

The Honorverse Timeline

	1 P.D.	Sept30_1PD (2130AD): The first interstellar ship, <i>Prometheus</i> , departs the Sol System. The era of sublight colonization begins.
	100 P.D.	
200 PD: Lao Than perfects a vaccine against lung cancer (perhaps generalized against most other cancers, as well).	200 P.D.	252 PD: The <i>Economic Winter</i> of 252 devastates the global economy of Earth.
305 PD: Doctor Cadwaller Pineau of Tulane University bypasses the crystallization problem to provide practical, long-term cryogenic hibernation. The era of sublight Cryogenic colonization begins.	300 P.D.	314 PD: Austin Grayson leads his followers to the Yeltsin System to escape the evils of Earth's technology using a sublight colony transport ship.
	400 P.D.	
562 PD: The Manticore Binary System, a G0/G2 distant binary, approximately 512 Light-years from Earth, is confirmed to have planets by the astronomer Sir Frederick Clarke.	500 P.D.	
	600 P.D.	
774 PD: The original Manticore Colony, LTD. Places the high bid for the colonization rights to the Manticore Binary System.	700 P.D.	725 PD: The first crude hyper drive is tested in the Solar System.
	800 P.D.	October 24, 775 PD: The sublight colony ship <i>Jason</i> departs the Sol System for the Manticore Binary System.
925 PD: Founding of the Solarian League, a political unit that will grow to encompass virtually all systems within a light-century of Earth. *	900 P.D.	943 PD: The "official" end of Earth's <i>Final War</i> leaves a home world devastated by the effects of bioweapons and genetically -engineered "super soldiers."
988 PD: The sole habitable planet of the Yeltsin System, Grayson, colonized by members of the Church of Humanity Unchained, lead by its founder Austin Grayson.	1000 P.D.	988 PD: Austin Grayson dies on the world named for him.
	1100 P.D.	
1100 PD: The martial art form <i>coup de vitesse</i> , developed to combine Oriental and Western forms, appears on Nouveau Dijon.	1100 P.D.	
	1200 P.D.	1246 PD: The first phased array gravity drive, or impeller, is designed on Beowulf in the Sigma Draconis System.
1273 PD: Adrienne Warshavski, of Old Terra, develops grav Scanners and "alpha node" arrays to produce circular, plate-like gravity "sails." *	1250 P.D.	Sept 9, 1264 PD: The first Warshavski Sail colony ship, <i>Icarus</i> , departs the Sol System. The era of sublight colonization draws to a eventual close as no new sublight expeditions are launched and previous sublight expeditions arrive at their destinations – sometimes having been beaten to their target star by later, faster efforts.
June 1309 PD: First landing of colonists in the Haven System.	1300 P.D.	
1384 PD: Shigematsu Radhakrishnan develops the inertial compensator.	1350 P.D.	1350 PD: The Grayson Civil War - a scism between the Church of Humanity Unchained and the Faithful - is fought, resulting in the exile of approximately 47,000 of the Faithful to Masada in the neighboring Endicott System, beginning almost six centuries of hot and cold wars between the two neighboring systems. *
Mar 21,1416 PD: First landing by colonists from Jason on Manticore-A III.	1400 P.D.	1410 PD: Commonly referred to as the 'Eridani Edict,' Amendment Ninety-Seven of the Solarian League Constitution is adopted and unilaterally enforced by the Solarian League Navy after the Epsilon Eridani Massacre leaves seven billion dead.
1439 PD: The <i>Privacy Act of 14 A.L.</i> enacted.	1425 P.D.	1447 PD: First wormhole junction is discovered.
1454 PD: The <i>Manticoran Plague of 22 A.L.</i>	1450 P.D.	1465 PD: The <i>Plague of 22 A.L.</i> is finally defeated, but not before devastating the young colony, killing 60% of the population (90% of those born on Earth). Stephanie Harrington born in Hollister on the planet Meyerhardt.
Aug 1, 1471 PD: After changes are adopted to the founding charter of the colony, Planetary Administrator Roger Winton is crowned King Roger I of Manticore as part of a new constitutional monarchy.	1470 P.D.	1474 PD: Elizabeth I is crowned Queen of Manticore.
