

Contents

Introduction.....	4
Features.....	5
<i>Ships/Stations/Shuttles:</i>	5
Federation	5
Borg	5
Breen	5
Cardassian	6
Dominion	6
Ferengi.....	6
Kessok.....	6
Klingon.....	6
Romulan	7
Other	7
Scripts:	8
New Effects:.....	9
Other Features	10
Requirements.....	11
Installation.....	11
Multiplayer Guidelines	12
Using Technologies.....	13
Troubleshooting	16
Final Note:	16
Credits	17

Disclaimer 22

License/Copyright:..... 22

Weblinks 23

Introduction

Thank you for downloading Kobayashi Maru the successor to the highly successful FBCMP. We hope that you will enjoy this project as much as we enjoyed working with it during construction and beta testing.

Kobayashi Maru is an enhancement to Star Trek: Bridge Commander, it brings many advanced features to both quick battle and multiplayer to deliver to you a new and exciting experience.

Features

Ships/Stations/Shuttles:

Federation

Achilles	Danube Mk1	DS9
Aegian	Danube Mk2	Drydock
Akira	DeltaFlyer	Drydock (repair)
Ambassador	Peragrine	Fed Outpost
Centaur	Shuttle	Fed
Chayenne	Sovereignyacht	Spacestation
Constitution	Type11 Shuttle	Fed Starbase
Construction Ship	Type9 Shuttle	Starbase 220
Defiant	Venture	Starbase 329
Excalibur		
Excelsior		
Eximus		
Galaxy (MVAM)		
Intrepid		
Miranda		
Nebula		
Nebula (Sensor variant)		
Norway		
Nova		
Prometheus (MVAM)		
Rhode Island		
Sebre		
Sovereign		
Steamrunner		
USS Lakota		

Borg

Cube
Diamond
Sphere

Breen

Breen Frigate

Cardassian

Freighter	Cardassian Orbital Weapons Platform
Galor	Cardassian Orbital Weapons Platform
Hideki	Asteroid
Hutet	Outpost
Hybride	Starbase
Keldon	

Dominion

Attack Ship
Battlecruiser
Battleship
Karemman
Transport

Ferengi

Marauder

Kessok

HeavyBattleship
LightBattleship

Klingon

Bird of Prey	Klingon Shuttle	Klingon Imperial Starbase
Feklhr Mk2		
Ktinga		
Kvort		
Neghvar		
ST6 Bird of Prey		
Vorcha		

Romulan

Falcon Firehawk Griffin Norexan Preator Raptor Scimitar Shrike Vaskholhr Venator Warbird	Romulan Shuttle	Romulan Outpost
--	-----------------	-----------------

Other

8472 Bioship Comm Phalanx Escape Pods Frigther Hidden Core Junk Kazon Raider Merchantman Frigther Mine Miradorn Solarformer Sona Battleship Transporter Workbee

Scripts:

A collection of the best scripts available for BC have been combined together to work both in QB and many in MP.

- Advanced Scanning
- Advanced Technologies
- Away Team
- BC Lost Dialogue
- BC-Hud Mod
- Blind Fire Attack Mode
- Bridge Plugin Core
- Cloak Counter-Measures
- Cloak Firing
- Construct
- Core Ejection
- Detect cloaked Ships
- Fleet Orders
- GUI Mod Lite
- Incurate Phasers
- Key Foundation
- Mine Launching
- Moving Parts
- MVAM Infinite
- New AI
- Point Defense Phaser
- Quickbattle Replacement
- Random Encounters
- Secondary Targeting
- Shuttle Launching
- Submenu
- Surrender
- Thrusters
- Tractor Beam Inversion
- Unfied MainMenu
- Warp Speed's

New Effects:

NanoFX2 has been integrated into Kobayashi Maru and works both in QB and in MP games to deliver an immersive Bridge Commander experience. Experience amazing explosions, plasma leaks, in-warp battles, nova explosions as well as many more effects.

CA Enhancement Pack: Kobayashi Maru also features many elements from the upcoming CA Enhancement pack which includes improved weapons, backgrounds, starfields, systems, planets and many other enhancements.

New Systems: - A series of amazing new systems have been added for you to explore or wage war in. Including BanzaiZAP, ZMSystems, Multiplayer systems and much more...

