kinshaya begins along the coreward border of the Klingon Empire. The Empire diverts fleets and material from the Federation and Romulan borders to meet the threat from the Demon's Rift. (KLI/FED/FYW)
1/8203	The government of Deneb IV attempts to impose tariffs on Deneb V's commerce, which meets with armed opposition from the BMDC. The UFP intervenes on the part of the Company. It wins the issue, and sues Deneb IV for damages of over 20 million credits. Since Deneb IV is not a UFP member, its government refuses to pay off the debt, but the UFP freezes the colony's assets, forcing them to comply. (SD)
1/8208. 10	Phoenix Industries, Ltd., one of the Federation's leading interstellar shipping lines is incorporated out of the much older Terran seagoing Phoenix Shipping

	Lines, which historically had provided much needed humanitarian transport on Terra following the Eugenics Wars. (FED)
1/8209	Construction begins at Star Fleet's San Francisco Naval Shipyard on <i>USS Constitution</i> . (FED/FYW)
1/8211. 17	The <i>USS Jasokhe</i> , a class II research vessel sets the Star Fleet speed record of Warp 9.346. The vessels Vulcan pilot, S'Loatta, remarked that it was only logical for his vessel to travel at a record speed because 'the equations dictated that it would.' The same stoic Captain later remarked that speeds in excess of Warp 10 involved unattainable data handling capabilities. (SCM)
1/8300	Backed by the immense personal wealth of H.R. Charlottes, a company headed by Dr. Elizabeth Charlottes - Charlottes Shields - begins developing, testing, and manufacturing defense shield generators for Star Fleet. (FED)
1/8312	Romulan scientists develop the plasma weapon, giving new hope to the Star Empire forces bordering the Klingon and Federation borders. The weapon is made operational within 2 years and modifications are continually made up to the present. (ROM)
1/8400	Star Fleet begins a large-scale construction program aimed at greatly expanding the fleet. (FYW)
1/8402	The largest space rescue in history occurs when the <i>USS Deerslayer</i> recovers the 600 passengers and crew of the <i>SS Juliana</i> from an unexplored sector. (FED)
1/8402. 05	Surelox Systems, a corporate subsidiary of Leeper-Fell Universal, enters the interstellar marketplace as a manufacturer of ship defense shield systems. Financed largely through their parent company, Surelox produced an inexpensive, low-power single phase-shift transformer. Though only slightly better than other designs, the corporation is quickly established as a major player in the industry. (FED)
1/8407	Klingon <i>D-4 Predator</i> -class cruiser enters service at this time. Early mass-production of this ship provided circumstantial evidence to the Federation that the Klingon Empire was fighting another war. (FYW)
1/8410	Star Fleet's <i>Marklin</i> -class destroyer becomes operational. The ship's performance does not meet with high expectations, so only 20 are built. (FYW)
1/8500	The Romulan Star Empire's <i>F-2 Nestar</i> -class Repair Facilities enter service around this time. (RS) With the release of the Daystrom Data Concepts M-3 series computers, warp factor 10 is possible for the first time. (SCM)
1/8510	Star Fleet's <i>Ptolemy</i> -class transport enters service, but limited appropriations permit the construction of only 15. (FYW)
1/8512	Star Fleet's <i>Hermes</i> -class scout becomes operational, but Star Fleet's increasing emphasis on larger survey vessels, combined with manufacturing delays, results in curtailed production. A total of 15 are built. (FYW)
1/8600	The Romulan Star Empire's <i>CS-2 Graceful Flyer</i> -class Couriers enter service around this time. (RS)
1/8606	Star Fleet's <i>Sawyer</i> -class scout becomes operational, with wide use in non-combat areas of the Federation. A total of 69 are constructed. (FYW)
1/8609	The <i>Argon</i> -class Medium Commercial Transports enter service. (MoP)
1/8610	Klingons encounter Romulan ships equipped with the Cloaking Device, which the Star Empire has recently perfected and is using for the first time in its

	border areas. (KLI/ROM)
1/8611	The Klingon <i>D-7A</i> enters service at this time. Though the <i>D-7C</i> does not enter production soon enough to see combat during the Four Years War, the <i>D-7</i> class, with its variants, becomes the mainstay of the Klingon fleet for nearly four decades. (FYW)
1/8700	Another starship disappears without a trace near Taurus II.(AS)
1/8703	Star Fleet's <i>Siva</i> -class destroyer enters service, but enormous design flaws result in a sharply reduced production schedule. Only 10 are constructed. (FYW)
1/8705. 21	Landauer SysTech Ltd. announces a breakthrough in shield technology, the Mark X Double Phase-Shift Transformer, developed by Dr. Randolph Webbe and his team of researchers. (SCM)
1/8708 to 1/9308	Star Fleet's <i>Baton Rouge</i> -class cruisers are refitted with dilithium-modulated warp-engines. This timely improvement allows the ship to continue to serve effectively as a light cruiser throughout the Four Years War. (FYW)
1/8700	In recent years, many of the problems that have plagued the UFP have been solved. The Federation enters its second century stronger than ever. The Great Awakening begins. (FED/FYW)
1/8704	Star Fleet's <i>Anton</i> -class research cruiser becomes operational, with over 120 built. As the Great Awakening continues, this vessel serves in the forefront of the UFP's boundary expansion efforts. (FYW)
1/8800	The Romulan Star Empire's <i>V-1 Starglider</i> -class Cruisers enter service around this time. (RS)
1/8801	Star Fleet's <i>Larson</i> -class destroyer becomes operational. With nearly 200 built, the <i>Larson</i> serves as a major combatant vessel throughout the Four Years War. Peacetime production averaged 10 per year. (FYW)
1/8801.04	Star Fleet's <i>Constitution</i> -class ships become operational with the commissioning of the <i>USS Constitution</i> . Star Fleet allocates funds for 13 construction contracts. Less than one month later, the <i>USS Enterprise</i> is commissioned under Capt. Robert April. (STIII)
1/8804	Star Fleet's <i>Nelson</i> -class scout becomes operational, and proves to possess an exceptional design. When production ceased, over 400 had been completed. Peacetime production averaged 18 per year. (FYW)
1/8805	The Klingon <i>D-16A</i> destroyer enters service at this time, seeing action during the Four Years War as the Klingon Navy's primary destroyer class. (FYW)
1/8806	The <i>Liberty</i> -class freighter is commissioned and put into service. The ship proves to be the cargo ship workhorse for the Federation during the Four Years War. (FYW)
1/8807. 07	Ggramphud Histo-Cryogenics, Inc. is founded on Tellar by the scientist Arrv Ggramphud with substantial funding from the Federation Science Foundation. The firm is charged with providing a practical application of cryogenic technology for life prolongation by the end of the century. (FED)
1/8808	The Klingon <i>K-17A Death Stalker</i> -class Scout enters service at this time, often used along the Federation border prior to the Four Years War. This ship, and the later -B variant, served as the primary scout vessel during the Four Years War. (FYW)
1/8809. 20	UFP media and entertainment corporation Animation Ultragraphics founded on Tellar by Jason d'Andrew and Arrv Delepheid. (SD)
1/8812	Star Fleet's <i>Kepler</i> -class transport becomes operational. A total of 15 are

	built. (FYW)
1/8900	<p>The Romulan Star Empire's <i>T-2 Death Talon</i>-class Destroyers enter service around this time. (RS)</p> <p>Former CEO of Landauer SysTech William Wyandotte, along with several members of Landauer's design team, form their own shield manufacturing firm – Wyandotte Defense Shields Corp.</p>
1/8901	Star Fleet's <i>Apache</i> -class destroyer becomes operational. A total of 26 are built. (FYW)
1/8902	<p>The Klingon <i>Z-4B Death Game</i>-class Defense Outpost enters service at this time. The construction of a powerful, yet somewhat mobile defensive installation signaled the beginning of a shipbuilding program in preparation for war against the Federation.</p> <p>The <i>Eagle</i>-class starliner enters service in the Federation with 255 constructed. During the Four Years War, a number of these vessels were temporarily converted into assault ships and freighters. (FYW)</p>
1/8906	Star Fleet's <i>Monoceros</i> -class scout becomes operational, with 16 built. (FYW)
1/8909	Klingon <i>K-3A Kalath</i> -class Gunboat enters service. This ship and the later-B variant served as system defense and convoy escort vessels throughout the Four Years War. (FYW)
1/9000	<p>The <i>USS Wells</i> inexplicably travels through time as it returns from a three-year mission in only 33 solar days.</p> <p>Surelox Systems unveils its new double phase-shift ship's shield technology. (FED)</p> <p>The Romulan Star Empire's <i>V-4 Wing of Vengeance</i>-class Cruisers, <i>J-3 Starlifter</i>-class Freighters and <i>H-4 Praetor</i>-class Warpshuttles enter service around this time. (RS)</p>
1/9001	<p>After a two-year shakedown cruise, the first five-year mission of the <i>Enterprise</i> begins under Captain April. (FED)</p> <p>With dreams of expanding into Federation-held space, Emperor Karhammur orders the construction of a biogenetic laboratory on the planet of Axanar, with an eye to creating Klingon/Axanarian fusions, to eventually act as a second force against the Federation. Planning begins on a series of minor skirmishes intended to divert UFP attention away from Axanar. (KLI)</p> <p>Klingon <i>K-30A Luckless</i>-class Monitor enters service. A generally unsuccessful design, this vessel (and the later -E variant) nevertheless saw considerable service during the Four Years War as a component of Klingon Planetary Defense systems. (FYW)</p>
1/9009	<p>Klingon <i>T-3A Mover</i>-class Assault Ship enters service. It became the primary ground troop transport during the Four Years War.</p> <p>The Klingon Empire's <i>W-2 Koreba</i>-class Warp Shuttles enter service at this time. (KS)</p> <p>Star Fleet establishes the Marine Academy. (FYW)</p>
1/9010	<p>Star Fleet's <i>Loknar</i>-class frigate becomes operational, serving admirably throughout the Four Years War. A total of 218 are built.</p> <p>The <i>Cochrane</i>-class colonial transport enters service with a total of 360 built. This lightly armed vessel is used by Star Fleet Colonial Operations Command for emergency evacuations during the Four Years War. (FYW)</p>
1/9100	<p>The Romulan Star Empire's <i>V-2 Hunter</i>-class Cruisers and <i>Q-1 Great Defender</i>-class Monitors enter service around this time. (RS)</p> <p>With the introduction of the FWA Mk II warp engine, Shuvinaaljis Warp</p>

	Technologies begins a general redesign of all their warp engine series. (SCM)
1/9102	Star Fleet's <i>Doppler</i> and <i>Dollond</i> -class transports enter service, becoming a mainstay of Star Fleet's Material Command during the Four Years War. A total of 110 are constructed. (FYW)
1/9105	Star Fleet's <i>Heston</i> -class cruiser becomes operational, with 16 built. (FYW) The United Earth Alliance Parliament issues the Star Fleet Medal of Honor. This stylized UFP symbol superimposed on a solid gold disk set against a 5-pointed silver star attached to a red-white-blue vertical striped ribbon, is the highest decoration awarded by Star Fleet Command and the UFP. It is given to individuals who show self-sacrifice, heroism, and courage despite extreme peril in the service of the UFP. Because recipients are considered to be the embodiment of the highest ideals of the UFP, their descendants may automatically enter the Star Fleet Academy.
1/9107	A study completed for the Federation Council's Office of Public Information reports that the new dilithium-powered starships will eventually permit a thorough exploration of all sectors under the Federation sphere of influence. This finding supports Star Fleet's recent emphasis on its Galaxy Exploration Command. (FED)
1/9112	Star Fleet's <i>Mission</i> -class Couriers enter service (MoP)
1/9200	The population of Dramia II is decimated by the Auroral Plague despite the best efforts of Federation medical researchers, including Dr. Leonard McCoy, to find a cure. The inhabitants later blame the UFP and their doctors for inflicting the plague on them. (AS) The Romulan Star Empire's <i>P-2 Ranajmar</i> -class Cutters enter service around this time. (RS) In response to Shuvinaaljis' recent redesign, Leeding Engines Ltd. announces a partnership with Daystom Data Concepts pairing Leeding's FWC model warp engines with Daystrom's new M-4 model computers. (SCM)
1/9203	The Klingon <i>D-4E</i> variant, used in the Axanar task force as well as the throughout the Four Years War enters service at this time. Star Fleet's <i>Cygnus</i> -class courier/command operations ship becomes operational, with nine built. These vessels served as battle fleet operations centers throughout the Four Years War. (FYW)
1/9204	Klingon <i>L-6B Defender</i> -class Frigate enters service. Though not seeing extensive action during the Four Years War, it was a powerful and effective warship, often successfully attacking and destroying two or three Federation frigates and destroyers at a time. (FYW)
1/9206	Star Fleet's <i>Canopus</i> -class research cruiser becomes operational, with twenty-two built. This vessel provides extensive scientific research facilities in support of exploratory missions in the Federation's Sagittarian arm. (FYW)
1/9209	The first task force Battlegroup K, under command of Klingon Admiral Kkhoretza leaves the Klingon Naval Base at Ruvan bound for Axanar. (FED/FYW)
1/9210	A Klingon battle force leaves an area of space known as the 'Hook' to attack Arcanis. (FYW)
1/9211	Klingon Battlegroup R under the command of Admiral Kazu leaves the Klingon Naval Base at Veska. (FYW)
1/9212	Klingon Battlegroup U under the command of Admiral Kone leaves Klingon space near the base at H'rez. (FYW)

1/9212. 21	The <i>USS Bohr</i> is diverted from picket duty by a three-ship Klingon task force, permitting the Klingon 20-ship battle force to reach the Federation-manned Arcanis IV Research Outpost. Klingon marines massacre the entire 112-man crew of this base. (FED/FYW)
1/9300	Randall Daystrom dies and is replaced as CEO of Daystrom Data Concepts by his son, Richard Daystrom. (SCM)
1/9301	Debris from the exploded <i>USS Ajax</i> is found in the form of a comet. This is the first such incident to occur. (FED)
1/9302. 23	The <i>Galaxy-class</i> Exploration Cruiser <i>USS Clandre</i> enters the Byrdica system and discovers a Zaranite vessel in orbit around Zaran II. Despite a tense exchange of weapons fire, the two sides decide to negotiate, and the Zaranites open diplomatic channels with the Federation. (STIV)
1/9304. 04	Klingon Admiral <i>epetai-Kazu's</i> Battlegroup R arrives in Rigel system without warning. The Orion Space Navy does not resist, although scattered units attack and are summarily destroyed. Federation civilian ships at Rigel are seized, but there are fewer than the Klingons expected. The Rigellians were not caught unprepared. (OR)
1/9301. 25	The <i>USS Rutherford</i> detects Klingon Battlegroup R in the unclaimed space between the two powers. (FYW)
1/9302. 24	The <i>USS Irwin</i> detects Klingon Battlegroup U in the unclaimed space between the two powers. Star Fleet transfers all available warships from neighboring sectors to mount a defense. (FYW)
1/9305	Both Klingon Battlegroups reduce speed and remain outside Federation-declared boundaries. This act confuses the Federation Council and they do not formally declare war. (FYW)
1/9307. 01	Zaran is officially admitted as a member of the United Federation of Planets. (STIV)
1/9309	The Klingon Battlegroup K, commanded by Admiral Kkhoretza arrives at Axanar. A second reinforcement task-force is also dispatched from Ruvan. (FED/FYW)
1/9400 to 1/9900	The <i>Great Shield Wars</i> in Federation corporate history takes place. Charlottes Shields, nearly driven bankrupt from rising supplier prices and a huge backlog of government contracts, successfully sues its competitors in the Federation Fourth Quadrant Court of Commerce. The UFP court finds Wyandott Defense Shields and Surelox Systems had colluded to make Charlottes the victim of price fixing. The two guilty corporations are both ordered to pay staggering financial compensation. (FED)
1/9400	The Romulan Star Empire's <i>S-4 Swift Wing-class</i> Scouts enter service around this time. (RS)
1/9403	The <i>USS Gulliver</i> , a <i>Sawyer-class</i> scout, is sent to Axanar to evaluate the planet's sociological development. (FED)
1/9404. 01	The log later recovered from the <i>Gulliver's</i> ship's recorder buoy will indicate the <i>Gulliver</i> entered the Axanar system at this time and was met and destroyed by the waiting Klingon Battlegroup K. (FYW)
1/9404. 27	Landauer SysTech goes into receivership due to mounting debt incurred by their Mark 3 Shield series. Surelox Systems purchases a controlling interest and a complete takeover of all Landauer production. (SCM)
1/9405. 29	The <i>USS Xenophon</i> , commanded by Captain Garth of Izar, a <i>Marklin-class</i> destroyer, encounters and disables a Klingon D-4E cruiser, eight parsecs from