 1477 PD: Stephanie Harrington makes first human contact with the native sentients of Sphinx. (Short Story: <i>A Beautiful Friendship</i>)	1475 P.D.	1479 PD: Manpower's first known attempt to covertly study Treecats and the fauna of Sphinx (Short Story: <i>The Stray</i>).
1502 PD: The first practical counter gravity generator is developed by the Anderson Shipbuilding Corporation of New Glasgow. *	1500 P.D.	1490 PD: <i>Crown Range Charter</i> enacted, establishing the principle of "Crown Range" (land in the public domain and free for the use of any individual) to encourage emigration to Gryphon.
1528 PD: Construction begins on King Michael's Cathedral, City of Landing, Manticore.	1525 P.D.	1507 PD: Michael I is crowned King of Manticore.
1538 PD: Edward I is crowned King of Manticore.	1530 P.D.	1509 PD: The Royal Manticoran Naval Academy graduates its first senior class.
	1550 P.D.	1543 PD: Last instance of an attack upon Manticoran territory prior to the Basilisk Raid and the Battle of the Basilisk Terminus in 1913 PD.
	1575 P.D.	1544 PD: Elizabeth III is crowned Queen of Manticore.
1581 PD: Dr. Ignatius Peterson, building on the work of the Anderson Corporation, Dr. Warshavski, and Dr. Radhakrishnan, mates countergrav technology with that of the impeller drive to create the first generator with sufficiently precise incremental control to produce an internal gravity field for a ship.	1585 P.D.	1585 PD: The Manticore Wormhole Junction is discovered.
1601 PD: David I is crowned King of Manticore.	1600 P.D.	1599 PD: Before being exposed as a front for Mesa's Manpower Unlimited, the Richtman Corporation lobbied hard to get legal access to Sphinx treecats for Experimental purposes.
1642 PD: Roger II is crowned King of Manticore.	1625 P.D.	1612 PD: Genetically modified variant of the Plains Buffalo is imported from Beowulf to Gryphon.
1669 PD: Adrienne I is crowned Queen of Manticore.	1650 P.D.	 1652 PD: Princess Adrienne adopted by treecat during visit to Sphinx. The treecat and his fellows detect and stop an assassination attempt against her. (Short Story: <i>What Price Dreams?</i>)
1670 PD: Queen Adrienne orders the Royal Manticoran Navy Admiralty to accept treecat companions serving with active-duty personnel.	1675 P.D.	Aug 11, 1672 PD: The Battle of Carson, where Commodore Edward Saganami sets the Royal Manticoran Navy's standards in his final engagement when he dies defending a convoy against five-to-one odds.
1677 PD: The Royal Manticoran Navy Academy at Saganami Island graduate its first senior class.	1680 P.D.	1680 PD: Haven issues its <i>Economic Bill of Rights</i> .
1690 PD: William II is crowned King of Manticore.	1690 P.D.	1681 PD: William I is crowned King of Manticore.
1715 PD: Crown Range Charter target population levels reached on Gryphon. Requiring the phasing out of the Crown Range, granting land title on the basis of improvements made.	1700 P.D.	June 10, 1705 PD: Last recorded instance where a Protector of Grayson, Bernard VII, is invited to a private social event (a surprise birthday party by John Mackenzie XI).
1730 PD: The Battle of Farley's Crossing, the last major action taken by the Solarian League Navy, where approximately 160 units of the SLN, headed by fewer than a dozen ships-of-the-wall, fought and defeated a force sixtimes its size, many composed of lighter units, some rogue elements drawn from the Farley's Crossing System Defense Fleet itself.	1725 P.D.	1721 PD: The <i>Gryphon Uprising</i> . Two years of increasingly bloody unrest between Crown Range "squatters" and "the children of shareholders."
1750 PD: The Royan Manticoran Navy adopts the beret to replace its visored caps.	1750 P.D.	1741 PD: Callrin I is crowned Queen of Manticore.
1771 PD: A highly classified economic report to the House of Legislators of the People's Republic of Haven predicts that by the year 1870 the entire economy would collapse in disaster.	1775 P.D.	1746 PD: Adrie Wassenman, one of the last moderate Journalists in the Haven System, is blacklisted by the People's Quorum.