New Bridges: - The best bridges out there for Bridge Commander have also been included in the project. Now you can wage war in your favorite ship complete with an extended list of bridges to utilize.

New Multiplayer:

Turkey Shoot mode is once again included and this time has been tweaked to offer a more stable multiplayer experience. To further the multiplayer game, Kobayashi Maru allows the use of many advanced scripts, including blind fire, shuttle launching, thrusters and many more...Participate in battles beyond any other seen in multiplayer, wage war, evade incoming fire, employ tactics and survive...

Fed vs. Non-Fed is the same as Turkey Shoot but you can fight with Federation Based Ships/Stations against non Fed Stations/Ships

Other Features

New Ship Textures for many Ships

A lot of Bugfixes since 0.9.1

New Intro

New Loadingscreen

Requirements

- *A Fresh/**Unmodded** copy of Bridge Commander installed,
- *The **Official 1.1 patch** installed.

Installation

- 1) Extract the contents of the archive into a **temporary directory**.
- 2) Copy and Paste all the folders **directly into your bridge commander directory**.
- 3) **Overwrite files and folders** when asked.
- 4) **Run km_clean.bat** (this will delete the fox files and reset bc to standard settings)
- 5) Load BC.
- 6) Turn on all desired **Mutators**.
(Under Customize click Master switch, then Custom Options/Mutators, re-enter the Customize Menu and look under Mutators, activate them all, Done!)
- 7) Have fun!

Note: If you would like to participate in Multiplayer games, it is necessary to have a fast internet connection to ensure the game runs properly for yourself and others.

If you experience any problems, **please consult the [FAQ](#) before contacting us.**

Multiplayer Guidelines

This section is to guide players on how to reduce issues which you may encounter on Multiplayer games. As a note, these are not due to failures with Kobayashi Maru, but due to the general nature of Bridge Commander itself.

*Do not add a great deal of systems when hosting a game. Try to stick to 3 or 4 systems at max, and take into consideration that some systems contain multiple planets, nebulas, AI ships/stations or other items. We have found that it is better to make the starting system one devoid of spatial phenomenon or AI ships, such as SPACE or ASTEROIDS.

*Do not add large numbers of AI ships at a time. If you have a good computer you may not think twice about adding 20 federation vessels Vs 20 Dominion ships, but doing such a thing is not recommended. It will cause lag for the game while each players computer attempts to load all of the models at once. During our beta tests there were a few instances when players actually left a game because they believed it had frozen, when in fact their computers were loading large numbers of AI ships.

*Do try to regulate a battle involving AI ships as opposed to starting a battle with large numbers of ships. This will ensure the game runs well for everyone. This is especially important with battles involving pulse weapons, as these are known to cause a great deal of lag on some computers.

*Try to reduce the use of mines for strategic purposes as opposed to quick and cheap ways of eliminating small enemy vessels. Mines are useful providing they are used effectively.

*Do not use large ships or detailed models during a large battle. (e.g. Excalibur) This can seriously affect a game depending on the amount of ships in game.

*Try not to abandon ship during battles which are suffering from lag as this will make the game worse, be considerate of other users.

*Do not transport onto a player controlled ship. In the event of such an occurrence, try to leave the player ship as soon as possible by transporting to an AI vessel or shuttle.

*Do not warp over and over as this can ruin a good game. If you need time to repair, warp to a system which you can hide within, or try to lose the enemy by warping to a system with many planets. This means a player must scan for your warp signature...

*Do not destroy a player ship during warp. The destroyed player will be forced to rejoin the game.

* Do have fun while playing Kobayashi Maru online.

* Consider the fun of others and be fair.