	Axanar. (FED)
1/9406. 05	The <i>USS Bonhomme Richard</i> , on routine patrol, locates and recovers the <i>USS Gulliver's</i> recorder buoy, which reveals the vessel's fate. In light of the recent Arcanis massacre, the Federation Council demands that Klingon forces at Axanar withdraw to their border under Federation escort. The Klingon Admiral Kkorhetza is permitted four months to receive instructions from his Empire. The <i>USS Xenophon</i> is already on its way to Axanar. (FYW)
1/9407. 09	Garth reaches Axanar several hours ahead of the <i>USS Bonhomme Richard</i> and is given command of the scout squadron assigned to monitor the Klingon force. (FYW)
1/9408	Star Fleet's <i>Portsmith</i> -class destroyer becomes operational at this time. Though it is not a powerful ship, it is constructed in large numbers, serving in a multitude of light escort and light combat assignments throughout the Four Years War. A total of 660 are built. (FYW)
1/9408. 29	One of the scouts near Axanar picks up the second, incoming Klingon task-force. Garth, despite being outnumbered, quickly implements a tactical plan that results in his victory at the Battle of Axanar. (FYW)
1/9409	Star Fleet withdraws the <i>Siva</i> -class from service. (FYW)
1/9409. 29	In response to the Federation Council, Admiral Kkorhetza refuses to withdraw his ships from Federation territory, issuing a formal declaration of alliance with the natives of Axanar. This results in a state of war between the United Federation of Planets and the Klingon Empire. The Four Years War begins. (FYW)
1/9409. 30	Captain Garth of Izar wins at the Second Battle of Axanar, and accepts the surrender of Admiral Kkorhetza. (FYW)
1/9410	Several strategic groups of Klingon cruisers leave Klingon space and enter unclaimed space as they headed for Federation territory. The Battle of Andromeda is fought. This battle proves there were small numbers of Klingon ships on the Federation border even before hostilities were officially declared. The shipbuilding facilities at Starbase 15 are completed, and they quickly go into full production. (FYW)
1/9411	The Battle of Genmarx and the Encounter at Lea are fought. (FYW) Star Fleet conceives of Space Dock as a base for starship maintenance in event of a crisis. (SD)
1/9412	Researchers at HiBeam Energies, Ltd. develop the ship-mounted phaser. Hasty installation of the phasers onto Star Fleet vessels causes numerous accidents. Phasers are withdrawn from service for further testing. (FED)
1/9412. 18	Orion Frontier Merchant's Association declares independent status from the Orion BPC. This move is prompted by Association members so that they may freely trade with both the Federation and the Klingons. (TRI)
1/9500	The Romulan Star Empire's <i>P-3 Caladan</i> -class Cutters enter service around this time. (RS)
1/9501	A convoy raid near Xamdab II takes place. The Klingon <i>G-8A Trader's Game</i> -class Cargo Freighter goes into service, replacing the obsolete <i>G-4</i> transport. The ship will supply Klingon ground forces and forward installations throughout the Four Years War. Captain April retires from Star Fleet after quietly speaking out against certain Federation policies. He continues to serve as Federation ambassador-at-

	<p>large.</p> <p>Star Fleet's <i>Hale</i>-class scout is removed from service after performing unsatisfactorily in combat. <i>Bode</i>-class scouts are refit with more powerful warp-engines to continue to serve as a stop-gap measure.</p> <p>The frequency of piracy and ship disappearances begins to increase dramatically. Star Fleet Intelligence initially suspects Orion privateers and small Klingon task groups of conducting the raids. Many years later, the Federation learns that the attacks were actually from Romulan ships equipped with cloaking devices and self-destruct orders, carrying out covert raids during most of the Four Years War. (FYW/ROM)</p>
1/9502. 10	<p>A Federation-operated, automated, zone-intrusion detection satellite briefly tracked the presence of a Romulan <i>Graceful Flyer</i>-class scout in the Romulan Neutral Zone. This observation greatly increased Star Fleet Command's concern regarding the possibility of a Romulan intervention in the Four Years War. To the Federation's pleasant surprise, the Romulan Star Empire never actively participated in open-hostilities during the conflict.</p> <p>Over the next several months, many Federation ships on Romulan Neutral Zone duty are gradually removed to fight against the Klingon fleets. (FYW)</p>
1/9503. 21	<p>The Affiliation of Outer Free Worlds is founded with agreements signed on Baker's World. The union was formed with an eye toward protecting the independence of the signatories from both the Klingon Empire and the United Federation of Planets. (TRI)</p>
1/9504	<p>The Battle of Lyclydun is fought. Janni IV is invaded by Klingon troops. The Laxala Incident takes place when a Klingon task force intercepts a shipment of dilithium for the Federation world of Alphosa, and the Orion Captain destroys his own ship. (OR/FYW)</p>
1/9505	<p>As a result of the Laxala Incident, the Orion BPC issues the Sacred Cargoes Act, specifying that Orion merchant fleets are to be hands-off to both sides. The Orions profit greatly from this, saving their worlds and their economy from collapse, as does the Federation, badly in need of dilithium and other scarce war materials.</p> <p>The Battle of GR-1 and the Assault of Nozseca VIII are fought. Both end in Federation defeat. (OR/FYW)</p>
1/9506	<p>Captain Christopher Pike is given command of the <i>Enterprise</i>. (STIII)</p>
1/9507	<p>The Attack of Convoy Y-16Z near Rebonet is fought. This is the first significant Federation fleet victory. (FYW)</p>
1/9509	<p>Star Fleet's <i>Achemar</i> and <i>Tikopai</i>-class cruisers become operational. Very successful designs, 68 <i>Achemar</i> and 44 <i>Tikopai</i> are built, each class seeing considerable combat. Unfortunately almost all of these vessels are destroyed in weapon's tests as a result of cost cutting measures and Star Fleet's postwar demilitarization. (FYW)</p>
1/9509. 07	<p>As a result of numerous ship disappearances, Star Fleet orders the Zone of Transport Escort for a large region of Federation space. This order restricts movements of private and commercial starships, requires naval escort for vessels traveling within the restricted areas, and places armed marines aboard all escorted ships. These new regulations remain in effect until after the war. The Zone order significantly reduces the frequency of piracy attempts and unexplained ship disappearances. (FYW)</p>
1/9511	<p>The Nostveg I engagement is fought, and the Klingons suffer a strategic defeat. The Landover Tragedy takes place before the Battle of Joia V. (FYW)</p>

1/9512	Star Fleet's <i>Sawyer</i> -class scout is withdrawn from service. (FYW)
1/9600	The Romulan Star Empire's <i>V-5 Skyfire</i> -class Cruisers and <i>J-4 Baydron</i> -class Transports enter service around this time. (RS)
1/9601	The Battle of Sinbad IV is fought, marking the first major confrontation between ground troops of the opposing forces. The Battle of Delgon-R is fought, marking the first use of gravitic mines and the first defensive action by the Klingons. (FYW)
1/9602	The Battle of Sector 23-H, between large forces of Klingon and Federation vessels, results in a temporary Federation withdrawal. The Battle of Falgor occurs as part of the covering action. Star Fleet's <i>Bode</i> -class scouts are removed from service. (FYW) The Orion <i>Swift Solaria</i> -class Slaver/Blockade Runners enter service. (SD)
1/9603	The Battle of Lasur Funop and the Encounter at Videtu are fought. Though the reasons given are not satisfactory to many, the <i>Constitution</i> -class cruiser is removed from front-line combat duty against Klingon forces. It will continue to serve on other fronts in its prewar capacities. (FYW)
1/9605	The Battles of Jevol, Klaf, and Ogolo are fought. Upon graduation, the first class of officers trained in the Marine Academy receive assignments with marine combat formations. (FYW)
1/9606	The Klingon <i>D-10A</i> Cruiser enters service and is immediately sent into combat. It becomes the most respected ship in the Klingon Imperial Navy. The Klingon <i>D-20A Death Rite</i> -class Cruiser also enters service at this time, filling a role similar to that of the <i>D-7A</i> class. These new ships are a landmark in Klingon ship technology, both incorporating the first binary transformer deflector shields ever used on Klingon warships. (FYW)
1/9608	Upon Capt. Pike's recommendation, Talos IV is quarantined by the Federation under General Order Seven. For the next eleven years, Star Fleet's Sector 3 Intelligence work on 'Case Lorelei', discovering valuable information on the Talosians shape-changing ability. The Debacle at Giao is fought. The Defense of Rudgur III takes place, marking the first use of chlortheragen, a Klingon manufactured nerve-gas. (FED/FYW/INT)
1/9610	The Battle of Kesse takes place. A fast-moving Federation task force traveling within Klingon-held space catches a vital Klingon convoy by surprise. A number of escorts and freighters are destroyed and a <i>D-10</i> cruiser is severely damaged. The <i>Aakenn</i> -class freighter is commissioned and put into service. (FYW)
1/9611	Klingon Admiral Kamato attempts a coup for the Klingon Imperial throne. He is defeated, but manages to escape into the Triangle with a large force. (TRI) Nine Romulan <i>V-4</i> cruisers are sent into the Triangle to liberate a small system from the Klingons. The Romulans pressed the attack against the three <i>D-7s</i> protecting the system, destroying two and driving the other away. Chasing the fleeing Klingon <i>D-7</i> , the Romulan squadron encountered a further nine <i>D-7s</i> and 3 <i>D-10s</i> . Before the battle was finished, the Romulans had crippled four of the Klingon vessels, and the sole surviving <i>V-4</i> managed to escape back into Romulan space. (RS)
1/9612	The Battle of Webirty is fought. (FYW)
1/9700	The Romulan Star Empire's <i>H-5 Ras Lovah</i> -class Warp Shuttles enter service around this time. (RS)

1/9701	Star Fleet's <i>Fenlon</i> -class monitor becomes operational with over 1200 manufactured. Ironically, this purely defensive sub-light powered craft enters widespread use only after the Federation gains strategic control over invading Klingon forces. (FYW)
1/9702	The Attack on Zal Vhros takes place. This engagement shows increasing Klingon frustration at fighting the Four Years War. The Klingon <i>K-23 Little Killer</i> -class Escort enters service at this time. This vessel, of a non-Klingon configuration, was responsible for extreme confusion in the ranks of Star Fleet Intelligence. Star Fleet's <i>Anton</i> Mk II-class cruiser enters service at this time as further refinements are made to the original design to improve their operational range. (FS) Star Fleet installs improved phasers weapon-systems on front-line ships. (FYW)
1/9703	The Battle of Sult II is fought. (FYW)
1/9704	The Elek Engagement is fought. The Battle of Thranstor is fought, marking the deepest penetration into Federation territory by Klingon forces, which are led by Admiral Kamato. The intensely fought battle ends with Star Fleet routing the invading Klingons with a reinforced fleet armed with the new phaser weapons. Following their defeat, the remnants of Kamato's forces attempt a coup on the Imperial throne, blaming their defeat on a lack of Imperial support. Though the coup fails, Kamato escapes with his remaining loyalists into the Triangle. (KLI) The Klingon <i>D-9B</i> research cruiser enters service at this time. It did not see combat during the Four Years War and its purpose loses importance after the war's end. (FYW)
1/9705	The Battle of Sire Yopot is fought. Federation forces win a decisive victory in the Engagement for Argelian Approaches. (FYW)
1/9707	The Battles of Sector 12-J, Rex Dacut, and Tirehe, and the Defense of Topax are fought. (FYW)
1/9708	The Assault of T-varn takes place. (FYW)
1/9709. 10	The Imperial Klingon States are established by the renegade Admiral Kamato and his followers. Only two planets are in the IKS at this time, K'Linsann (formerly Patterson's Place) and Kinarra. The IKS becomes a major source for the Federation for intelligence on the Klingon Empire for the rest of the war. (TRI/KLI)
1/9710	Star Fleet's <i>Chariot</i> -class Cargo Transport becomes operational. (FYW)
1/9711	The Battles of Sector 23-D, Pen's, Oco, and Biwywb are fought. After extensive research and development, Star Fleet's Engineering Command reports the photon torpedo is operational and ready for limited mass-production. (FYW)
1/9712. 06	The <i>USS Aramis</i> intercepts a Klingon scout carrying Admiral Komex. Though claiming he is acting in the Klingon Empire's best interests, Klingon Admiral Komex voluntarily provides the Federation with the locations of the two major Klingon supply bases in the disputed area in an effort to end the war more quickly. (FYW)
1/9800	The Orion Year of Horror. As Klingon fleets retreat, they leave Orion worlds in shambles, leadership slain, and their people starved, injured, and demoralized. Federation occupation forces seize control of the industries and civil government, and war crimes trials begin for Orion leaders accused of

	<p>aiding the Klingon war effort. (OR)</p> <p>The Romulan Star Empire's <i>I-4 Graffler</i>-class Freighters enter service around this time. (RS)</p>
1/9801	<p>Researchers at the Vulcan Science Academy develop a hypospray antidote to the Klingon nerve-gas, chlortheragen. (FYW)</p>
1/9802	<p>A command pod jettisoned by a Klingon <i>D-10A</i> cruiser during the Battle of Kesse is captured intact by the <i>USS Uthe</i>, with some survivors of the battle still aboard. (FYW)</p>
1/9802. 05	<p>Federation marines assault Karag, in the largest operation of its kind during the war. Colonel Anchar Ahab receives the Karagite Order of Heroism. (FYW)</p>
1/9802. 28	<p>Star Fleet, initially using captured Klingon ships, attacks the Klingon fleet at Grank in the largest fleet action of the war. (FYW)</p>
1/9803. 20	<p>The Final Defense of Kolm-an is fought in the last major operation of the war. The first widespread use of Marine Academy graduates in this battle proves the worth of the new institution. Several senior Klingon officials surrender and are transported as senior representatives of their government to Axanar. (FYW)</p>
1/9804. 10	<p>The Orion Colonies' Night of the Empty Hands. As the Klingon forces prepare to abandon the Rigel system, untouched, a frenzy seizes the population and widespread anti-Klingon rioting breaks out. Only two-luckless Klingons are slain planetside, the rest having re-embarked on transports a week earlier. Collaborators, both real and imagined, are dragged from their beds and lynched. Morning finds over 12,000 Orions the victims of mob violence. (OR)</p>
1/9804. 16	<p>Orion Space Navy Admiral Namtac the Tardy reports that all Klingon vessels have departed Orion space, and Star Fleet forces have bypassed the system in pursuit. A Space Navy squadron is ordered to intercept the Star Fleet forces and inform them that Rigel is free and that Federation forces are welcome. (OR)</p>
1/9805	<p>Star Fleet's <i>Solar</i>-class Cutter enters service with almost 1300 being built. The first starship class of its size in modern times, it arrives too late to see action, but will serve post-war picket duty along the new UFP/Klingon border.</p> <p>Dr. Randall L. Daystrom, the inventor of the first multitronic engram-logic-enhanced computer founds his own corporation to produce advanced computer designs, called Daystrom Data Concepts. Following the death of its founder, the corporation has continued as a family business despite early tragedy.</p> <p>The Orion Space Navy squadron sent to intercept the Star Fleet force fails to return, or reply to signals. Tension on Botchok mounts. The young scion of the House of Liktor, Arthas the Bold, appears on Botchok, having run through the Federation lines in his modified courier. He reports that his own world of Hartha has been subjected to restrictions on business and trade by Federation ships. Alarmed and uncertain, the BPC imprisons Artha and his crew to keep them quiet. (FED/OR/FYW)</p>
1/9805. 12	<p>The Axanar Peace Mission convenes. (FYW)</p>
1/9806	<p>Panic sweeps the Orion Colonies following unsubstantiated claims of both Klingon and Federation depredations. Refugees begin fleeing in earnest, and local defense committees spring up in many Orion settlements. (OR)</p>
1/9806. 13	<p>The Four Years War ends as the Treaty of Axanar is signed by dignitaries of both the United Federation of Planets and the Klingon Empire. Limited diplomatic channels are established and concessions are made on both</p>

	<p>sides as the Axanar Peace Mission negotiates details of the settlement and establishes new boundaries.</p> <p>The phaser and photon torpedo have finally been manufactured in sufficient quantities to replace the laser and accelerator cannon as the primary Federation shipboard weapons systems. (FED)</p> <p>A second colonial expansion begins into the Triangle, resulting in a trade boom unequalled in known history. (TRI)</p> <p>A major force in the Axanar Peace Mission, Admiral Komex refuses Federation offers of asylum and returns to Klinzhai after the war. He redeems his line's lost honor presenting himself formally to the Emperor for judgment, and is executed in single combat by Kassa, the Imperial heir. Komex's claim that he was acting to end a war that was destroying the Klingon Empire's ability to rebuild does hit home with some influential lines, forcing Karhammur to abdicate the throne in favor of his son soon after the war. His son starts a new line of his own, and the new Imperial Household begins to rebuild Klingon military might. (KLI)</p>
1/9806. 29	<p>The 8th Fleet, headed by Star Fleet Admiral Brazeau arrives in Rigel carrying the Rigel Demilitarized Zone Commission, sealing off the system and landing Marines to seize the starport and communication centers on Botchok. Commissioner Dzwonkowski meets with the BPC in closed session and outlines the Federation plan. A riot breaks out in the Botchok Planetary Congress, and before it ends, two Congressmen are slain. Under protest, and with only a 2 vote majority, the Orions capitulate, and Orion space officially becomes a 20-parsec sphere. (OR)</p>
1/9807 to 1/9904	<p>Klingon citizens required to relocate in compliance with the Treaty of Axanar are transported to their side of the newly redefined Klingon/Federation border. (OR)</p>
1/9807	<p>Star Fleet's <i>Derf</i>-class Tender becomes operational, with over 500 constructed. Though not seeing combat, the <i>Derf</i>-class will be responsible for repairing and maintaining navigational beacons along the new border. (FYW)</p>
1/9808	<p>Star Fleet's <i>Baton Rouge</i>-class is withdrawn from service, having performed admirably throughout the Four Years War. (FYW)</p>
1/9808. 15	<p>Signed by Dzwonkowski and BPC President Vloun, the Orion Emigration Act goes into effect, requiring the registration of all Orions inside Federation space. (OR)</p>
1/9900	<p>An aging Dr. Randolph Webbe announces the application of transducer technology to his double phase-shift generator, effectively quadrupling shield efficiency. Webbe reaches a production agreement with Surelox. (SCM)</p>
1/9912. 01	<p>Survivors Corporation is founded by the Uerger family of Deneva to provide affordable emergency/casualty insurance to veterans of the Four Years War and their families. (FED)</p>
1/9901 to 1/9905	<p>Star Fleet, no longer requiring the services of many older starships, decommissions or destroys large numbers of cruisers, destroyers, and scouts. All <i>Constitution</i>, <i>Loknar</i>, <i>Larson</i>, and <i>Nelson</i>-class starships, refitted with phasers and photon torpedoes, continue to serve as the Federation's front-line of defense. (FYW)</p>
1/9901	<p>The research station on Deneb II is established by the UFP. (SD)</p>
1/9902. 28	<p>Major mergers in the Tellarite mining industry result in the formation of Multiplanet Metals, Inc., one the Federation's largest mining corporations.</p>

	(FED)
1/9903	<p>General Order Number One is specifically suspended for Axanar, and the planet is established as a UFP protectorate for sociological study. Based on the anticipated success of the Axanar Cultural Mission, the government of Axanar has the right to petition the Federation for full membership on Stardate 2/4903.</p> <p>The Klingon Empire begins construction of a naval installation in its newly-acquired territory. This base, at Mastocal, is completed less than three years later. (FYW)</p>
1/9905	A full-scale research project under the Office of Star Fleet Research and Exploration confirms the transwarp theory, later leading to the transwarp-drive. The Zone of Transport Escort is lifted, with all private and commercial starships allowed to return to normal operations. (FYW)
1/9907	Plans for Space Dock are completed. Terra proposes to the Federation Council, that it should be funded and built in permanent orbit around Terra. (SD)
1/9908	Deneb IV negotiates an arms deal with the Orion Colonies, who sell them 10 small gunboats they had salvaged during the Four Years War. Deneb V is forced to strengthen its military forces to counter the threat posed by Deneb IV and buy four surplus corvettes and an extensive Planetary Defense system from the UFP, who refuse to sell any sophisticated offensive weapons to either side. Over the years, The military presence on both worlds slowly increases, but due to an initiative by the UFP Ambassador to Deneb, a treaty is negotiated in which both planets agree to limit their warship procurement to the current level. (SD)
2/0000	The Romulan Star Empire's <i>V-8 Bird-of-Prey-class Cruisers</i> , <i>V-9 Nightflyer-class Cruisers</i> , <i>Q-4 Protector-class Monitors</i> and <i>J-8 Moorabbin-class Transports</i> go into service around this time. (RS)
2/0001. 11	The Federation Council votes unanimously to impose harsh sanctions against Orion companies, ports, and shipping agencies that engage in the Green Slave trade. UFP members boycott Orion ports, a controversial move that bankrupts several Federation companies dependent on Orion trade. Despite this, the boycott remains in effect, proving the Federation can live without Orion trade. (FED)
2/0003	Star Base 27, constructed near the Klingon border begins operations. (FYW)
2/0004	The Klingon Empire's <i>D-32 Stronger Bird-class Cruisers</i> enter service at this time. (KS)
2/0005	After months of massive lobbying efforts by Terra and other UFP member-worlds, the Federation Council approves the plans for construction of Space Dock. Funds are budgeted to begin construction in 2/0501. (SD)
2/0103. 13	Captain Christopher Pike of the <i>USS Enterprise</i> delivers a report on the Orion Slave trade after an investigative mission into Orion space. Upon publication, the report shocks and outrages many. The Federation Council officially endorses the boycott of the Orion Colonies, in effect telling the Orion government to ban the slave trade or risk being cut off diplomatically and economically from the UFP. (FED)
2/0105	The Klingon Empire's <i>K-32 Strong Victor-class Monitors</i> enter service at this time. (KS)
2/0105. 01	The First Amendment to the Articles of Federation is passed, banning the

	Orion Slave trade outside the strict confines of the Orion Neutrality Area. After this date, no Orion vessel operating outside the Orion Colonies in the Rigel system is allowed to carry slaves. The Federation sanctions force the Orion Colonies to abolish the slave trade, at least officially, and the BPC votes to abolish the slave trade. Underground trafficking in Green Slaves continues, though heavily interdicted in free space by Star Fleet actions. (FED/OR)
2/0107	Due to Star Fleet budgetary cutbacks, funding for Space Dock is cancelled. (SD)
2/0108	The Klingon Empire's <i>D-18-Gull</i> class Destroyers enter service at this time. (KS)
2/0109	The Klingon naval base at Mastocal is completed, marking a beginning of the return to a pre-war level of battle readiness in the Klingon Empire. (FYW/KLI)
2/0201. 01	Following his dismissal from Shuvinaaljis Warp Technologies, Dr. Harold S. Leedstrom takes his entire design staff and founds Leeding Engines, Ltd. They are the first firm in the UFP to manufacture warp-drives capable of sustained speeds of warp 8, and emergency speeds of warp 10. (FED)
2/0202	The Tellarite shipyard Grupharg's <i>Kraphija</i> -class Medium Commercial Transports enter service. (MoP)
2/0205	The <i>Deneva</i> -class Towship, a civilian joint-venture design between Rantura Shipping Lines and Chiokis Starship Construction becomes operational. (FED)
2/0207	The Triangle's strategic location and population growth becomes apparent to Star Fleet Command. Star Fleet Intelligence adds its eighth Operating Forces Sector, Triangle Sector Intelligence. (INT)
2/0208	A Star Fleet task force consisting of five <i>Larson</i> -class destroyers (the <i>USS Bolivar</i> , <i>Normandy</i> , <i>Alesia</i> , <i>Babur</i> and <i>Tecumseh</i>) enter an uncontrolled area of space near the Romulan Neutral Zone. After one month, the task force fails to report back at its scheduled time. A rescue group finds a single warp engine nacelle from the <i>USS Alesia</i> in an asteroid cluster, but no additional evidence. Romulans are suspected but nothing is ever proven. (STIV)
2/0208. 09	For her daring and bravery during the Four-Years War, Kristine Reardon is assigned to patrol duty along the Klingon border. Within five months her ship's captain is killed by a raiding party, and Kristine assumes the Captain's chair. Her subsequent actions win her the Grankite Order of Heroism. (SI)
2/0209	The Klingon Empire's <i>K-14 Pathmaker</i> -class Scouts enter service at this time. (KS)
2/0302	The <i>Silverstrike</i> -class Mining Scouts enter service at this time. (SD)
2/0307	The Klingon Empire's <i>K-15 Unseen Creeper</i> -class Scouts enter service at this time. (KS)
2/0310	The Star's End settlement is colonized with the assistance of 42 <i>Cochrane</i> -class colonial transports. This forms the largest Federation colonial convoy to date. (STIV) The Klingon Empire's <i>T-5 Throne Seeker</i> -class Assault Ships enter service at this time. (KS)
2/0400	Star Fleet and Klingon forces clash along a wide expanse of space claimed by both sides. (STIV) The Romulan Star Empire's <i>R-4 Mularr</i> -class Escorts and <i>E-5 Little Nest</i> -class Repair Tenders enter service around this time. (RS) Star Fleet's Vulcan-designed <i>K'Kmarak</i> -class Research Vessels enter service. (SD)

2/0401	Star Fleet's <i>Somnulus</i> -class Hospital Ships enter service. (FaA)
2/0405	Star Fleet's <i>Keith</i> -class Scouts enter service. (FS) The Klingon Empire's <i>D-11 One Wing</i> -class Destroyers enter service at this time. (KS)
2/0406	The Klingon Empire's <i>G-3 Baka Re</i> -class Freighters enter service at this time. (KS)
2/0408	Star Fleet's <i>Karekh</i> -class Explorers enter service (OSND)
2/0412	The Klingon Empire's <i>S-5 Healer</i> -class Repair Tenders enter service at this time. (KS)
2/0501	Dr. Harold S. Leedstrom allegedly commits suicide following intense corporate battles with his old employer, Shuvinaaljjs. Although no foul play was ever proved, debate continues to rage over whether he was the victim of an elaborate assassination plot. (FED)
2/0509	Star Fleet's <i>Remora</i> -class Escorts enter service. (FS)
2/0510	The Kobax VI crisis occurs when a usurper assassinates the President of Kobax VI, a Federation world near the Klingon Empire, and declares the planet independent of the UFP. After the assassin is uncovered as a Klingon agent, two regiments of Star Fleet Marines restore order on the planet and deter a Klingon invasion. (STIV)
2/0602	Fearing the pressure of Federation settlers on their borders, the Orion BPC begins sending agents deep within Federation space, even to Terra, to anticipate future Federation moves in their direction. (OR)
2/0606. 30	The Klingon Emperor commissions the 123 rd Assault Squadron as his personal unit. Admiral Klikl <i>zantai</i> -Mirth is earmarked for Squadron Leader, although he is assassinated before he can take command. His executive officer, Admiral Klark <i>sutai</i> -Harric takes command. (WF)
2/0607	The Klingon Empire's <i>S-4 Mender</i> -class Repair Tenders enter service at this time. (KS)
2/0607. 14	The new Klingon 123 rd Assault Squadron, with newly refitted and supplied ships, makes way toward Federation space for a series of shakedown raids. (WF)
2/0608	Kraftzmann Mikil Hartewicce, a research scientist, requests and receives permission to move into the abandoned Arcanis Four Research Outpost to begin his study of the Four Years War. (FYW)
2/0700	Armed conflict erupts between the Klingon Empire and the United Federation of Planets. Both sides suffer heavy losses and prepare for full-scale war. Star Fleet Intelligence later learns that Klingon Thought Admiral Krador <i>zantai</i> -Rrilac is reassigned to a military governorship on Muldor IV (STIV)
2/0702	A Star Fleet <i>Derf</i> -class tender <i>USS Acropolis</i> responds to signals from a malfunctioning marker buoy. As its shuttle nears the beacon, a Klingon warship appears and opens fire before defensive action can be taken. The engines of the <i>Acropolis</i> are crippled and the tender is boarded and towed into Klingon territory. Intelligence later discovers that the beacon had been planted by Klingon operatives to entrap the repair tender. It is theorized that the Klingons gained technical information concerning robotics and repair techniques that they lacked, but it is not known just what gain this action brought them in the overall situation. Some Federation analysts believe that study of the robotic repair systems will make it possible for Klingons to alter the

	functioning of navigation beacons robotically, creating potential havoc in border spacelanes. (FS)
2/0704	After the promotion of Capt. Pike to the position of Fleet Captain over <i>Constitution</i> -class vessel operations, his hand-picked successor, Captain James T. Kirk, becomes the youngest man to ever command a <i>Constitution</i> -class vessel. (STIII)
2/0704 to 2/0803	The events occur that are related in the first season of the <i>Star Trek</i> tv series. (STIII) By this time, the Klingon Navy is larger and more powerful than ever before, and so Emperor Kassa pronounces the Empire again ready for war. The Klingons choose a potential supply base for a new invasion of the UFP. It is the agricultural world of Organia, inhabited by a race of humanoid pacifists. (KLI)
2/0705	Lt. Cmdr. Gary Mitchell, First Officer of the <i>USS Enterprise</i> , is killed in the line of duty after contact with the Energy Barrier at the edge of the galaxy. Lt. Cmdr. Spock, at the request of Capt. Kirk, is made First Officer as well as Chief Science Officer. He is the first person to ever hold both positions simultaneously on a major Star Fleet vessel. (STIII) After a delay of several decades, and as a result of the threat posed by the new Klingon facility at Mastocal, Star Base 12 is finally completed and assumes operational status. (FYW)
2/0710. 13	While on a deep penetration raid into Federation space, near the world of Spike, a squadron from the Klingon 123 rd Assault Squadron consisting of the <i>D-7 Deathmonger</i> and two destroyers is attacked during an ion storm by a squadron of 4 Federation patrol destroyers. The 123 rd gains its 'White Flame' appellation when Klingon dignitaries observing the battle note the unusual ionization effects during the battle which results in a tactical Klingon victory. (WF)
2/0710. 21	The vast buildup of Klingon military might has totally eclipsed all fear of the long-dormant Romulans. The complacency of Star Fleet is shattered when a Romulan vessel, using electronic cloaking to shield it from detection, destroys four Neutral Zone Border Outposts with a new, powerful, plasma bolt weapon. The <i>USS Enterprise</i> pursues the Romulan ship into the Neutral Zone and picks up images of Romulans, revealing them to be Vulcanoid in appearance. After taking heavy casualties from the <i>Enterprise</i> , the Romulan vessel self-destructs.
2/0711	The Vulcan Academy of Science allays fears of Vulcan/Romulan collusion when it publicizes its theory concerning the Romulans' Vulcan heritage. This theory postulates the existence of a race known as the Preservers, who seeded the galaxy with humanoids. (FED) The Klingon Empire's <i>K-5 Watcher</i> -class Gunboats enter service at this time. (KS)
2/0712	The <i>USS Enterprise</i> discovers the <i>DY-100</i> class explorer/sleeper ship <i>SS Botany Bay</i> , carrying cryogenically frozen survivors of the Eugenics Wars. Seventy genetically-enhanced 'supermen' are revived and brought aboard the <i>Enterprise</i> . Khan Noonian Singh, the group's leader and infamous tyrant, takes temporary control of the starship, but Captain Kirk and his crew re-establish order. Khan, his group, and Star Fleet Lieutenant Marla McGivers (guilty of collusion in Khan's hijacking attempt) are left on Ceti Alpha V to colonize the planet, in lieu of court-martial or formal rehabilitation. (STIV)
2/0800	Representatives of the Federation and the Klingon Empire fail to reach a

	<p>peaceful resolution of their differences. Warships from the Klingon Empire invade space claimed by the Federation. (STIV)</p> <p>The Romulan Star Empire's <i>M-4 Wings of Justice</i>-class Assault Ships enter service around this time. (RS)</p>
2/0801	<p>Star Fleet doubles its patrols along the Romulan Neutral Zone, and establishes new, more heavily armed, border stations in reaction to the Romulan border attack of 2/0710. (FED)</p> <p>The Star Fleet <i>Constellation</i>-class cruiser <i>USS Republic</i> is listed as missing in action. (FS)</p>
2/0801.04	<p>The <i>USS Desoeria</i>, a <i>Somnulus</i>-class Hospital Ship evacuates 104 victims of Arkadian Skin Fungus from Zenophen to Star Base 18.</p>
2/0801.06	<p>A Klingon battle group under the command of Captain Kor seizes the planet Organia and transports occupation forces to the planet's surface. The <i>USS Enterprise</i> responds to threat against Organia. Captain Kirk and Lt. Spock are captured after attacking the Klingon military compound on Organia. (KLI)</p>
2/0801.09	<p>As a Star Fleet task force approaches Organia, the Organians reveal themselves as enormously powerful energy beings and intervene to end the conflict. The Organian Peace Treaty is imposed by the Organians on both Federation and Klingon forces, thus averting a second Klingon war.</p> <p>The Organian Treaty Zone is established through negotiation over the next three months. The Orions are pointedly left out of the Treaty although the Klingon frontier remains in contact with the Orion Neutrality Area.</p> <p>Emperor Kassa commits suicide, unable to bear the shame of being defeated in such an ignominious manner by a pacifist culture. His heirs begin a period of reorganization, and Imperial policy begins to make a subtle shift from conquest by force to conquest by economic domination.</p> <p>The Rigellians check their older records and then enter into a heated, and pointless, debate with the Organians. (STIII/OR/FED/KLI)</p>
2/0801.24	<p>The first Federation contact with the Gorn occurs with the massacre of the population of Cestus III. The <i>USS Enterprise</i> intercepts a Gorn MA-12 cruiser commanded by Gorn Captain S'slee. (STIV)</p>
2/0802	<p>The brief threat of a Federation/Klingon war, the imposed Organian peace, and first contact with the Gorn delay the Federation Council's final action on the Romulan border attack, and the theorized Vulcan/Romulan link. Though Star Fleet doubles the number of patrols along the Neutral Zone and establishes new, larger, more heavily armed border stations, no direct action is taken against the Romulans at this time.</p> <p>The <i>Constitution</i>-class cruiser <i>USS Constellation</i>, under the command of Commodore William Brand Decker, is severely damaged by the Domsday Machine. The vessels entire crew, except Decker, is killed in a related mishap. In a tactic later known as the Kirk Defense, the <i>USS Enterprise</i> destroys the Domsday Machine by setting the <i>Constellation's</i> engines for self-destruct and exploding the starship inside the machine. Before the operation is completed, Decker also becomes a casualty. (STIV)</p>
2/0803 to 2/0903	<p>The events occur that are related in the second season of the <i>Star Trek</i> TV series. (STIII)</p>
2/0803	<p>The Orion <i>Lightning</i>-class Blockade Runners enter service at this time. (MoS)</p>
2/0803.21	<p>A Star Fleet-sponsored science team rediscovers a Vulcan colony world that had been captured by Romulan forces in the Triangle Zone. When the planet's ores played out, the Romulans abandoned the mining settlement,</p>

	destroying records and equipment and stranding the Vulcan inhabitants. By the time the scientists arrived, most of the Vulcans were dead. Sarek, a highly respected scientist/statesman from Vulcan, is given custody of a five-year old Romulan/Vulcan hybrid named Saavik. (FED)
2/0804	Star Fleet's <i>MoKal</i> -class Transports enter service. (FS)
2/0804.09	The Organian Treaty Zone is established, making important changes in the Federation/Klingon border and giving additional territory to both governments. (FED)
2/0806	As a result of tectonic instability, Ceti Alpha VI, a planet-size moon in co-orbit with Ceti Alpha V, explodes. The effect alters Ceti Alpha V's orbit slightly, and transforms it from a lush garden world into an inhospitable desert. (STIV)
2/0806.26	The <i>Constitution</i> -class cruiser <i>USS Republic</i> , under command of Captain Richard V. Masterson, is officially listed as missing. Based on information obtained at the time, Star Fleet officials believe that the vessel may have been missing as much as 7 months prior. (STIV)
2/0810	Star Fleet Intelligence Command adds its tenth Operating Forces Sector, Gorn Sector Intelligence. The Technical Services Subdivision adds Gorn Activities Units. (INT)
2/0811	In recognition of outstanding service as both First Officer and Chief Science Officer of the <i>Enterprise</i> , Lt. Cmdr. Spock is promoted to full Commander. (STIII) Star Fleet's <i>Alamo</i> -class defense outposts enter service. (FS)
2/0812	Star Fleet's <i>Constellation</i> -class cruiser <i>USS Intrepid</i> is destroyed in a hostile action. (FS)
2/0900	The Terran/Andorian Smith & Smythe Motor Works, Ltd. unveils their new micro-impulse warp-engines. (FED) The Romulan Star Empire's <i>V-6 Gallant Wing</i> -class Cruisers enter service around this time. (RS) Daystrom Data Concepts unveils their M-6 computer series. Smith & Smythe Motorworks, Ltd. release the first micro-impulse engine. (SCM)
2/0901	The Organians decide to discover whether Humans and Klingons can live and work together. They select Sheridan's World as the site of an experimental colony comprised of both Humans and Klingons. Should the project succeed, the Organians will consider lifting many of the restrictions to developing other worlds in the region. (KLI) The Klingons begin using the improved Mark II hand disruptors, capable of disintegrating targets similar to Star Fleet's hand phasers. (STIII)
2/0902	The Babel Conference on the Coridan question is settled by the inspired oratory of Sarek of Vulcan. Coridan is made a UFP Protectorate. Orions, trying to protect their illegal mining interests on Coridan attempt to sabotage the Conference. The BPC denies any involvement. Implicated in the sabotage, three Orion corporations go bankrupt, starting the Great Crash of 09. Orion trade interests are weakened in the Triangle and the Neutral Zone. The first Romulan/Klingon non-aggression and technological treaties are signed at Villiam III near the Triangle. Fearing the growth in military might of the Federation, the Romulans and Klingons decide to concentrate together against their common enemy. The Romulans, currently ahead in territory, give up many disputed planets as well as plans for an older model Cloaking Device and the plasma weapon. In