Using Technologies

A simply guide on the new technologies and how to use them:

<HELM>

-Engage Warp: Causes your ship to warp at high speeds within a system. Click once to enter insystem warp, click again to drop out of warp. (QB ONLY)

-Surrender: Causes your ship to drop shields and de-activate weapons. Enemy ships will not attack you unless you fire upon them first. Click once to surrender your ship. (QB ONLY)

-Order: Allows you to order allied ships to perform a series of preset tasks. Select a task from either the fleet menu to order your entire fleet or ship menu to order a single ship. (QB & MP)

-Dock at Target: Causes your ship to dock at the selected target if it is possible. Click once to dock. (QB & MP)

-Send Distress Call: Causes your helm officer to send a distress signal. If an allied ship is within nearby they will warp to your position and offer assistance. If the signal is picked up by enemy ships in range they may warp to assist your enemy. Assistance is not always guaranteed. Click once to send the signal and then wait. (QB ONLY)

-Orbit Planet: Your ship will order a planet, or you can orbit your current target. Click to select. (QB & MP)

-Thrusters: Sets the speed of your thrusters which allows your ship additional movement. Click to select your thruster power and set your thruster controls from the main menu. (QB & MP)

<TACTICAL>

-Tractor Modes: Allows your tractor beams to either Push, Pull, Tow or hold ships in which it is locked onto. Select the desired mode and activate tractor beams. (QB ONLY)

-Point Defense Phaser: Works only on the Nebula Classes and Sovereign. Your tactical officer will target incoming torpedoes with your ships phasers if he is able. Click once each time to activate "PDP". (QB & MP)

-Single Phaser: Configures your ships phasers to fire either single phaser fire or multiple phaser fire. Click button once to activate single phasers (1) or click again to activate multiple phasers (0).

(QB ONLY)

-Tractor Inversion: Use when your ship is locked in a tractor beam. This causes your own ship to generate an inverse pulse which is capable of damaging the other ships tractor beam and potentially freeing your ship. The success of this technology is not always guaranteed and requires time to re-charge. Click button when locked inside tractor beam. (QB & MP)

-Blind Fire: This causes your ship phasers to fire in any of the preset patterns and is able to reveal the location of cloaked ships upon successful impact for a short time. Impacting a cloaked ship will add an additional target to your list allowing you to target that location. In order you use this technology you must select a firing pattern by clicking the desired button. You may also use the Mouse Pick function to manually target a particular area with phasers, torpedoes and pulse weapons if able. In order to exit blind fire mode you must click the Cease Fire button or press the desired key (if one is configured). (QB & MP)

-Secondary Targeting: Allows your ship to fire simultaneously on two targets with its weapons. Click the Take Second Target button to lock onto that particular target, then continue to fire on another target at the same time. Click clear target to return to standard target mode. (QB & MP)

-Phaser Intensity: Configures your phasers to fire high or low energy yields. Decreasing the intensity bar allows you to fire more pulse weapons if the ship is able.

<COMMAND>

-Self Destruct: Activates the ship self destruct sequence providing the controls are intact. Select a desired time if you require time to exit your ship then select the self destruct button. Press the button a second time to cancel the self destruct countdown. (QB & MP)

-Abandon Ship: Orders your crew to evacuate the ship allowing yourself and your crew to survive if your ship is critical. You will be transferred into an escape pod, giving you time to transport onto an allied ship in range. Select the abandon ship button and click yes to evacuate from your vessel. (QB & MP)

-Core Ejection: Federation vessels only. Ejects your ships warp core in an emergency and causes severe power loss to all major systems. Used when your warp core is heavily damaged or in tactical situations. Click the eject core button to release the warp core, or lock onto the core with a tractor beam to bring the core back to your ship. (QB ONLY)

-MVAM: Galaxy and Prometheus class only. Activates the "Multi-Vectoral Assault Mode" and causes your ship to separate into additional sections. This allows for additional firepower or evasive tactics. Select the section you wish to board then press the Separate button. If all sections are still intact you may reintegrate the ship by pressing the button. (QB ONLY)

<SCIENCE>

-MP3 System: Plays music tracks located inside "scripts\Custom\mp3" folder. Activate by pressing the button and select desired tracks to play. (QB ONLY)

-Interstellar Library: Opens the ships library console which contains detailed information about ships, systems and species. This library is extremely useful in learning additional information about your enemy as it may contain their strengths and weaknesses. Activate by pressing the library button and select the desired information section. (QB & MP)

-Scan Area: Causes your science officer to scan the area to acquire tactical data on any ships in range. It also allows you to detect recent warp signatures making it useful to follow ships through warp. Press the Scan Area button to activate the scan and in multiplayer select the scan window to display the results. (QB & MP)

-Launching: Ships fitted with a shuttle bay are able to deploy shuttles or mines if they are available. Open the "Player Selected" menu for additional options.