	<p>return, the Klingons provide the Romulans with a number of older D-8 ships equipped with Klingon weapons and engines. Talks continue, leading to a series of such agreements, but there is no real reconciliation between the two governments. (KLI/STIII/OR/ROM)</p> <p>The Star Fleet <i>Nelson</i>-class scout <i>USS Menke</i>, operating along the rimward frontier, is listed as missing after failing to make a scheduled report. The <i>Nelson</i>-class scout <i>USS Stuart</i> conducts a two-month long search without result. (STIV)</p> <p>Star Fleet's <i>Samson</i>-class Warp Tenders enter service as primary transport tows for the new R-1 Orbital Stations. (STIII)</p>
2/0903 to 2/1003	The events occur that are related in the third season of the <i>Star Trek</i> tv series.
2/0904	<p>A convoy consisting of six <i>Cochrane</i>-class colonial transports plus escorts is listed as missing after failing to arrive at its destination of New Deimos. Some believe the Gorn Alliance may have been responsible, but no evidence supports this conclusion. (STIV)</p> <p>The <i>Constellation</i>-class cruiser <i>USS Farragut</i> is destroyed. (FS)</p>
2/0905	<p>The <i>Constellation</i>-class cruiser <i>USS Excalibur</i> is destroyed. (FS)</p> <p>Star Fleet's <i>Flammarion</i>-class Large Research Vessels enter service. (SD)</p>
2/0906	Lieutenant Commander Willard Decker, a helmsman/weapon's officer, receives a short-term shore assignment on Delta IV. (STIV)
2/0907. 04	Elias Wintergreen establishes Marsfoods Corporation on Mars as the 'Federations' Most Outrageous Fastfoods Supplier.' (FED)
2/0911	The Vulcan Science Academy sends a report on psionic contact with a new race of beings, the Tholians, to the Bureau of Scientific Investigation, where it is forgotten. (STIV)
2/0912	Funding is again allocated to Space Dock after Star Fleet realizes the extent of recent Romulan-Klingon technological exchanges. (SD)
2/1000	<p>Star Fleet Intelligence Command later learns that the <i>Nelson</i>-class scout <i>USS Valdez</i>, captured by the Klingons during the Four Years War, was destroyed during this time. The Klingons had been using the <i>Valdez</i> along the coreward border at the time of its destruction. (STIV)</p> <p>The Romulan Star Empire's <i>T-5 Fire Storm</i>-class Destroyers and <i>S-9 Wind Carrier</i>-class Scouts enter service around this time. (RS)</p>
2/1001	<p>The Romulan Star Empire begins using 3-ship squadrons of Klingon-built <i>Stormbird</i>-class cruisers along their side of the Neutral Zone.</p> <p>The first Zaranite cadet graduates from Star Fleet Academy. (STIV)</p>
2/1001. 30	Penchan II becomes the fourth member of the IKS. Because of its vast mineral deposits (including dilithium), Penchan is vital to the future survival of the IKS. With these and other metals present, the IKS begins rebuilding their worn-out fleet. (TRI)
2/1003. 01	The <i>USS Enterprise</i> makes first contact with the Tholian Assembly. The Star Fleet vessel encounters two <i>Spinner</i> -class starships under Tholian Commander Loskene while responding to a distress call from the <i>Constitution</i> -class cruiser <i>USS Defiant</i> . (STIV)
2/1003 to 2/1103	The events occur as related in the <i>Star Trek</i> animated series.
2/1005	The Star Fleet survey vessel <i>USS Chaffee</i> makes first contact with the Bzzit Khaht of Althos IV. (STIV)
2/1006	The <i>Klondike</i> -class Prospecting Vessels enter service at this time. (MoS)
2/1007	Star Fleet Intelligence Command adds its tenth Operating Forces Sector,

	Tholian Sector Intelligence. The Technical Services Subdivision adds Tholian Activities Units. (INT)
2/1011	Star Fleet's Andorian designed <i>Thufir</i> -class Destroyers enter service. (FS)
2/1012	The Klingon Empire's <i>G-5 Tugboat</i> -class Cargo Transports enter service at this time. (KS)
2/1101	Star Fleet Intelligence Command orders the <i>Constitution</i> -class cruiser <i>USS Hood</i> , under the command of Captain Hugo Revere, to investigate the area of spatial interphase near Tholian space. The ship's assignment is to determine the potential of the interphase phenomenon as an offensive military weapon for Star Fleet. (STIV)
2/1102	The <i>Enterprise</i> participates in Star Fleet Intelligence's Operation Purloin, to seize a prototype of the Romulan cloaking device. <i>Enterprise</i> escapes with the device and confirmation of a Romulan/Klingon technological agreement. (FED) The Klingon Empire's <i>K-6 Administrator</i> class gunboats enter service at this time. (KS)
2/1103	The Klingon Empire's <i>K-4 Enforcer</i> -class Gunboats enter service at this time. (KS)
2/1104	Despite intense study by the greatest minds in Star Fleet, the Romulan Cloaking Device remains a mystery. Nevertheless, political pressure forces Star Fleet to make a public display of the captured device. The device is installed on a Federation ship and dignitaries from all over the UFP observe the experiment from a nearby vessel. To the horror of the test's organizers and the Federation Council, which had pushed for the test, the ship fitted with the Cloaking Device and the ship carrying the UFP dignitaries both vanished. Seconds later there was a huge explosion. Neither ship was ever seen from again, and Federation scientists quit working on Cloaking Device technology. (FED) The <i>USS Enterprise</i> is ordered to assist and recover vital data from the <i>USS Hood</i> , which has become trapped in the interphase. The crew of the <i>Enterprise</i> is able to retrieve the needed information, but the <i>Hood</i> eventually disappears due to the interphase disturbance caused by the presence of the <i>Enterprise</i> . Intelligence reports later confirm the interphase phenomenon to be useless as a weapon. (STIV) The events as described in the FASA ST: RPG adventure <u>Ghosts of Conscience</u> . Star Fleet's <i>Epsilon</i> -class Cutters enter service. (FS)
2/1105	The <i>Constitution</i> -class cruiser <i>USS Essex</i> , under the command of Captain Salar, discovers a Klingon <i>D-7A</i> class cruiser in the 34 Kraol system within the Triangle. A Klingon landing party is attempting to alter the cultural development of an intelligent race on the system's third planet. The Klingon goal is to tap the planet's vast durallium deposits. Details are described in the FASA ST:RPG adventure <u>An Imbalance of Power</u> . (STIV)
2/1106	Construction finally begins on Space Dock in orbit above San Francisco on Terra and is expected to continue for 14 years. (SD)
2/1107	The Orion Lafaq family in the Triangle sends a successful trade mission to the Romulans an H'Lass, but a permanent agreement remains elusive. The Romulans want guaranteed delivery, and the Orions want a secure price. The size of the Romulan market continues to attract Orions to the Triangle. (OR)
2/1109	The second Romulan/Klingon treaty is signed. The Romulans gain bases

	<p>coreward of the Triangle. The Klingons gain a much-desired, mineral-rich planet in the Triangle itself. Both sides feel they have come out ahead. (KLI/ROM)</p>
2/1109.30	<p>An abandoned Romulan planetary base is discovered by Star Fleet on Eridam, a mining world near the Triangle. Its Romulan inhabitants were wiped out by LV-132, a viral epidemic disease also known to affect Vulcans. No military information is gained, but personal diaries, children's books, works of fiction, and other non-military writings are recovered. This body of work, known as the Eridam Papers, adds much to the Federation's meager store of information on the Romulans. The Vulcan connection is supported by detailed anatomical drawings, Romulan legends, and children's history books. Based on the Eridam Papers, some UFP political thinkers speculate that negotiation may be possible with the Star Empire. Others see no hope for negotiation, and press for even stronger measures to combat the 'Romulan Threat'. The Council votes to maintain a stronger military presence along the Neutral Zone and near the Triangle, and asks Star Fleet Intelligence to gather as much information as possible on Romulan military capabilities and tactics. (STIV)</p>
2/1103 to 2/1203	<p>The fifth and final year of the <i>Enterprise's</i> mission under Capt. Kirk. By Star Fleet orders, Federation Genetics Research Station 13, located on Aleph III, near the Organian Neutral Zone, is closed. The <i>USS Enterprise</i> is ordered to retrieve all personnel and data. Details are in the FASA ST:RPG adventure <u>Again, Troublesome Tribbles</u>. (STIV)</p>
2/1110	<p>Star Fleet's <i>Cle Dan</i>-class Repair Tenders enter service. (FS) The Klingon Empire's <i>W-4 Speedstar</i>-class Warp Shuttles enter service at this time. (KS)</p>
2/1111	<p>The <i>USS Enterprise</i> makes first contact with the I'lglii at the Federation Deepspace Research Facility 39, where the I'lglii presence disrupted transporter design research. This intelligent, man-sized amoeboid life form is capable of sublight travel without technological aid. Details are described in the FASA ST:RPG adventure <u>The Vanished</u></p>
2/1200	<p>The Romulan Star Empire's <i>V-7 Whitewind</i>-class Cruisers enter service around this time. (RS) Shuvinaaljis Warp Technologies announces the release of their FMWA Microwarp Engine, the first and only high-performance miniature warp engine in production. (SCM)</p>
2/1201	<p>Captain James Kirk of the <i>USS Enterprise</i> is called to Janus VI, where he must serve as a judge regarding the murder of a Horta, a silicon-based lifeform living beneath the planet's surface. In the process, an important discovery is made about the horta, which once populated the planet. Complete details are described in the FASA ST:RPG adventure <u>Witness for the Defense</u>. While on a routine patrol near Tholian space, the <i>Larson</i>-class destroyer <i>USS Cre'cy</i>, encounters the badly damaged hull of the <i>USS Hood</i>, apparently no longer trapped in the spatial interphase. The <i>Cre'cy</i> successfully tows the battered hulk to the nearest Federation outpost, where officials decide to scrap the <i>Hood's</i> remains, rather than refit the vessel. (STIV) The Klingon Empire's <i>D-2 Stingtongue</i>-class Destroyers enter service at this time. (KS)</p>
2/1202	<p>The Kinza D'elma naval base, built in Klingon territory acquired under the Organian Treaty is completed. (FYW/KLI)</p>

	<p>Federation Ambassador Carlos Rivera, a senior diplomat, is called to help persuade the Lorealyn system to join the Federation. Lying within the Organian Neutral Zone, the planet possessed valuable crystal deposits that may be valuable in transwarp propulsion. The <i>Mission</i>-class courier, <i>USS Magnan</i>, transports the ambassador, but is intercepted by a Klingon <i>D-7A</i> cruiser. Ambassador Rivera and his party are taken aboard the cruiser where they are imprisoned temporarily. Details are described in the FASA ST:RPG adventure <u>In the Presence of My Enemies</u>. (STIV)</p> <p>Star Fleet's Andorian designed <i>Lenthal</i>-class Destroyers enter service. (FS)</p> <p>The Klingon Empire's <i>K-24 Winner</i>-class Escorts enter service at this time. (KS)</p>
2/1203	<p>The <i>USS Enterprise</i> is assigned to supervise the evacuation of humanoids on the planet Aleriad, which is about to be destroyed due to system instability. Although the Prime Directive is suspended, Alerian religious beliefs and Orion agents complicates the evacuation process. Details are described in the FASA ST:RPG adventure <u>Denial of Destiny</u>.</p> <p>The first outbreak of Orion blood fever takes afflicts the inhabitants of Rigel VII. Star Fleet Intelligence later learns that the disease depopulated several Klingon settlements before quarantines were ordered. (STIV)</p> <p>Star Fleet's <i>Ranger</i>-class Scouts enter service. (FS)</p>
2/1204	<p>The <i>Enterprise</i> returns from its five-year mission under Capt. James Kirk. It is the only ship remaining from the first group of <i>Constitution</i>-class vessels; all others have been lost in service. (STIII)</p> <p>Capt. James Kirk promoted to Commodore upon the triumphal return of the <i>USS Enterprise</i>. Star Fleet, riding the crest of the publicity wave, decorates Kirk and most of the top officers and grants them six-months leave. Star Fleet adopts the <i>Enterprise</i> identification symbol as the official Star Fleet emblem, abolishing the practice of individualized emblems for each ship. (STIII)</p>
2/1204 to 2/1210	<p>Commodore James Kirk spends much of his shore leave successfully using his influence and prestige to assure Star Fleet's continued vigilant, but non-militant, activities in the face of increased Klingon aggression outside the Neutral Zone. Upon his return, he becomes Chief of Star Fleet Operations to assure that his proposals are carried out. Kirk is promoted to Admiral, and the <i>Enterprise</i> prepares to undergo a complete refit. (STIII)</p>
2/1207	<p>Star Fleet on-duty uniforms begin incorporating integral belt-monitors designed to continuously monitor the life signs of the wearer, similar to the medical Feinberger. Star Fleet also begins issuing one-piece grey/tan tunic uniforms to on-duty personnel. Also at this time, Starfleet abandons the practice of using individual uniform insignia for each vessel or post. Instead, an asymmetric arrowhead with a command circle superimposed becomes the new general insignia for all Star Fleet uniforms. (STIII)</p>
2/1208	<p>Star Fleet's <i>Bader</i>-class Scouts enter service. (FS)</p> <p>The Klingon Empire's <i>S-8 Murph</i>-class Mobile Repair Facilities enter service at this time. (KS)</p>
2/1209 to 2/1212	<p>Coridan, a Federation Protectorate, experiences increasing numbers of dilithium crystal hijackings, resulting in numerous fatalities and severe financial repercussions. Details are described in the FASA ST: RPG adventure <u>Margin of Profit</u>.</p>
2/1209	<p>Star Fleet introduces improved deep-space environment suits capable of self-contained use for up to 36 hours. (STIII)</p>
2/1210	<p>The <i>Anton</i>-class Cruiser enters service following its fourth, and final refit,</p>

	further improving its operational range and exploration capabilities. (FS)
2/1212	<p>Cmdr. Spock refuses an offered promotion to Captain and retires from active duty, entering Star Fleet Reserve. He pursues the <i>Kolinahr</i> discipline on Vulcan. (STIV)</p> <p>Star Fleet's <i>Pearl</i>-class Mobile Repair Facilities enter service. (FS)</p> <p>The <i>Jessup</i>-class Ore Freighters enter service at this time. (MoS)</p>
2/1300	The Romulan Star Empire's <i>I-7 Vespian</i> -class Freighters enter service around this time. (RS)
2/1302	The <i>USS Enterprise</i> begins its scheduled overhaul at the Sol III shipyard. This leads to one of the most interesting starship conversion/modifications in recent history. When the work is completed in Stardate 2/1704, <i>Enterprise</i> becomes Star Fleet's centerpiece flagship. (STIV)
2/1306	The Klingon Empire's <i>L-13 Fat Man</i> -class Battleships enter service at this time. (KS)
2/1309	The <i>Aaken</i> - class freighter <i>USS Mundy</i> is found adrift near Starbase 21. The vessel's onboard life support systems are operating but there are no crewmembers aboard. The bridge area shows signs of a struggle, but nearly all computer files are lost with no recorded data to reveal what happened. The last entry in the Captain's Log, from about four months earlier, makes no mention of any emergency or possible danger. When the cargo hold is breached, it is found to contain millions of live tribbles, living on the food produced by a synthesizer that had somehow been left on. The "Tribble Ship," as it came to be called, is taken into Starbase 21 where it is learned that it had been stolen two years earlier. (FS)
2/1400	The Romulan Star Empire's <i>M-8 Nightwing</i> -class Assault Ships and <i>P-12 Comilius</i> -class Cutters enter service around this time. (RS)
2/1402	Mixal Corodomondin's ' <i>Who's Who In The Federation, Past And Present</i> ' is published
2/1403	<p>A Klingon task force engages a Romulan task force near the Triangle. This skirmish, involving a total of 11 starships, demonstrates many flaws in the newly designated Klingon L-13 class battleship. (KLI)</p> <p>Star Fleet Procurement approves the design for a research destroyer which will eventually become the <i>Baker</i>-class destroyer. (FS)</p>
2/1404	<p>Commanded Montgomery Scott is reassigned to head the refit of <i>USS Enterprise</i>.</p> <p>Star Fleet's <i>Brenton</i>-class Cruisers enter service. (FS)</p>
2/1405	An R-1 Type Orbital Research Station is towed to Regula, a class D planet. The station is designated the Regula-1 Research Station. (STIV)
2/1406	The Klingon Empire's <i>T-12 Carrier of Doom</i> -class Assault Ship enters service at this time. (KS)
2/1407	<p>Star Fleet Intelligence Command begins picking up rumors concerning unidentified starships and Klingons on Daros IV, an Orion-dominated neutral world. (STIV)</p> <p>The Klingon Empire's <i>G-6 Catapult</i>-class Cargo Transports enter service at this time. (KS)</p>
2/1408.12	Initial plans regarding Operation Dixie, a deep-probe intelligence and reconnaissance mission into Imperial Klingon space, a filed with Admiral Nogura, Chief of Star Fleet Operations. Nogura approves the tentative proposal and sets the start date for Stardate 2/1901. (STIV)

2/1410	The <i>Anton</i> -class Cruiser <i>USS Reliant</i> is brought to the shipyard at Morena. The vessel is extensively modified, eventually becoming the class flagship of the new <i>Reliant</i> -class cruiser. (STIV) Star Fleet's <i>Bader</i> -class Scouts enter service. (OSND)
2/1410. 21	Star Fleet Intelligence Command discovers that Commander Michael Thorn, assigned to investigate on Daros IV, is missing. (STIV)
2/1411	The <i>Monon</i> -class Ore Freighters enter service at this time. (MoS)
2/1412	The <i>Mission</i> -class courier <i>Eridani Star</i> is dispatched to Daros IV to complete Commander Thorn's unfinished intelligence assignment. Details are described in the FASA ST: RPG adventure <u>The Orion Ruse</u> . (STIV)
2/1500	The Bzzhit Khaht of Althos IV receives full-member status in the United Federation of Planets. (STIV) Star Fleet's <i>Grayson</i> -class Repair Tenders enter service. (SD)
2/1502	Star Fleet Intelligence reports possible Orion trade agreements with the Romulans in the Triangle. This year, an art object from a known Klingon servitor-race appears in a gallery in San Francisco, source unknown. (OR)
2/1502. 21	Star Fleet Procurement approves plans for a specialized search-and-rescue vessel. (SD)
2/1503	Star Fleet's <i>Griffon</i> -class Escorts enter service. (FS)
2/1504	The Klingon Empire's <i>L-20</i> -class Fast Battleships enter service at this time. (KS)
2/1505	In light of Operation Dixie, Star Fleet Intelligence's Romulan Sector Command begins planning a deep-probe mission of Romulan capabilities and deployment centers. This mission is named Grey Ghost. It is hoped that successful completion of the mission will re-establish confidence in the branch after the shake-up in Stardate 2/1104. (STIV)
2/1506. 06	The Klingon Sector of Star Fleet Intelligence Command accelerates preparations for Operation Dixie, in competition with it's rival department, Romulan Sector Intelligence. (STIV)
2/1507	General Order 25 goes into effect: "Civilian and military personnel taken into custody by Star Fleet personnel during times of extreme emergency shall be accorded proper treatment consistent with their rank or station, insofar as such treatment does not compromise the security of the Federation or Star Fleet" The Klingon Empire's <i>L-9 Sabre</i> -class Frigates enter service at this time. (KS)
2/1509	Star Fleet's <i>Durrett</i> -class cruisers enter service. The <i>Baker</i> -class Research Destroyers under construction undergo a radical re-designation as destroyers to allow them to supplement the aging <i>Larson</i> -class Destroyers. Further refits delay the contract when the class also becomes the first to mount the newly redesigned warp-engine nacelles. (FS)
2/1510	Admiral James Kirk hand picks Captain Willard Decker, son of the late Commodore Matt Decker, to take command of the <i>USS Enterprise</i> , following her refit. Decker spends the next 18 months familiarizing himself with the vessel's design and modifications. (STIV)
2/1600 to 2/2300	Star Fleet and commercial starship losses gradually increase in the region of space near Star Base 27. No clear cause is identified. (STIV)
2/1600	The Romulan Star Empire's <i>V-27 Comet of Destruction</i> -class Cruisers and <i>T-10 Bright One</i> -class Destroyers enter service around this time. (RS)
2/1601. 01	The defeat of Jonas Elley in the presidential election of the Mantiev Colonial Association leads to the Chaniviev Alliance States pulling out of the MCA.

	(TRI)
2/1604	The Klingon Empire's <i>K-27 Grim Reaper</i> -class Escorts enter service at this time. (KS)
2/1605	Civil war erupts amongst the member of the Mantiev Colonial Association. (TRI)
2/1606	Incoming President of the Orion BPC, Refner Gyron the Sly, inaugurates a new policy of quid pro quo neutrality between the three great superpowers of nearby space. While collecting all the information it can on each of its neighbors, the Orions will trade favorable knowledge and trading-partner status for certain trade concessions. In the following years, this policy wins more trade for worlds in Klingon space, a limited-delivery contract and battle protocol from the Romulans, and a whole slew of small advantages and special dispensations from the Federation. The first Human colony within Orion space is quietly closed down and ushered out within one year of its unannounced arrival. (OR) The Star Fleet <i>Baker</i> -class Destroyer enters service with the launch of <i>USS Baker</i> , <i>USS Stafford</i> , and <i>USS Peterson</i> .
2/1607	The Klingon Empire's <i>D-14 Stinger</i> -class Destroyers enter service at this time. (KS)
2/1608	Star Fleet's <i>Pulsar</i> -class Warp Shuttles enter service. (FS)
2/1610	Star Fleet's <i>Kiev</i> -class Frigates enter service. (FS)
2/1612	Commander Ian Vellacora is reinstated into Star Fleet after four years of retirement. Vellacora is not only allowed to return, but is promoted to Captain, and assigned a Gorn diplomatic mission. (STIV) Star Fleet's <i>Chandley</i> -class frigates enter service with the commissioning of the <i>USS Chandley</i> . The vessel was the first in Star Fleet to meet rigorous deep-space military requirements with a fast marine assault capability. It is also the only starship class to be named after the company which builds them. (FS) Star Fleet's <i>Greyhound</i> -class Warp Shuttle/Couriers enter service. (FS)
2/1700	The Romulan Star Empire's <i>V-20 Star Seeker</i> -class Cruiser, <i>V-30 Winged Defender</i> -class Cruisers and <i>S-11 Bird-of-Prey</i> -class Scouts enter service around this time. (RS)
2/1701	Federation Ambassador Helen Jarvis, kidnapped by Orion terrorists, is freed by agents of Star Fleet Intelligence. (STIV) The Orion <i>Wanderer</i> -class Blockade Runners enter service. (OSND)
2/1702. 15	<i>Operation Dixie</i> departs for Klingon space to learn the fleet composition and strength of the Klingon Navy nearly 2 years ahead of the original planned departure date. (FED)
2/1702.26	A strange electrical cloud appears near the Klingon base of Mera Zine. Three Klingon <i>D-7M</i> class cruisers attack the cloud and are instantly vaporized. The object later proves to be the <i>V'ger</i> . (KLI)
2/1703. 27	While on Vulcan, Commander Spock detects powerful psionic emanations from the <i>V'ger</i> . He travels to Terra. (STIV)
2/1704. 01	Admiral Kirk is informed of the cloud's movement. After meeting with Star Fleet Admiral Heihachiro Nogura, Kirk immediately takes command of the <i>USS Enterprise</i> , demoting Captain Decker to First Officer. (STIV)
2/1704. 02	The crew of the <i>USS Enterprise</i> watches a live, but delayed, report showing the destruction of Epsilon 9. Spock arrives from Vulcan, rejoining the <i>Enterprise</i> as Chief Science Officer.

	(STIV)
2/1704	<p>The new <i>Enterprise's</i> christening ceremony has to wait, when the ship is dispatched to investigate the V'ger, a huge vessel moving toward Terra and capable of incredible destruction. After the incident, Capt. Decker and Lt. Ilia of Delta are listed as 'missing in action.' The new <i>Enterprise</i>-class heavy cruiser is established with the christening of the newly-refitted <i>USS Enterprise</i>. (STIII) For further details see Star Trek: The Motion Picture.</p> <p>The V'Ger Incident results in the acceleration of the construction at Space Dock. Terra pours additional funding into the already far over-budget project. (SD)</p>
2/1705	<p>The Vulcan Planetary Government issues the Shuvalis Diamond of Recognition decoration. This three-dimensional diamond surrounded by a hollow ruby double crescent award is given to individuals who have advanced peaceful relations with newly discovered life forms.</p> <p>The V'ger Incident enhances Admiral Kirk's fame- and makes him too valuable to risk in active command. After a short shakedown cruise of the new <i>Enterprise</i>, Kirk returns to desk duty, eventually assigned to testing and inspection on detached service from Star Fleet Academy. Cmdr. Spock's reserve commission is reactivated; he stays on with a promotion and assignment as Captain of the <i>Enterprise</i>. (STIII)</p> <p>A Romulan squadron skirts the Neutral Zone, and arrives at Ectair, a neutral world within the Federation. The light-cruiser <i>USS Ardent</i>, also in the area, challenges the Romulans' presence. The senior Ectarian planetary official personally intervenes and mediates discussions. (STIV)</p>
2/1705. 11	Commodore Harmonson, responsible for breaking the Romulan spy-ring in the Triangle is rewarded with the post of Star Fleet Diplomatic Attaché. (SI)
2/1706	<p>The <i>Reliant</i>-class Research Cruiser <i>USS Triumph</i>, operating in a rimward frontier area, is listed as missing in action after failing to transmit a scheduled report. (STIV)</p> <p>Star Fleet's <i>Alberto Sabella</i>-class Deep Space Tugs enter service. (SD)</p>
2/1708	<p>Captain Vellacora is reassigned to Star Base 12, pending the completion of the <i>Loknar</i>-class frigate <i>USS Arkadelphia</i>.</p> <p>Project Grey Ghost begins. (STIV)</p>
2/1709	<p>The <i>USS Arkadelphia</i> is transferred to Star Base 12. Over the next two months, crewmembers are appointed to the new vessel. (STIV)</p> <p>Star Fleet's <i>Babcock</i>-class frigates enter service. (FS)</p>
2/1711. 17	The Battle of Diogenes is fought between Federation border patrols and the Klingon 123 rd Assault Squadron. (WF)
2/1708	<p>Star Fleet Intelligence dispatches Project Grey Ghost to gather information on the capacities, commitments, and deployment of forces in the Romulan Star Empire. (FED)</p> <p>The Klingon 123rd Assault Squadron 'White Flame' expands its recruitment strength in response to their overwhelming success in raiding Federation border areas. (WF)</p>
2/1710	Star Fleet begins receiving disquieting intelligence reports concerning the Organians. (STIV)
2/1711. 05	The Klingon squadron 'Red Wing' is identified by a <i>Constitution</i> -class cruiser in an attack on a Federation transport convoy. The Klingons manage to escape back across their border before a strong Star Fleet response can be mounted (WF)

2/1712	<p>The Asparax Confederation is formed. It is a loosely-knit coalition of four planets in the space between the Federation and the Klingon Empire. Territorial limits are established, defining Asparaxian space.</p> <p>The <i>Reliant</i>-class research cruiser <i>USS Regulator</i> is listed as missing in action after being dispatched to search for the <i>USS Triumph</i>. (STIV)</p> <p>Star Fleet's <i>Maklin</i>-class Assault Ships enter service.</p> <p>Star Fleet's <i>Genser</i>-class Escorts enter service. (FS)</p>
2/1800	<p>The Klingon Empire's <i>T-8</i>-class Transports enter service at this time. (KS)</p> <p>The Gorn Alliance's <i>S'Sech</i>-class Battlecruisers enter service around this time. (SD)</p>
2/1801	<p>The third Romulan/Klingon treaty is signed. The Romulans gain access to new weaponry and advanced mining equipment. The Klingons gain a twelve-man scout size <i>Bird of Prey</i>, which they put into widespread use as a raider, and on which they base several larger ship designs of their own. (KLI/ROM)</p> <p>Captain Vellacora takes the <i>Arkadelphia</i> into Asparaxian Confederation space, indirectly threatening to initiate war between the Federation and the Klingon Empire. Details are in the FASA ST:RPG adventure <u>Decision at Midnight</u>. (STIV)</p> <p>Star Fleet's <i>Continent</i>-class IX Assault Ships and <i>Kethkin</i>-class Transport Tugs enter service. (FS)</p>
2/1801.09	<p>Admiral Kirk prepares a memo outlining and authorizing Operation Armageddon, a massive Star Fleet Training Command computer simulation to be used as a training exercise in lieu of field maneuvers. (STIV)</p>
2/1801.13	<p>Gibraltar, an unwanted world situated between the United Federation of Planets and the Romulan Empire, overnight becomes one of the most important in the Triangle. The planet is the site of a joint settlement by the UFP and the Romulans for negotiations between the two powers. (TRI)</p>
2/1802 to 2/1807	<p>Although Operation Armageddon receives a go-ahead, programming efforts are hampered by a lack of hard data on Klingon and Romulan activities. (STIV)</p>
2/1802	<p>The Romulan Imperial Navy begins deploying <i>Winged Defender</i>-class heavy cruisers along the Neutral Zone. (STIV)</p>
2/1803	<p>The <i>Constitution</i>-class cruiser <i>USS Kongo</i>, under the command of J.C. Frederikson, and the <i>Loknar</i>-class frigates <i>USS Halk</i> and <i>USS Rome</i> respond to a distress signal from a Federation outpost in the Orion sector. The outpost is under attack by a group of six Klingon <i>D-18B</i> class destroyers commanded by Captain Kresz <i>sutai</i>-Kargon. When the conflict is over, the Federation outpost and all 3 Starfleet vessels are destroyed. The Klingons lose only 2 destroyers.</p> <p>The <i>Chandley</i>-class frigate <i>USS Hanson</i>, operating near the Gorn border, encounters two Gorn cruisers boarding a <i>Liberty</i>-class freighter. The <i>Hanson</i> engages the Gorn and then Star Fleet Marines board a Gorn vessel for the first time. (STIV)</p>
2/1804	<p>Star Fleet's <i>Wilkerson</i>-class Destroyers enter service. (FS)</p>
2/1805	<p>The Romulans deliver several <i>S-11</i> class scouts to the Klingons as part of their technological exchange treaty. This vessel, re-equipped with Klingon shipboard systems, becomes the <i>K-22A Bird of Prey</i> class scout. (KLI)</p> <p>The Federation makes first contact with the Xelatians when the <i>USS Audacious</i> meets a small nuclear-powered Xelatian spacecraft inside the Tau 56 system.</p> <p>All search efforts to locate the <i>USS Triumph</i> and <i>USS Regulator</i> are recalled.</p>