*GET ON BOARD transfers you onto a shuttle immediately once you launch it.

*GET TARGET allows you to launch your allied target shuttles if they are able.

*PLAYER returns your shuttle launching to normal so you do not board it.

In order to launch a mine you must cycle through available shuttles until you find the mine option, then launch it. **DO NOT TRY TO BOARD MINES!!!**

In order to return shuttles, select the desired shuttle and select "Return Shuttle". The shuttle will then return to your shuttle bay if it is able. (QB & MP)

<ENGINEERING>

-Transport: Allows you to transport onto an allied vessel which is in range. Press the Transport button while targeting an allied ship within 50km to board that vessel. (QB & MP)

-Advanced Power Control: Allows you increased control over your power systems. Some systems will take damage if they are increased to 200%. Click the button to open the additional options. You may also save pre-set power configurations and load them using the configuration buttons. (QB ONLY)

-Away Team: Transports an away team over to an enemy ship with shields down. The away team will attempt to gain control of the ship. The success of the away team depends upon the number of enemy crew onboard the vessel. You may also donate or rescue crew to/from an allied vessel if the ship requires it. Select the desired option and then click transfer to lower your ships shields and transport the away team. (QB ONLY)

-Mine Control: Allows a ship with a shuttle bay to deploy deadly Blast Mines. You are able to set a countdown for the mines in which they will detonate. Exploding mines will cause severe damage to any ships in range and pose a significant threat to small or weak vessels. Select the number of mines you wish to prepare and set a countdown time, mines can also be destroyed by weapon fire. You may deploy the mine using the shuttle launching function once the mine is ready. (QB & MP)

Troubleshooting

If you encounter any problems with Kobayashi Maru we ask that you do either of the following:

- 1) Read the FAQ first incase your problem is already discussed. We have tried our best to anticipate any possible problem you may encounter but of course we cannot always win.
- 2) Visit our forums here <http://bckobayashimaru.de/phpBB2/index.php> and report your problem in the feedback forum. If necessary and possible it might be best to provide a console report or screenshot.

Final Note:

There are many features within Kobayashi Maru, many of which you must find out for yourself. We worked extremely hard in perfecting this project and hope that you enjoy it as much as we have working on and testing it. We would appreciate any feedback you can provide on all aspects of Kobayashi Maru.

Please visit our forums <http://bckobayashimaru.de/> and tell us what you think in the feedback section. We welcome opinions and suggestions providing they are feasible.

Credits

We would like to thank all of the original authors who have allowed us to use their work within Kobayashi Maru. We made it a key point during the projects development to acquire permission for everything we have used, however in the event that we have forgotten to credit you for your work we deeply apologize.

FTB / Trekmods:

Foundation by Dasher42

FoundationTechnologies by Dasher42, Apollo and MLDaalder

- <http://dynamic3.gamespy.com/~bridgecommander/phpBB/viewtopic.php?t=16516>

Foundation Music by Dasher42

Shuttle Launching Framework by Sleight42

- <http://defiant.homedns.org/~erik/STBC/TechFramework/TechFrameworkcurrent.zip>

Sol System by Dasher42

- http://bridgecommander.filefront.com/file/Dashers_Solar_System_with_NanoFx2;23877

Zorg / Morpheus:

USS Lennox

- <http://www.bcfiles.com/file.info?ID=9927>

Federation Fighter

- <http://www.bcfiles.com/file.info?ID=9503>

Cardassian Hutet

- <http://www.bcfiles.com/file.info?ID=9499>

Hideki

- http://bridgecommander.filefront.com/file/BC_Hideki;9500

ZM System Pack w/ NanoFx2 Atmospheres (2.0)

- http://bridgecommander.filefront.com/file/ZM_System_Pack_w_NanoFx2_Atmospheres;24774

BC GalorKeldon

- http://bridgecommander.filefront.com/file/BC_GalorKeldon;9704

Queball:

KazonRaider

- http://bridgecommander.filefront.com/file/Kazon_Raider;26124

New Targeting Cursors

- http://bridgecommander.filefront.com/file/New_Targeting_Cursors;24344

Sabreclass

- <http://bridgecommander.filefront.com/file/Sabreclass;42350>

Miradorn Raider

- http://bridgecommander.filefront.com/file/Miradorn_Raider;24650

Sneaker98:

MVAM Infinite

- http://bridgecommander.filefront.com/file/MVAM_Infinite;26555

Core Ejection mod

- http://bridgecommander.filefront.com/file/Core_Ejection_mod;19685

Sean Kennedy:

Danube Runabouts

- http://bridgecommander.filefront.com/file/Danube_Ship_Pack;23893

Nine of Nine:

Dominion Attack Ship

C2Extreme:

C2X Stars and Shields

- http://bridgecommander.filefront.com/file/C2X_Stars_and_Shields;26312

Starforce Productions Team:

Romulan Firehawk

- http://bridgecommander.filefront.com/file/Romulan_Firehawk;12384

Romulan Raptor by Capt LC Amaral

- http://bridgecommander.filefront.com/file/Raptor_Class;24167

2007-03-17

VentureScout by The Stress Puppy
 - http://bridgecommander.filefront.com/file/Venture_Scout;38689

Armed Merchantman Freighter
 - http://bridgecommander.filefront.com/file/Armed_Merchantman_Freighter;15673

Karemma Trading vessel
 - http://bridgecommander.filefront.com/file/Karemma_Trading_vessel;39418

Neghvar MPNeghvar by Deemon
 - <http://bridgecommander.filefront.com/file/Neghvar;3318>

Durandal:
 Nova class
 - <http://www.bcfiles.com/file.info?ID=7721>

longisland26:
 Romulan Starbase
 - <http://www.bcfiles.com/file.info?ID=5218>

Starbase 220
 - http://bridgecommander.filefront.com/file/Starbase_220;6506

Klingon Imperial Base
 - http://bridgecommander.filefront.com/file/Klingon_Imperial_Starbase;7408

Starbase 329
 - http://bridgecommander.filefront.com/file/Starbase_329;7668

Pulse Mine and Torpedo Turret
 - http://bridgecommander.filefront.com/file/Pulse_Mine_and_Torpedo_Turret;7362

P81:
 Kvort
 - http://bridgecommander.filefront.com/file/Rick_Knox_Kvort;4111

Bird of Prey "Brel"
 - http://bridgecommander.filefront.com/file/P81_Brel;15608

Excelsior
 - http://bridgecommander.filefront.com/file/P81s_Excelsior;3371

D7 "K'Tinga"
 - http://bridgecommander.filefront.com/file/P81s_D7_TOS_Cruiser;23604

Steamrunner with COTB adjustments
 - <http://bridgecommander.filefront.com/file/C2Steamrunner;10981>

Constitution
 - http://bridgecommander.filefront.com/file/Rick_Knox_NCC_1701;4108

Norway
 Admiral Ames:
 Low Poly Borg Cube
 - <http://www.sfhq.net>

Technology Expansion including Cloaked Firing (Scimitar model), Thruster, Blind Firing
 - <http://dynamic3.gamespy.com/~bridgecommander/phpBB/viewtopic.php?t=17940>

Sovereign Yacht Model by Dante
 - http://bridgecommander.filefront.com/file/Captains_Yacht_Sovereign;31288 Permission yes

Alexis/Apollo:
 Dominion Battlecruiser
 - <http://www.bcfiles.com/file.info?ID=2789>

Breen Battleship
 - http://bridgecommander.filefront.com/file/Breen_BB;10054

Dominion Battlecruiser
 - <http://users.skynet.be/Alexis.Rombaut/BridgeCommander/Pages/Dominion/DomBC.htm>

ATP3 (pre)
 NanoByte:
 NanoFX (2.0 [BETA])
 - <http://bridgecommander.filefront.com/file/NanoFX;23469>

Banbury:
 QuickBattle Replacement
 - <http://www.nightsoftware.com/banbury/>

Random Encounters

- <http://dynamic3.gamespy.com/~bridgecommander/phpBB/viewtopic.php?t=17443>

Cpt LC Amaral:

Defiant

LC Excalibur beta0.9

- http://bridgecommander.filefront.com/file/LC_Excalibur_beta09;25217

Ambassador Class TNG

- http://bridgecommander.filefront.com/file/Ambassador_Class_TNG_Pack;34825

Type11 Shuttle from the "DY Excalibur CarrierPack"

Centaur with Starforce Pro

- http://bridgecommander.filefront.com/file/DReamyards_Centaur;22967

Cheyenne

- http://bridgecommander.filefront.com/file/SFP_Cheyenne;55712

LC Warbird using Dominion War era

- http://bridgecommander.filefront.com/file/LC_Romulan_Warbirds_Pack;59134

LC Intrepid

- <http://teamlynxifer.co.uk/bcc/index.php?topic=30>

MLDaalder/MLeo:

SubMenu

- <http://bridgecommander.filefront.com/file/SubMenu;68668>

DetailFix

- <http://dynamic3.gamespy.com/~bridgecommander/phpBB/viewtopic.php?t=15547>

MPSubMenu

Some NanoFX2 fixes

Unified MainMenu "UMM"

- <http://dynamic.gamespy.com/~bridgecommander/phpBB/viewtopic.php?t=21473>

KeyFoundation integrated in UMM

NanoFXv2 Beta fixes

- http://bridgecommander.filefront.com/file/NanoFX2b_Fixes;48729

Skinning and Damaging Tool

- http://bridgecommander.filefront.com/file/Skinning_and_Damaging_Tool_V20;30522

scottpkene:

Pod Models

- <http://defiant.homedns.org/~erik/STBC/AbandonShip/AbandonShipcurrent.zip>

The Marmoset:

Romulan Griffin

- http://bridgecommander.filefront.com/file/Romulan_Griffin_Class;2788

Romulan Venator

- http://bridgecommander.filefront.com/file/Romulan_Venator_Class;2787

Lord Delekhan:

Falcon

Praetor

Shrike

MRJOHN:

Klingon Shuttle

- http://bridgecommander.filefront.com/file/Klingon_Shuttle;18214

Romulan Shuttle

- http://bridgecommander.filefront.com/file/Romulan_Shuttle;18215

FekIhrMK2

Species 8472 Bioship

- <http://www.universeatwar.org/dgproductions/files/Kobayashimaru/8472%20Bioship.rar>

DS9

- <http://files.filefront.com/newds9zip/;4554949;;/fileinfo.html>

BanzaizAP:

System pack 14

- http://bridgecommander.filefront.com/file/System_pack_14;17869

Chris Jones & jwattsjr:

System Maps

2007-03-17

- http://bridgecommander.filefront.com/file/MultiPlayer_System_Maps_for_stock_11_Final_Edition;22113

crash77:

BC Lost Dialog

- http://bridgecommander.filefront.com/file/BC_Lost_Dialog;7760

RedHotChiliDog:

RHCD Script Pack

- http://bridgecommander.filefront.com/file/RHCD_Script_Pack;15466

edtheborg:

Future Technologies 2

- http://bridgecommander.filefront.com/file/Future_Technologies_2;31845

Mark/Ignis:

GUI Mod lite special KM version

- http://bridgecommander.filefront.com/file/Bridge_Commander_GUI_Mod;63634

Unimatrix 1:

Borg Sphere

- <http://bridgecommander.filefront.com/file/Sphere;19205>

Borg Diamond

- http://bridgecommander.filefront.com/file/Borg_Diamond;19206

USS Donoghue:

Worker Bee

- http://bridgecommander.filefront.com/file/Worker_Bee_11;23993

DamoclesX:

Sona Battleship

- http://bridgecommander.filefront.com/file/Sona_Battleship;8495

Resistance is Futile:

New Borg and Player AI

- <http://dynamic.gamespy.com/~bridgecommander/phpBB/viewtopic.php?t=19545>

Redragon:

Type9 Shuttle from the "DY Excalibur CarrierPack"

Delta Flyer

- http://bridgecommander.filefront.com/file/FTB_Deltaflyer;38969

Collective Alliance:

CA Enhancement Pack

Cleeve:

Fed Eximius class

- <http://www.StarYards.com>

Kovk:

Hidden Core

- http://bridgecommander.filefront.com/file/Hidden_Core;36686

BlackRook32/Elminster:

Galaxy

- http://bridgecommander.filefront.com/file/Galaxy_Class_Mod_Pack;26627

Defiant class USS Valiant with USS Defiant registry

- http://bridgecommander.filefront.com/file/Defiant_Class_USS_Valiant;9720

USS Sovereign:

Tractor Beam settings

- http://bridgecommander.filefront.com/file/Tractor_Beam_Settings;46998

Change Warp Speed 2.0

- http://bridgecommander.filefront.com/file/Change_Warp_Speed_20;70760

Adonis:

Mine Model Scalling by Darkthunder, Port by Mark

Project Avalanche:

Cardassian System

- <http://bckobayashimaru.de/phpBB2/viewtopic.php?t=771>

Captain Elgy:

CE Planet Pack

- http://bridgecommander.filefront.com/file/CEs_Planets_pack;65857

P\$YCHO:

2007-03-17

Manual edited by [Hary74656](#)

P\$YCHO's Excelsior Pack Using Lakota

- http://bridgecommander.filefront.com/file/PYCHOs_Excelsior_Pack;59482

Chronocidal Guy:

CG Sovereign

- http://bridgecommander.filefront.com/file/CG_Sovereign;17665

[UFP]Alexraptor:

Nemesis Quantum Torpedo

- <http://www.ufpfleet.org>

Bridge Commander Scripters: TNG:

BCS The Beginning Assimilation Beam, Emergency Repair, Silent Running, Targetable Plasma Streams, WalkFX

- <http://bcscripterstng.forumsplace.com/>

Zambie Zan:

Miranda

- http://bridgecommander.filefront.com/file/ZZs_Miranda_Pack;50253

Norexan Using Green Valdore, Model by Redragon

- http://bridgecommander.filefront.com/file/Romulan_Valdore_Green_Brown;41585

Vorcha with NeoXarchNova

- http://bridgecommander.filefront.com/file/VorCha_Pack;58417

Modderman:

High Res Asteroids

- http://bridgecommander.filefront.com/file/High_Res_Asteroids;53268

BCmod Team:

U1 Aegian

- http://bridgecommander.filefront.com/file/U1_Aegian;23809

Erazoren:

Nebula class with weapons Pod

- http://bridgecommander.filefront.com/file/Nebula_Class_Weapons_Pod;56599

Nebula class with sensor Pod

- http://bridgecommander.filefront.com/file/Nebula_Class_Sensor_Pod;56598

Rob Archer/SFC3FAN:

Federation Construction Ship

- http://bridgecommander.filefront.com/file/Federation_Construction_Ship;49298

Michael Rabb:

cardassian orbital weapon platform

- http://bridgecommander.filefront.com/file/Cardassian_Orbital_Weapons_Platform;49306

Scotchky:

SNS Akira Model by P81

- http://bridgecommander.filefront.com/file/SNS_Akira;21059

Manual:

Original Manual by [Dragon](#), edited for 1.0 by [Hary74656](#)

Disclaimer

We accept no responsibility for any damage which may be done to you or your computer as a result of installing and playing Kobayashi Maru or its Contents. The project underwent extensive testing prior to use and therefore should run well on almost all computers.

Star Trek is copyrighted to Paramount and Viacom

License/Copyright

1. Each Mod included in Kobayashi Maru comes with its own license. Please check the relevant readmes files in the doc/ folder.
2. For all other Mods that have their own license: Contact their Author.
3. If you are unsure, contact us at <http://bckobayashimaru.de>
4. You must contact us if you want to redistribute Kobayashi Maru, or any parts of it!
- its for your own good
5. If you wish to update or modify Kobayashi Maru in any way, we require that you contact us before doing so.

Weblinks

Website - <http://bckobayashimaru.de/>

Forums - <http://bckobayashimaru.de/phpBB2>

Bugtracker - <http://bckobayashimaru.de/index.php?show=55>

FAQ - <http://bckobayashimaru.de/index.php?show=111>

Supportrules - <http://bckobayashimaru.de/phpBB2/viewtopic.php?t=489>

Staff List - <http://bckobayashimaru.de/index.php?show=77>