	(STIV)
2/1806	Star Fleet's only operational missile cruiser, the <i>Andor</i> -class cruiser enters service. These ships have so captured the heart and spirit of the Andorians, that most are crewed solely by them. All have been named for Andorian military leaders. The <i>Andor</i> -class forms the core of the famed 'Blue Fleet', and is an integral part of front line forces for Star Fleet. (FS)
2/1808	Operation Dixie begins to show significant results, as limited information on Klingon starships and shipbuilding is relayed back to the Federation. All data from Operation Dixie is immediately incorporated into the Operation Armageddon simulation. Klingons occupy Marram IX, a world within the Triangle. (STIV)
2/1808. 10	Saavik, ward of Sarek of Vulcan, enters Star Fleet Academy. Sarek's family prestige heads off a storm of controversy over the admittance of a 'Romulan' into Star Fleet. Though only half-Romulan and raised as a Vulcan, many people see Saavik as an enemy alien. Nevertheless, Saavik is a valuable resource for Star Fleet, for whom she interprets intelligence data about the Romulans. Because of her help, many myths about the Romulans are put to rest, and the Federation gains a better understanding of Romulan psychology. (FED)
2/1809	Star Fleet Intelligence learns of political unrest on the Klingon planet of Delleren V. It is unclear whether the local Klingon civilian governor has been replaced with a military Commander. Complete details are in the FASA ST:RPG adventure <i>The Natural Order</i> . (STIV)
2/1810. 21	Representatives from the Federation and Romulan Star Empire sign the Treaty of Ectair. Romulans now have free access to any non-Federation planet along the frontier, provided they do not cross the Neutral Zone, or approach within 5 light years of any UFP world. (STIV)
2/1811	Admiral <i>zantai</i> -Kaneida's search and destroy mission in the Triangle begins at this time. A group of Klingon warships, including a large number of K-4 class gunboats use combined-ship tactics to capture or destroy and Romulan vessels encountered. (STIV)
2/1811. 14	After months of careful negotiations, representatives of the UFP and the Gorn Alliance sign the Frontier Accord, limiting military activity in the disputed area. Peace talks continue on Clanhaven. (STIV)
2/1901	Select Star Fleet vessels participate in Operation Solar Wind IV, a fleet-level training operation. This maneuver is designed to test Star Fleet's ability to respond to and repulse a Romulan invasion. (STIV) The Klingons begin issuing the Mark III Hand Disruptor to active-duty personnel. The Mk III is somewhat bulkier than the Mk II but is much easier to repair and manufacture. It will become the standard sidearm throughout much of non-UFP space for the next 50 years.
2/1902	The actual results of Operation Solar Wind IV are compared to the projected results according to Operation Armageddon. The comparison proves that the training simulation will be effective, provided accurate data is provided. (STIV)
2/1905	Star Fleet's <i>Northampton</i> -class Frigates enter service. (FS)
2/1906	The Klingon K-22B <i>Bird of Prey</i> -class scout goes into service. (KLI) A small band of renegade Gorn based on Maltharin II attack Federation shipping and outposts, in hopes of disrupting UFP/Gorn relations. The <i>Larson</i> -class destroyer <i>USS Hastings</i> , commanded by Commander Charles E. Stuart,

	and carrying Gorn representatives, is dispatched to make contact with and attempt a peaceful resolution with the renegades. Details are in the FASA ST:RPG adventure <u>Demand of Honor</u> .
2/1908. 18	The <i>Dixie Queen</i> is destroyed within Klingon space. (STIV)
2/1909. 17	Star Fleet discontinues the use of the unpopular belt-monitors for on-duty uniforms based largely on the recommendations of Dr. Leonard McCoy. Star Fleet also issues new red-maroon wrap-around tunic uniforms, replacing the unpopular one-piece uniforms. (STIII)
2/1910	The <i>Chandley</i> -class frigate <i>USS Monson</i> , operating within the Triangle, encounters four Klingon K-23 class destroyers. Combat ensues, and one destroyer is severely damaged. The other Klingon ships depart, leaving behind the crippled ship, which self-destructs. (STIV) Perhaps using captured Romulan technology, the Gorn Alliance begins issuing powerful Mk 11 blasters, which are particularly designed for Gorn physiology. (STIII)
2/1912	While escorting a convoy of neutronic fuel carriers, the <i>Genser</i> -class escort <i>USS Genser</i> makes sensor contact with a small object of unknown origin. When the <i>Genser</i> breaks off to investigate, the entire starship disappears. Minutes later, the starship re-appears minus its entire crew. The unknown object has not been detected since, and the whereabouts of the crew is unknown. The <i>USS Genser</i> remains on active duty. (STIV)
2/2001	The decline of the influence of Klingon/Human fusions is complete, with most territories along the UFP border now in the hands of more militant Imperial Race family lines. Border incidents along the UFP/Klingon Neutral Zone (lying between the Triangle and the Orion Colonies) become more frequent and more deadly. Star Fleet begins refurbishing older ships and taking a more militaristic stance. (KLI) Agents of Star Fleet Intelligence Command discover and destroy a small mobile Klingon base, inside Federation space near Starbase 21. (STIV)
2/2001. 01	Project Genesis receives preliminary support from Star Fleet Command. Funds are provided for the project's first stage, and the entire <i>Regula 1</i> research station is turned over to the project. Doctors Carol and David Marcus, co-designers of Genesis, become Project Director and Asst. Directors, respectively. Although this major research assignment is under control of Star Fleet's Office of Research and Exploration, substantial funds are also obtained from Star Fleet Intelligence Command. (STIV)
2/2003	The Klingon Empire invades Mrzicann, a small world outside the Organian Neutral Zone. The attack takes place so quickly that the defenders have no chance to repel the assault. Star Fleet Intelligence places greater emphasis on monitoring Klingon assault ships capable of mounting planetary assaults. (STIV)
2/2003. 18	Star Fleet Intelligence's plans to assist Human colonists on Marram IX, now under Klingon domination, is approved. The plan is code-named Project Minuteman. (STIV)
2/2004	The Organians announce that Sheridan's World, site of the joint Human/Klingon settlement, will be opened to authorized visitors within one standard year. (KLI)
2/2005	The <i>D-7C</i> class cruisers, never fully accepted by Klingon captains, are withdrawn from service in the Klingon fleet. One of the most-decorated frigates in Star Fleet, the <i>Chandley</i> -class <i>USS</i>

	<p><i>Blackheart</i> is reported missing while patrolling the Rimward Sector. A search is made but all that is found is a communications buoy with a garbled message describing a small object paralleling their course. No connection is found with the disappearance of the <i>USS Genser</i> several months earlier.</p> <p>Commodore Sonam requests a Star Fleet crew to respond to Bonus Run, an Orion Colonies trade world. According to their instructions, they are to assist in locating and recruiting a <i>k'manatram</i>, an outcast from Romulan society. Complete details are in the FASA ST:RPG adventure <u>The Outcasts</u>. (STIV)</p>
2/2007	Star Fleet's <i>Charger</i> -class Destroyers enter service. On her maiden voyage, the <i>USS Charger</i> set the UFP record of Warp 12 for over 12 hours. (FaA)
2/2008	The <i>Reliant</i> -class research cruiser <i>USS Invicta</i> and the <i>Constitution</i> -class cruiser <i>USS Hornet</i> locate hull and engine components from the <i>USS Menke</i> 's last known position eleven years earlier. Scientists are still baffled. (STIV)
2/2009	Klingon Admiral <i>zantai-Kaneida</i> 's mission into the Triangle ends. It is so successful that only one cruiser, two destroyers, and seven <i>K-4</i> gunboats were lost. It inspires similar groups to form and operate within the Triangle and along UFP borders. (STIV/KLI)
2/2010	A faulty tractor beam guidance control pulls the <i>USS Carmichael</i> into the <i>USS Henley</i> destroying both <i>Wilkerson</i> -class destroyers along with the docking facility and 730 personnel. (STIV)
2/2011	Star Fleet's <i>Finder</i> -class Search and Rescue Corvettes enter service. (SD) Space Dock enters full service, though it has been partially operable for some time. Much of Star Fleet's administrative services are moved there from San Francisco. Construction of the first Star Fleet Battleships is set to begin in the newly-opened shipyard facilities. (SD)
2/2101	The Klingon Empire's L-42 <i>Great Bird</i> -class Cruisers enter service at this time. (KS)
2/2102	Samuel T. Cogburn's <u>Federation Law And Diplomacy</u> is published. (FED)
2/2103. 08	The Bioresearch Corporation begins efforts to recover deposits of corboryte, a valuable metal used for starship hull manufacture, from the Polin system within the Triangle.
2/2104	The Organians permit mission teams from the Klingon Empire and the Federation to visit Sheridan's World. One week later, the colonists will vote on whether to join the Federation, join the Klingon Empire, or become a fully independent world. (KLI) Chief of Star Fleet Military Operations Command, Admiral Josef Cookston addresses the Star Fleet Appropriations Committee. Using Star Fleet Intelligence reports as proof, he warns that the Klingon Empire may have plans to begin a war with the Federation in the next 5 to 10 years. (FED/STIV)
2/2106	In his speech celebrating his fifth year in power, the Orion BPC President Refnor declares his policy of aggressive neutrality to be a success as the Orion Colonies experience a trade boom with Klingons, Romulans, and the UFP. (OR) Dr. Carol Marcus receives appropriations from Star Fleet Command to begin the second stage of Project Genesis. (STIV)
2/2106. 06	The <i>Baker</i> -class destroyer <i>USS Cooper</i> , commanded by Commodore William P. Masefield, receives a call for assistance from Rho Markessis VI. Several crew members land on the planet, only to become involved in a civil war. The crew suffers casualties as they attempt to escape while preserving General Order Number One. (STIV)

2/2106. 18	The <i>Dixie Princess</i> is destroyed within Klingon space. Project Minuteman begins. (STIV)
2/2106. 30	The <i>USS Cooper</i> is ordered to respond to Arcanis IV, a research station near the Organian Neutral Zone.
2/2107	The Star Fleet Corps of Engineers (a department within Star Fleet Engineering Command) begins constructing a complex subsurface facility on Regula for Stage Two of the Genesis Project. A new Orion company called Crescent and Trefoil Developments is rumored to be manufacturing non-Federation designed electronics components. Klingon Captain Kruge takes his <i>K-22B Bird of Prey</i> -class scout into Federation space. Presumably Kruge learned about Project Genesis before entering UFP space. There may be a connection between Kruge's mission and the disappearance of a deep-space freighter, also taking place at this time. (STIV)
2/2107. 08	Operation Tactical Encounters XXVI, a major Star Fleet War College wargame, begins under the overall command of Fleet Captain Sufik, aboard the <i>Enterprise</i> -class <i>USS Republic</i> . Its objective is to field test new tactical combat formations. (STIV)
2/2107. 13	The <i>Karekh</i> -class explorer <i>USS Sparon</i> responds to a burglary attempt at the Star Fleet Museum on Memory Alpha. In command is Commander Lincoln U. Galle. Complete details are in the FASA ST: RPG adventure <u>Old Soldiers Never Die</u> .
2/2107. 16	Admiral Randolph Morrow informs all Star Fleet vessels that 'According to information obtained by the highest levels of Star Fleet Command, the race of energy beings known as the Organians have ceased their enforcement of the Organian Peace Treaty.' Apparently the Organians will no longer intervene in any actions between the Federation and the Klingon Empire, which means that interstellar war is once again possible. (KLI)
2/2107. 17	The <i>USS Sparon</i> arrives at Memory Alpha and its crew begins its investigation. (STIV)
2/2107. 21	The <i>USS Cooper</i> arrives at Arcanis IV, only to learn they must proceed to the planet Axanar. Completing the first part of its assignment, the <i>USS Sparon</i> proceeds to Daran V to continue the investigation. (STIV)
2/2108. 16	Tellarite Captain Jarv Gouthar is promoted to Commodore and reassigned to serve as Assistant Base Commander at Star Base 14. (STIV)
2/2110	A settlement on Paxton IV's moon is destroyed, threatening interplanetary war between Paxton III and Paxton IV within the Triangle. (STIV)
2/2110. 02	Falsified stock certificates from major Tellarite corporations appear on several worlds near the UFP/Romulan border. Star Fleet believes these certificates to be Orion forgeries, intended to destabilize the firms involved. (STIV)
2/2110. 16	The Chandley-class frigate <i>USS Niwen</i> , under the command of Commodore Michael A. Pollard, responds to a distress call from a secret installation within the Romulan Neutral Zone. Complete details are in the FASA ST: RPG adventure <u>Where Has All the Glory Gone?</u> (STIV)
2/2111	Star Fleet Intelligence intercepts transmissions indicating that the new Romulan <i>Z-1 Nova</i> -class Battleship has been commissioned into the home fleet on Romulus. (RS)

2/2111. 14	Star Fleet Command begins making preparations for a Federation Galactic Conference. (STIV)
2/2112. 02	A Romulan scoutship is fired on by a Gorn battleship while in a system recently brought under Gorn control. Gorn fire severs the warp engine nacelle of the Romulan craft, limiting its self-destructive capability. The Gorn salvage much of the wreckage, learning about the Romulans. (ROM)
2/2112. 13	Operation Tactical Encounters XXVI is concluded. Preliminary reports from Captain Sufik indicate the exercise was generally a success. (STIV)
2/2112. 24	An Orion <i>Wanderer</i> -class starship spacejacks the <i>USS Juggernaut</i> , a Federation battlecruiser in orbit around Memory Alpha. The Orions use an experimental 'shearing plane' capable of cutting through a tractor beam. (STIV)
2/2112. 27	A contingent of Star Fleet Marines arrives at Memory Alpha to provide additional security. (STIV)
2/2201. 11	The <i>Karekh</i> -class explorer <i>USS Sparon</i> arrives at Daran V, and its crew learns of the <i>USS Juggernaut</i> spacejacking. Their investigation uncovers the culprits behind the theft. (STIV)
2/2201. 19	Commander Gabriel Matthews of the <i>Bader</i> -class scout <i>USS Hawley</i> , is killed on Daran V while conducting some kind of unauthorized, covert investigation. (STIV)
2/2201. 22	Klingon forces under the control of Thought Admiral Krador raid the Federation world of Calamar II. The Klingons inflict unusually light damage and actually take prisoners, an uncustomary action. (STIV)
2/2201. 26	News of the <i>Dixie Princess</i> ' destruction reaches the <i>Dixie Lady</i> . The ship sends a message to Star Base 12, but only a portion of it gets past Klingon jamming. This is the last transmission by an Operation Dixie vessel. (STIV)
2/2202	A Klingon Imperial Termination Order is filed against Klingon Thought Admiral Krador. Complete details are in the FASA ST: RPG adventure <u>Termination: 1456</u> . (STIV)
2/2202. 09	Commodore Antonia Niccomachi, former Commander of Star Base 23, is transferred to Star Fleet Intelligence Command. Commodore Georgi X. Ilanenko, former Assistant Commander of Star Base 23 replaces her. (STIV)
2/2202. 14	The <i>Baker</i> -class destroyer <i>USS Cooper</i> arrives at Axanar. Its crew has orders to investigate the possible existence of a secret Klingon base from the time of the Four Years War. Complete details are in the FASA ST: RPG adventure <u>Return to Axanar</u> . (STIV)
2/2202. 19	The Battle of Omicron Aurigae takes place, involving three Federation starships and an Orion pirate vessel that captured the <i>USS Juggernaut</i> . (STIV)
2/2202. 27	The <i>USS Reliant</i> , under the command of Captain Clark Terrell, is assigned to Project Genesis. The crew's mission is to locate a suitably lifeless planet for the project's first full-scale test. (STIV)
2/2203	Star Fleet Command institutes the Rapid Integration Program beginning with the Igrish and Ulthairian races. The Klingon Subaiesh line and related allies have begun their ascent to power within the Klingon Diplomatic Corps. (STIV)
2/2203. 19	Because of Admiral Dean Vanderhoff's illness, Commodore Gouthar replaces him as the Commander of Star Base 14. (STIV)
2/2204	The Klingon <i>L-24 Komo-val 'Ever-Victorious'</i> -class battleship enters service in the Klingon navy. The largest warship in the Klingon fleet, this mammoth ship is

	<p>commissioned into service prior to the testing of the UFP's <i>Excelsior</i>-class and for a short period of time the balance of power along the borders turns in favor of the Klingons. The <i>L-24</i> uses the most powerful warp and impulse engines in the Klingon inventory yielding a highly efficient maneuver ratio and allowing a sustained speed of warp 6 for long periods of time (warp 8 is maximum). The ship's 480 troops and their 8 light support vehicles are capable of being transported to the ground in less than 7 minutes. In addition the ship carries a crew of 1,070. (KS)</p> <p>Work continues very slowly on the Operation Armageddon simulation. The failure of Operation Dixie, the transfer of high-ranking Star Fleet officers, the Galactic Conference, and the increasing Klingon military activity all lead to a general cut-back in training projects in favor of 'real' military spending. (STIV)</p>
2/2205	<p>A Klingon negotiation team is sent to the Federation with orders to discuss conditions for improving interstellar relations between the respective governments.</p> <p>After 10 months of hard labor, the Star Fleet Corps of Engineers completes their work on Regula. (STIV)</p>
2/2205. 02	<p>Numerous Star Fleet vessels are reassigned to duty as dignitary couriers for the Galactic Conference. (STIV)</p>
2/2205.15	<p>The "Tribble Ship" mystery regarding the <i>USS Mundy</i> is solved when two of its crewmembers are found in an asteroid cluster, somehow having been missed when the search parties checked the area for survivors. They reveal that they had been boarded by a band of renegade Klingons who, when they discovered that the cargo was tribbles, became so infuriated that they killed the captain and officers and marooned the crewmen on the asteroid. (FS)</p>
2/2205. 20	<p>The <i>IKV K'ti'suka</i>, a Klingon <i>K-22B Bird of Prey</i>-class scout destroys the Axanar Culture Mission, a team of Federation sociologists and other scientists. (STIV)</p>
2/2205. 21	<p>The <i>USS Cooper</i> begins pursuing the <i>IKV K'ti'suka</i> towards the UFP/Klingon border. (STIV)</p>
2/2205. 24	<p>The commander of the <i>USS Zirconian Star</i>, a transport, reports the theft of a warpshuttle and a large quantity of unrefined kironide from Platonius. (STIV)</p>
2/2206	<p>Estimates indicate that of this date, the population of the Triangle has quintupled in the previous 22 solar years. (TRI)</p> <p>Project Grey Ghost returns and is heralded a complete success. Star Fleet gains a important information on the nature, organization, and threat capabilities of the Romulan Star Navy. (FED)</p> <p>Star Fleet's <i>Scorpio</i>-class corvette enters service. 192 of these 4-man, warp 9 capacity ships will be constructed. They will supplement Star Fleet's monitors, most of which restricted to in-system or near-base patrols, extending the defensive range of bases or systems requiring protection. (FS)</p> <p>The Office of Star Fleet Research and Exploration join forces with the Star Fleet Engineering Command to plan a series of starships utilizing the transwarp drive, including the <i>Excelsior</i>-class battleship and the <i>Galaxy</i>-class explorer. Architects and crews begin work on three vessels – the <i>USS Andromeda</i>, the <i>USS M-31</i>, and the <i>USS Magellanic Clouds</i>, informally called the <i>Magellan</i>. However, the ships will not be operational for some time.</p> <p>The Dixie Scandal begins to rock Star Fleet. Admiral Cartwright replaces Admiral Nogura, and Admiral Kirk (a protégé of Nomura's) is transferred to Star Fleet Education and Training Command. Many other officers retire or are discharged or transferred. (STIV)</p>

2/2206. 01	Saavik graduates from Star Fleet Academy at the top of her class. Promoted to Lieutenant, Junior Grade, she is assigned to take her cadet cruise aboard the <i>USS Enterprise</i> . (FED)
2/2206. 12	An Investigation Board examining records on Operation Dixie concludes that it probably failed because of a Klingon double-agent. (STIV)
2/2206. 14	The crew of the <i>USS Reliant</i> investigates Ceti Alpha V, believing it to be Ceti Alpha VI. (STIV)
2/2206. 16	Commander Pavel Chekov and Captain Clark Terrell unexpectedly encounter Khan Noonian Singh on Ceti Alpha V. Khan imprisons them, and uses Ceti eels to control their minds. Using the officers as bait, Khan and the rest of the Ceti Alpha survivors capture the research cruiser <i>USS Reliant</i> , and abandon most of the starship's complement on Ceti Alpha V. (STIV)
2/2206. 17	Chekov notifies Dr. Carol Marcus that the <i>USS Reliant</i> is on its way to Regula 1 to confiscate all Project Genesis data and material. (STIV)
2/2206. 18	Admiral James Kirk joins Captain Spock aboard the <i>Enterprise</i> for a three-week Star Fleet Academy cadet training cruise and inspection. Kirk receives a message from Dr. Marcus regarding the confiscation of Project Genesis. With Spock's help, he resumes command of the <i>Enterprise</i> and sets course for Regula. Ambassador Sarek of Vulcan leaves Terra, to attend the Galactic Conference. (STIV)
2/2206. 19	The <i>USS Reliant</i> arrives at Spacelab Regula 1. Khan tortures and kills all Project Genesis personnel except Doctors Carol and David Marcus, who have transported to the Genesis Cave on Regula. (STIV)
2/2206. 20	The <i>USS Reliant</i> ambushes the <i>USS Enterprise</i> near Regula 1 and both vessels suffer damage in the ensuing battle. The <i>Reliant</i> disengages and the <i>Enterprise</i> arrives at Regula 1 to discover the fate of its staff. The <i>Enterprise</i> pursues the <i>Reliant</i> to the Mutara Nebula, and the battle continues, killing Khan and severely damaging the <i>Enterprise</i> . Faced with the impending detonation of the Genesis Device, Spock enters a deadly radioactive contaminated area and restores power to the warp drive, allowing <i>Enterprise</i> to outrun the Genesis Wave. In so doing, Spock absorbs a fatal dose of radiation. His body is launched in a photon torpedo toward the newly formed Genesis Planet. Lt. JG Saavik is given a Star Fleet commendation and a field promotion to full Lieutenant. On its way back to Spacedock, the <i>Enterprise</i> rendezvous with the <i>USS Firenze</i> , a medical ship, to drop off Doctor Carol Marcus and most of the Academy cadets for further treatment and debriefing. Doctor David Marcus and Lieutenant Saavik are transferred to the <i>Gagarin</i> -class research vessel <i>USS Grissom</i> , which is on its way to survey the Genesis Planet. Star Fleet Command dispatches a transport to pick up survivors of the <i>USS Reliant</i> , stranded on Ceti Alpha V. Admiral Vanderhoff accepts a medical retirement, and Commodore Gouthar formally replaces him as Commander of Star Base 14, a post he has already assumed. (STIV)
2/2206. 21	The <i>Enterprise</i> returns to Spacedock at Terra, and Star Fleet Admiral Morrow meets with some of the <i>Enterprise</i> crew. He explains that, by order of the Federation Council, the Genesis Project is not to be discussed and no starship except the <i>Grissom</i> is allowed to travel in the Mutara Sector.

	<p>In disfavor, due to the loss of the <i>Reliant</i>, the <i>Regula 1</i> Research Station, the <i>Genesis Device</i>, and <i>Spock</i>, <i>Kirk</i> meets with <i>Sarek</i>, <i>Spock's</i> father. The demoralized <i>Enterprise</i> crew is reassigned to various posts on <i>Terra</i> or at <i>Spacedock</i>, pending further investigation. <i>Sarek</i> immediately leaves for <i>Vulcan</i> after arranging transport for <i>Commander Uhura</i> to <i>Vulcan</i>. (STIV)</p>
2/2206. 22	<p>The <i>USS Grissom</i>, under the command of <i>Captain J.T. Esteban</i>, arrives at the <i>Genesis Planet</i>. <i>Doctor David Marcus</i> and <i>Lieutenant Saavik</i> beam down and find a <i>Vulcan</i> baby, who is growing at a highly accelerated rate. This proves to be the regenerated body of <i>Spock</i>, minus his intellect and essence.</p> <p><i>Admiral Kirk</i> unsuccessfully tries to convince <i>Admiral Morrow</i> to allow him to return to the <i>Genesis Planet</i>. While under surveillance, <i>Doctor McCoy</i> is observed discussing <i>Genesis</i> in public, and is arrested and confined to a security holding area on <i>Spacedock</i>. (STIV)</p>
2/2206. 23	<p><i>Captain Lawrence Stiles</i> of the <i>USS Excelsior</i>, declares his vessel is ready for trials.</p> <p>While <i>Admiral Kirk</i> and <i>Commander Sulu</i> free <i>Doctor McCoy</i> from a security holding area, <i>Commander Scott</i> sabotages the <i>USS Excelsior's</i> transwarp drive computer. With the help of <i>Uhura</i>, <i>Kirk</i>, <i>McCoy</i>, <i>Scott</i>, <i>Sulu</i>, and <i>Chekov</i> steal the <i>Enterprise</i> from <i>Spacedock</i> and travel to the <i>Genesis Planet</i> to seek <i>Spock's</i> body. <i>Uhura</i> immediately leaves for <i>Vulcan</i>. (STIV)</p>
2/2206. 24	<p><i>Klingon</i> <i>Captain Kruge</i>, commanding a cloaking-device equipped <i>K-22B Bird of Prey</i>-class scout, destroys the <i>USS Grissom</i> and all aboard her. <i>Doctor Marcus</i>, <i>Lt. Saavik</i>, and a partially regenerated <i>Spock</i>, all on the surface of the <i>Genesis Planet</i>, survive. (STIV)</p>
2/2206. 25	<p><i>Star Fleet Command</i> and the <i>Enterprise</i> both fail to establish contact with the <i>Grissom</i>.</p> <p>A landing party of several <i>Klingons</i> beams down to the <i>Genesis Planet</i>. Upon reaching the planet, <i>Enterprise</i> discovers the destruction of the <i>Grissom</i>. The <i>Enterprise</i> exchanges fire with the <i>Klingon</i> scout, but cannot finish it off.</p> <p>In response, a <i>Klingon</i> kills <i>Dr. David Marcus</i> on the <i>Genesis Planet</i>. <i>Admiral Kirk</i> tricks <i>Kruge</i> into sending a boarding party onto the <i>Enterprise</i>, then self-destructs the ship. <i>Kirk</i> subsequently kills <i>Kruge</i> on the planet.</p> <p><i>Kirk</i>, <i>Sulu</i>, <i>Saavik</i>, <i>McCoy</i>, <i>Chekov</i>, and <i>Scott</i> escape aboard the <i>Klingon</i> scout with the regenerated <i>Spock</i>. <i>Maltz</i>, the <i>Bird of Prey's</i> <i>First Officer</i> is also taken into custody. The <i>Genesis Effect</i> proves its instability, and the <i>Genesis Planet</i> disintegrates. (STIV)</p>
2/2206. 26	<p>News secretly transmitted by <i>Imperial Security Officer Karamark vestai-Treth</i> before his death, regarding the <i>Genesis</i> data obtained by <i>Kruge</i>, is received on <i>Klinzhai</i>. (STIII)</p>
2/2206. 27	<p>The <i>Bird-of-Prey</i> lands on <i>Vulcan</i>. <i>Spock's</i> intellect is restored through the ancient <i>Vulcan</i> ritual of <i>fal tor pan</i>, transferring <i>Spock's</i> essence placed in <i>McCoy</i> before his death, back into his own body. (STIV)</p>
2/2206. 28	<p><i>Admiral Randolph Morrow</i> files an affidavit containing his personal evaluation of <i>Admiral Kirk's</i> recent actions. (STIV)</p>
2/2207	<p>An unnamed <i>Federation</i> convoy operating within the <i>Organian Neutral Zone</i> is destroyed. Evidence later points to a <i>Klingon</i> attack.</p> <p><i>Star Fleet Intelligence Command</i> sends the <i>Northampton-class</i> frigate <i>USS Bremerton</i> into the <i>Triangle</i> 'on business of an undisclosed nature.'</p>
2/2207. 01	<p><i>Operation Grand Deterrence</i>, a second large-scale fleet maneuver, begins under the command of <i>Commodore G.X. Ilanenko</i>. A second operation</p>

	following so closely after Operation Tactical Encounters XXVI, is unheard of, even in the area of Federation space along the Klingon border. (STIV)
2/2207. 05	The Federation Security Council holds the first in a series of closed meetings to investigate security leaks surrounding Project Genesis. Several theories are discussed, but the Council's findings conclude that the UFP may never know for sure how the Klingons learned about this project. (STIV)
2/2208	Star Fleet's <i>Indominable</i> -class Battleships enter service. (SD)
2/2208. 03	Star Fleet Security Command publishes a report examining how Admiral Kirk was able to spacejack a starship from Spacedock. The report also suggests numerous procedural changes to improve security and prevent a repeat occurrence. (STIV)
2/2209	An important Klingon intelligence installation, intended to be a key base between the Klingon and Romulan Star Empires, is destroyed on Valtor III. Complete details are in the FASA ST:RPG adventure <u>A Matter of Priorities</u> . (STIV)
2/2209. 15	An unidentified alien, faster-than-light spacecraft is detected in deep space. Over the next two weeks, the ship rapidly continues its course toward Terra. (STIV)
2/2209. 16	A computer failure on Star Base 10 destroys many Star Fleet Intelligence Command personnel files related to Operation Dixie.
2/2209. 26	Kiltarc <i>zantai</i> -Neygebh, Klingon Ambassador to the UFP, arrives on Terra. He meets with a select committee of Federation Council members, ranking Star Fleet officials, and Federation Supreme Court Justices. Describing Admiral James T. Kirk, in his role in the Genesis Project, as a pirate and interstellar criminal who has recklessly endangered peace in known space, Kiltarc demands that Kirk be turned over to the Klingon Diplomatic Corps to stand trial in the Klingon Empire for his crimes. The Federation Council President responds that if Kirk is going to stand trial anywhere, he will do so within the Federation and under Federation jurisprudence. At the moment, however, Kirk is immune to prosecution while receiving political asylum from Ambassador Sarek on Vulcan. (FED)
2/2209. 27	Admiral Kirk and his party leave in the Klingon <i>Bird-of-Prey</i> for Terra, where all (except Spock) face court-martials for the theft and destruction of the <i>USS Enterprise</i> . By this time, both Spock and Doctor McCoy have recovered fully from the <i>fal-tor-pan</i> ritual.
2/2209. 29	The alien spacecraft reaches Terra, neutralizing any starship that impedes its progress. Though still unidentified, the vessel makes its intentions partially known on arrival. It is attempting to establish meaningful communication with an intelligent species of life that is now extinct on Terra, the humpback whale. Upon failing to reestablish communication, the vessel begins heating up the planet's atmosphere, altering Terra's ecological balance. If action is not taken soon, the effect will be irreversible and catastrophic, rendering the entire planet lifeless. (STIV)
2/2209. 30	Alistair Fergus, President of the Federation Council, sends out an urgent message describing the situation on Terra, and ordering all starships and beings to stay away from the planet. Admiral Kirk's party aboard the <i>Bird-of-Prey</i> , receives the message and formulates a plan of action. (STIV)
2/2210	Star Fleet's Mark II Genser-class escorts enter service with linear warp engines yielding warp 8 maximum warp speed, and up-rated phasers. The <i>USS Excelsior</i> trans-warp test bed vessel is also commissioned. (FS)

	The <i>Tavares</i> -class Commercial Freighters enter service at this time. (MoS)
2/2210. 01	By using Sol's gravitational field in a breakaway-slingshot maneuver, Admiral Kirk's <i>Bird-of-Prey</i> travels back in time to approximately Stardate -1/8608. After retrieving two humpback whales from the past, the <i>Bird-of-Prey</i> returns to the present and crash lands into the San Francisco Bay, releasing the animals. The alien vessel establishes communication, and reverses the warming effects, returning Terra to its normal condition. Kirk and his party are taken into custody. (STIV)
2/2210. 14	<p>After extensive interrogation and cross-examination, the court-martials of everyone involved in the <i>Enterprise</i> theft are now complete. It is the court's decision that Scott, McCoy, Sulu, Uhura and Chekov were only following the orders of Admiral Kirk. For this reason, they will not be imprisoned, demoted, or penalized in any way.</p> <p>The Court rules that Admiral James T. Kirk, although acting from a sense of duty and responsibility, was still personally responsible for the spacejacking and subsequent destruction of the <i>Enterprise</i>. However, his actions led to the capture of a Klingon warship, the successful recovery of Captain Spock, and the resolution of the Cetacean Incident. For this reason, the Court sentences Kirk to formal chastisement and a two-grade demotion to Captain. Clearly, Captain Kirk will no longer have a place on the Admiralty Staff, and so he must return to a field assignment as a starship commander. (STIV)</p>
2/2210. 15	Star Fleet Command's Naval Construction Contract Number 1786, under construction at Sol III, reaches completion. Although this <i>Enterprise Mk III</i> cruiser was meant to be christened the <i>USS Atlantis</i> , it will instead be designated NCC-1701-A, and christened the new <i>USS Enterprise</i> , in honor of Captain Kirk. (STIV)
2/2210. 17	Klingon Ambassador Kintarc abruptly leaves Terra and returns to the Klingon Empire. (STIV)
2/2210. 30	Star Fleet Command's <i>USS Excelsior</i> , the first Mk 1 battleship of the class, is commissioned. However, an assortment of malfunctions and minor systems defects continue to keep the vessel from being deployed in an active role. (STIV)
2/2212. 15	The <i>IKV K'ti'suka</i> , still being pursued by the <i>USS Cooper</i> , halts near the edge of Klingon space, where a large Klingon force awaits. Several Federation vessels following the <i>USS Cooper</i> surprise the Klingon squadron in a full-scale multi-ship battle. (STIV)
2/2301	<p>The <i>Reliant</i>-class cruiser <i>USS Accommodator</i> returns from a 3-year mission into the spinward frontier. Most crew members are given leave while the ship undergoes scheduled maintenance. During the maintenance checks, the <i>Accommodator</i> is found to need parts not readily available and is therefore removed from its moorings inside the dry dock and placed in an exterior mooring. (FS)</p> <p>The <i>Nelson</i>-class scout <i>USS Fremont</i> is sighted in the Triangle. Klingons captured this vessel during the Four Years War and have been using it in the Imperial Navy ever since. It is believed that the entire ship has been refitted with Klingon equipment.</p> <p>The Imperial Klingon States' <i>IKSV Staav'eMara</i> is sighted in the Triangle. This <i>Loknar</i>-class frigate was captured during the Four Years War, used in an attempted Klingon political coup, and then entered service in the Triangle. (STIV)</p>

2/2301. 15	Star Fleet Intelligence reports the presence of a Romulan <i>k'manatram</i> (outcast) as the president of Luxury Apparel, a Triangle import/export enterprise specializing in rare and valuable items. (STIV)
2/2302	Klingon border commanders begin to receive more ships to beef up their fleet strength. (KLI) While at port in a repair facility the <i>Liberty</i> -class freighter <i>USS John B. Goodings</i> loses its directional maneuvering control system and rams the <i>USS Accommodator</i> causing excessive external damage and internal fires. The burning hull is towed away from the repair facility and allowed to burn itself out. Found unservicable by a damage control team, the vessel is scrapped. (STIV)
2/2303	Star Fleet Command's <i>USS Columbia</i> , the first Excelsior Mk-II battleship, is completed and begins trials. It will be commissioned in early 2/2400. (STIV)
2/2303. 18	Captain Nicholas Tremaine of Star Fleet Intelligence Command, spots a shuttle on the Triangle world of Freeman's Port. Tremaine believe it belongs to the <i>Dixie Lady</i> . The <i>USS Galahad</i> , under the command of Lt. Commander Gustav A. Jorgensen, is called in to investigate further. Complete details are in the FASA ST:RPG adventure <u>The Dixie Gambit</u> . (STIV)
2/2304	More Klingon heavy cruisers and the first two <i>L-24</i> -class XIII battleships produced arrive at the Klingon/Federation border. Believing that the Federation now has ships armed with 'Genesis torpedoes' and is preparing to attack, the Klingons are girding for action. (KLI) The <i>Enterprise</i> -class cruiser <i>USS Excalibur</i> , under the command of Captain Preye, discovers the <i>USS Republic</i> near the edge of Federation space. The <i>Republic</i> has been missing at least since Stardate 2/0808. Complete details are in the FASA ST: RPG adventure <u>Lost and Presumed Dead</u> .
2/2304. 15	The Orion colony on the moon of Rockhaven within the Triangle is destroyed. Evidence points to factional in-fighting among Orion freebooters. (STIV)
2/2305	The <i>USS Albert</i> , a <i>Tavares</i> -class Type-Q commercial freighter under the command of Cmd. Ellie M. Harrelson, is assigned to patrol Orion space and monitor Orion starship movements. (STIV)
2/2306 to 2/2407	Two <i>L-24</i> -class battleships are in service in the Klingon Empire. The vessels are scanned along the UFP border and are known to be working in that area. Intelligence gathered from Operation Dixie suggests that new <i>L-24</i> s will be stationed along the Romulan and Triangle borders in the near future. The Type 2 <i>Z-1 Nova</i> -class battleship enters service in the Romulan fleet with a crew of 580. (KS/RS)
2/2306	The <i>Chandley</i> -class frigate <i>USS Fife</i> , under the command of Captain Jason Q. Culver, encounters a Doomsday Machine in the vicinity of Ectair, a neutral world near the Federation/Romulan border. Complete details are in the FASA ST: RPG adventure <u>A Doomsday Like Any Other</u> . The <i>Northhampton</i> -class <i>USS Bremerton</i> returns to Starbase 10, completing its one-year mission. (STIV)
2/2306. 01	R'thlana, a Romulan intelligence operative, has set up in the Triangle to transfer disinformation to Star Fleet Intelligence. She poses as a <i>k'manatram</i> outcast dealing in heavy armaments. Complete details are in the FASA ST: RPG adventure <u>The Triangle Campaign: Merchant of Death</u> . Star Fleet Intelligence confirms that former Klingon Thought Admiral Krador, once in line for the Imperial Throne, is a fugitive from Imperial forces. Romulans may also be seeking his capture. Krador, for his part, may have

	<p>grand designs involving sparking a general war among the three powers. Complete details are in the FASA ST: RPG adventure <u>The Triangle Campaign: A Dose of Revenge</u>.</p> <p>Star Fleet Intelligence has observed an Orion privateer named R'zaad, who has hopes of uniting all Orions into a confederacy headed by him. He then hopes to establish an empire within Orion space between the Federation and the Klingon Empire. Complete details are in the FASA ST: RPG adventure <u>The Triangle Campaign: A Family Affair</u>.</p> <p>Star Fleet Intelligence discovers that BioResearch Corporation has been reporting unusually high profits for the past several years. It seems likely that the firm employs un-ethical, and probably illegal tactics within the Triangle. Star Fleet dispatches a team to investigate. Complete details are in the FASA ST: RPG adventure <u>The Triangle Campaign: The Corporate Grasp</u>. (STIV)</p>
2/2306. 21	<p><u>Federation Ship Recognition Manual</u>, <u>Klingon Ship Recognition Manual</u>, and <u>The Federation: A Handbook of Information on the United Federation of Planets</u> are published. (KS/RS/FED)</p>
2/2308. 19	<p>The <i>High Rider</i>, a chartered pleasure vessel, is lost near Star Base 27. (STIV)</p>
2/2309	<p>The <i>USS Albert</i> is assigned to investigate starship disappearances taking place near the Selka system. Complete details are in the FASA ST: RPG adventure <u>The Mines of Selka</u>.</p>
2/2312	<p>Star Fleet Command's <i>USS Proxima</i>, the second Excelsior Mk 1 battleship is completed and begins trials. It will be commissioned sometime in early 2/24. (STIV)</p>
2/2401	<p>A localized skirmish takes place between Klingons and Romulans on the Triangle world of Tarab VI. Complete details are in the FASA ST: RPG adventure <u>Graduation Exercise</u>.</p>
2/3002	<p>The 77th revised edition of "Star Fleet Training Command Regulations" is published.</p> <p>After 25 years the UFP seal is changed. The new seal features a more uniform laurel wreath similar to that in the United Nations seal, circling an altered, grid-less, view of the Treaty Zone emphasizing 3 stars. It will be approximately one year before the new seal is employed throughout all divisions of the UFP but it shall remain unaltered for over 80 years. It may initially represent the Grand Alliance and clearly has its design lineage in the Star Fleet Space Station division emblem. (TNG)</p>
2/5501	<p>As a result of crises between the UFP and various foreign powers and pressure from UFP pacifists, Star Fleet uniforms change resulting in a less-militaristic design created on New Paris. The uniform features a return to the "traditional" Star Fleet V-neck with its wide branch-colored collar. Worn with this is the basic white blouse, flared trousers, and black service boots. Rank is displayed in silver braid, with a gold Star Fleet emblem on the left breast. As with previous designs, this uniform will eventually attract criticism. Detractors will consider the white uniform befitting of civilian contractors and laborers rather than trained specialists. (TNG)</p>
2/6500	<p>Koren Anastas is born. (TNG)</p>
2/7206	<p>The New Paris Star Fleet uniform design is phased out by pressure from Tellarite, Andorian, and Zaranite leaders. The Alpha Centaurian firm of Lerithan Textiles wins the contract for a new uniform featuring black trousers and a pullover top. A swath of branch-colored cloth rises up from the left breast in a cutaway design, looping over the left shoulder and down the</p>

	back diagonally. Red denotes Security, Engineering, Communications, and Support personnel; blue represents Science and Biomedical services; gold represents Command positions, and green represents Colonial and Ground Personnel. A silver Star Fleet arrowhead symbol is worn on the left breast, with ranks displayed as sets of circular silver devices beneath. (TNG)
2/7405	Commander Chevlek Hc'arrex, Chief Communications Officer of the <i>USS Excelsior</i> resigns his commission after the Federation Supreme Court rules that his family bonds on Andor come first when informed that the vessel was to undertake an unexpected 2-year mission and contradicting the earlier itinerary which stated that the <i>Excelsior</i> was bound for Andor. The Commander's wife was with child and he had been expected to be present during the birth, an event sacred to the clan-conscious Andorians. This creates the issue of how to retain competent officers in Star Fleet while still allowing them to have families, and leads to the development of General Order 27. (TNG)
2/7502	The <i>Decker</i> -class destroyer enters service in Star Fleet. These 200-man warships are named after officers who have shown special gallantry or sacrifice. (TNG)
2/7701	The <i>USS Royal Sovereign</i> -class Battlecruiser enters service in Star Fleet. Besides functioning as warships, the <i>Royal Sovereign</i> -class ships will distinguish themselves as exploration craft, most notably the <i>USS Valiant III's</i> initial contact with the humanoid species on Haven. (TNG)
2/7704	General Order 26 is established: "No member of a ship's complement or other ground-based installation can be held directly accountable for the actions of their superiors. Similarly, no member of a ship's company or other Star Fleet personnel will share disciplinary measures taken against their commanding officer(s) if said individuals were not directly involved in the actions leading to disciplinary measures. This order extends to conditions involving proven violations of the Prime Directive, where proof of such violations exist" (TNG)
2/8000	Simone Van Gelder, granddaughter of Dr. Simon Van Gelder, is born. She will be responsible for the development of the first practical Holodeck, undoubtedly building upon the concepts first formulated by Dr. Richard Daystrom. (TNG)
2/8003	The <i>USS M'Benga</i> -class Rescue/Hospital Ship enters service in Star Fleet. This long-range rescue craft provides emergency medical support to distant colonies and to vessels in deep space. The <i>M'Benga</i> can carry a host of specialized laboratories and specialists in such areas as microbiology, immunology, xenobiology, and pathology. An <i>M'Benga</i> also has numerous surgical, quarantine, low-gravity surgical, and intensive care units as well as enough medical and pharmacological stores for a medium-sized colony of humanoid species. (TNG)
2/8202	Captain Amanda Kincaid of the <i>USS Fearless</i> is awarded the Shuvalis Diamond of Recognition for her efforts in favor of the planet Haven joining the Federation. She worked tirelessly for the cause despite the hostility that many planetary officials felt toward the idea. The <i>Excelsior</i> -class Battleship <i>USS Enterprise</i> is lost. (TNG)
2/8205	General Order 27 is mandated: "No member of Star Fleet shall be required by the assignment of standard duties and responsibilities to undergo extended separation from his family if family members can be reasonably

	provided aboard ship or as part of an existing Star Fleet installation" (TNG)
2/8206	The <i>Model III</i> Starship Captain's Yacht enters service aboard large Star Fleet vessels. Warp-driven, equipment on this saucer-shaped craft can create a variety of environmental conditions and synthesize rare foods and drink. It has a plush interior and private viewing image screens for the entertainment of foreign dignitaries, and Warp 6 capacity. (TNG)
2/8502	The <i>USS Sagan</i> -class Science Research Vessel enters service in Star Fleet. Built as an improvement on the weak <i>Gagarin</i> -class science vessel, the <i>Sagan</i> deep space science and research vessel has improved power, shielding, and weaponry so that it can better defend itself if necessary during the course of a mission. The <i>Sagan</i> -class is designed to provide an extensive geological, biological, and cartographic survey of newly discovered worlds and to serve as manned deep space probes of astronomical and astrophysical phenomena on station for long periods of time. (TNG)
2/8712. 17	Ensign Nathaniel Zar III, a Star Fleet Merchant Marine of the <i>USS Thor</i> is awarded the Denebian Swan of Merit for preventing the seizure of mercantile goods by a Ferengi boarding party after his superiors were killed in an unprovoked attack. (TNG)
2/8802	The <i>USS Wellington</i> -class Light Cruiser enters service in Star Fleet. Designed primarily for frontier defense command, the <i>Wellington</i> -class is ideally suited as a "trip-wire" vessel. In addition to its heavy phaser and photon torpedo batteries, the <i>Wellington</i> -class mounts the <i>Long Lance</i> plasma torpedo, designed to disrupt enemy sensors and control systems at extreme range. Formidable opponents against all but the largest enemy vessels, <i>Wellingtons</i> typical operate in special task groups of three vessels, and are assigned to the command of local starbase commanders. (TNG)
2/9002	The <i>Paine</i> -class Frigate enters service in Star Fleet. Designed as a forward reconnaissance and forward-fire support platform, <i>Paine</i> -class frigates will perform a variety of duties, including commerce escort, pirate fighter, sentry, and scout. The <i>Paine's</i> firepower and shielding help it to maintain contact with enemy craft while relaying data to the main fleet. The <i>Paine</i> is the ship class which will most often be in contact with Ferengi raiders. (TNG)
2/9004	A new Star Fleet uniform design represents minor modifications to the Lerithan Textiles design. The most notable change is a realignment of branch colors, with Security and Engineering now marked in gold rather than red. The <i>USS Moscow</i> -class Scout enters service in Star Fleet. It is a dual-purpose vessel for deep space exploration, with enough firepower to serve as a combat vessel in a regular fleet. With its long-range sensor arrays, the <i>Moscow</i> can monitor astronomical and planetary phenomena from great distances and double as an early-warning vessel along sensitive border areas (TNG)
2/9007	General Order 28 is mandated: "No officer of command rank shall be removed from command status unless such action has the complete and unqualified agreement of at least three senior officers present. Whenever possible, such officers shall include the ship's First Officer, Chief Medical Officer, a Ship's Counselor, and one junior officer of command station" (TNG)
2/9204. 15	Dr. Jamesson Ingermann's article 'Functional and Funny: A Report on the New Model Human' is published in the "Star Fleet Times" by Star Fleet Command Press. (TNG)
2/9407	General Order 29 is issued: "The primary responsibility of the commander of

	any Star Fleet vessel is the welfare and safety of his crew, including any civilian members of the ship or installation's complement. No action may be taken that creates an unwarranted threat to the safety of those individuals under the officer's charge, except in the line of duty and when otherwise unavoidable" (TNG)
2/9501	After an interim period of reaction against the standard military look, a compromise Star Fleet uniform design is introduced returning to the traditional blue, gold, and red patterns. (TNG)
2/9507	The <i>Model II S-20 Standard Administrative Shuttle</i> enters service. Built to replace the aging S-7 and S-10 models, the S-20 takes full advantage of the new micro-impulse engine, trading minimal increases in space allocation for increased power and maneuverability. (TNG)
2/9704	<p>Lieutenant Commander Marsha Mintaine of the <i>USS Valkyrie</i> is awarded the Star Fleet Medal of Honor for her appeasement of hill tribes on Loris VIII at the cost of considerable physical and emotional injury. (TNG)</p> <p>The <i>SC-22 Sphinx-class</i> cargo shuttle enters service in Star Fleet. Deriving its name from its vaguely leonite shape, this Andorian designed craft is a miniature version of the much larger cargo transports used extensively by Star Fleet. The <i>Sphinx-class</i> will be used primarily in support of ground-based facilities and on larger vessels. The shuttle's cargo pods are slung under the belly of the craft for transporting cargo either too unstable or too bulky for normal transporter transit. Each cargo pod can carry 25 standard cargo units, and the craft can haul up to four such pods and jettison them individually, if necessary.</p> <p>General Order 30 is issued: "Star Fleet Command recognizes the right of each ship commander to interpret the specifications of the Prime Directive as he sees fit, consistent with the conditions of other existing general orders in effect, and based on circumstances that may arise in dealing with newly discovered sentient races" (TNG)</p>
2/9709	The <i>SW-21 Long-Range Warp Shuttle</i> enters service in Star Fleet. Unarmed, but carrying the same enhanced deflector shield as does the S-20 shuttle, the SW-21 has both micro-impulse and micro-warp propulsion with warp 3 capacity. Easily modified, numerous commercial variants will exist, including medical, communications, and rescue craft. (TNG)
2/9904. 17	Mr. Data goes before the Federation Special Investigation Committee. Captain Caroline Victorial Gorden, commander of the <i>USS Tripoli</i> and Councilman Petrach Sormassov testify. (TNG)
2/9905	General Order 31 is issued: "The conditions and specifications of the Prime Directive shall henceforth apply to all sentient life forms discovered, be they of natural or artificial origin" (TNG)
2/9905. 12	Captain Delrin Toval of the <i>USS Hindenberg</i> is awarded the Star Fleet Medal of Honor for his heroism in evacuating his crew after an unprovoked attack from IKS warships without a single loss of life. (TNG)
2/9905. 17	Ambassador Elias Rinn receives the Federation Peace Medal for bringing the planet Halka into the Federation, despite several decades of refusals by the Halkan High Council. (TNG)
2/9910	Captain Koren Anastas successfully occupies the last of the major Orion pirate outposts on Matacai. (TNG)
3/0001	The <i>K'mirra 'Alliance'-class</i> battlecruiser of the Klingon Defense Force enters service. The largest and most formidable of all vessels currently serving the

	Klingon Defense Force, the Alliance-class is proof of the mutual cooperation and trust existing between the Free Worlds of Klinzai and the UFP. (TNG)
3.0003. 17	Lieutenant Asham Razi of the <i>USS Hood</i> is awarded the Karagite Order of Heroism for his capture of a previously unknown pirate base on the planet Gibraltar. (TNG)
3/0101	The <i>USS Constellation</i> is scrapped. (TNG)
3/0207. 12	Lieutenant Commander Tholev Shavahar of the <i>USS Loknar II</i> is awarded the Prantares Ribbon for his rescue of 17 mining engineers on Bactria III. (TNG)
3/0301	Professor Gabriel Justine Calloway's 'The Day of the Android' is published by Steriopolis Press on Alpha Centauri. (TNG)
3/0304	The investigation of the disappearance of the <i>USS Drake</i> , a light cruiser, commanded by Captain Paul Rice, and the inhabitants of the planet Minos in the Lorenze Cluster, takes the <i>USS Enterprise</i> into battle against an automated weapon capable of wiping out entire worlds. (TNG)
3/0405	Lieutenant David Manchester of the <i>USS Wellington</i> is awarded the Citation of Conspicuous Gallantry for offering himself as hostage to a group of renegade Klingons in exchange for the release of 25 Federation civilians on Valoria, enduring severe torture and mistreatment before being rescued. (TNG)

Gamemaster's Guide to Campaign Eras:

The timeline offers several interesting eras for a roleplaying campaign.

The Birth of the Federation – Stardates 0/8706 to 1/01

First-encounters, diplomacy, and combat in a rather low-tech setting

The Romulan War – Stardates 1/01 to 1/0909

Very limited technology with a large dose of combat

The Four Years War – Stardates 1/89 to 1/98

Combat and Klingons! See the [Four Years War](#) supplement from FASA for more ideas.

The Pre-Kirk era *USS Enterprise* – Stardates 1/8801 to 2/0704

The era of Captains April and Pike. Classic Star Trek with a retro twist.

The Original Star Trek TV series (TOS) era – Stardates 2/0704 to 2/1204

The setting for the 1st edition of Star Trek: The Roleplaying Game. Kirk, Spock & McCoy.

The Movie-era – Stardates 2/17 to 2/22

The default setting for the 2nd edition of Star Trek: The Roleplaying Game.

The Triangle Campaign – Stardates 2/22 to 2/24

The latest FASA adventures are set in this era.

The Next Generation – Stardates 3/0405 +

Final Notes: Future FASA Trek?

Despite the few entries spanning the time between the Movie-era Federation and The Next Generation, the FASA Star Trek universe really stops developing around 2/2401. From that point forward, little attempt was made to continue the in-house story arc for the RPG. Individual Gamemasters may be interested in a Next Generation-era campaign, but the material as published was really intended for an earlier setting. For those looking to expand or continue the original FASA campaign, I've included several suggested directions for your consideration.

- An impending new Federation war with the Klingons, perhaps on two fronts, as the Romulans become involved. Would probably involve the Triangle as front-line battlefield, forcing many of the independent states there to choose sides.
- A Soviet-style collapse of the Klingon Empire a la ST:VI The Undiscovered Country. Nothing so wacky as an exploding homeworld, but perhaps an economic failure followed by a Klingon civil-war. Much of the Klingon navy may turn to privateering and adventurism to survive.
- The Kinshaya may renew their war with the Klingons, ultimately threatening the other powers as well. Think of them like the TNG's Borg or DS9's Dominion.
- Rising tensions or détente with the Gorns or Tholians. A war between the Romulans and the Gorn also may be imminent, which could involve the Federation in a diplomatic role.
- Discovery of a wormhole to a distant area of unexplored space or even an alternate universe. Might also allow the Kinshaya to open up a multi-front invasion of the Klingons and the Federation.
- Renewed Orion terrorism and piracy could spread, as agents spark rebellions on several worlds.

Further FASA Star Trek: The Roleplaying Game Netbooks

- Who's Who In the Universe: A comprehensive guide to the personalities of the published FASA Star Trek universe. (Now Available)
- Worlds : A comprehensive list of all the planets and systems in the published FASA Star Trek universe. (Now Available)
- Equipment Guide: A complete price and information guide for the equipment and vehicles of the published FASA Star Trek universe. (Now Available)