1785 PD: George I is crowned King of Manticore.	1785 P.D.	1762 PD: Samantha I is crowned Queen of Manticore.
	1800 P.D.	1778 PD: The <i>Technical Conservation Act of 1778</i> , revokes emigration visas for all research and production engineers by nationalizing their expertise "as a resource of the Republic [of Haven]."
1808 PD: Raoul Courvoisier born.	1805 P.D.	1802 PD: Samantha II is crowned Queen of Manticore.
	1810 P.D.	
1819 PD: Hamish Alexander born.	1815 P.D.	1814 PD: Dimitri Young and Robert Stanton Pierre born.
	1820 P.D.	1820 PD: Iris Babcock born.
1826 PD: The Prolong Process is introduced to the Star Kingdom of Manticore. Allison Benton-Ramirez y Chou born.	1825 P.D.	1828 PD: Howard Clinkscales born.
	1830 P.D.	
1839 PD: Alfredo Yu born.	1835 P.D.	
	1840 P.D.	1844 PD: Alvares Terekhov born.
1846 PD: The third step of the DuQuesne Plan is launched by the People's Republic of Haven to acquire additional revenue via military conquest.	1845 P.D.	1847 PD: Bernard Yanakov born.
1851 PD: Mark Samnow and Alistair McKeon born.	1850 P.D.	
	1855 P.D.	1856 PD: The Basilisk Terminus of the Manticore Wormhole Junction is discovered. <i>The Act of Annexation</i> , the Star Kingdom of Manticore claims the star system Basilisk as a whole and establishes a protectorate over the Medusans specifically renouncing sovereignty over their planet.
1857 PD: Roger III is crowned King of Manticore.	1860 P.D.	April 1861 PD: Massacre of Dolist protest marchers by agents of the Office of Internal Security for the People's Republic of Haven sparks the foundation of the April Tribunal guerrilla movement.
1862 PD: Wesley Mathews and Tomas Ramirez born.	1860 P.D.	1867 PD: Jared Mayhew is born.
1868 PD: Grayson and Masada fight their last war, resulting in defeat for Masada after launching nuclear strikes on Grayson surface targets.	1865 P.D.	1869 PD: The Andermani Empire <i>acquires</i> the Gregor A System from the Gregor Republic. Mark Brentworth born
1870 PD: Jesus Ramirez is elevated to commodore in the San Martin Navy.	1870 P.D.	1872 PD: Andrew LaFollet born.
1873 PD: The Grayson Space Navy develops its own inertial compensation system because "no one else would show them How it was done." Benjamin Mayhew IX and Andreas Venizelos born	1875 P.D.	1875 PD: Third generation Prolong is developed.
1877 PD: Captain Raoul Courvoisier first meets midshipwoman Honor Harrington.	1875 P.D.	1878 PD: Honor Harrington sets the Academy record for combined altitude, duration, and aerobatics in a sailplane. Prescott Tremaine born.
 1880 PD: Ms. Harrington serves on her midshipman's cruise aboard HMS <i>War Maiden</i> . (Short Story: <i>Ms. Midshipwoman Harrington</i>) Trevor's Star falls to the People's Republic of Haven. *	1880 P.D.	 1883 PD: Elizabeth III is crowned Queen of Manticore. (Short Story: <i>Queen's Gambit</i>) Jasper Mayhew is born.
 1884 PD: Honor Harrington commands HMLAC 113. Michael Mayhew is born.	1885 P.D.	1886 PD: Russell Sanko is born.
 1890 PD: LtCmdr Honor Harrington, the executive officer of HMS <i>Broadsworld</i> is instrumental in rescuing Gryphon civilians after the Attica Availability of 275 A.L. (Short Story: <i>The Hard Way Home</i>)	1890 P.D.	1893 PD: The heavy cruiser HMS <i>Star Knight</i> , lead-ship of its class, enters service.
1898 PD: Benjamin Mayhew inherits the title of Protector of Grayson.	1895 P.D.	1894 PD: Jared Mayhew inherits the role of <i>Maccabeus</i> .
1900 PD: <i>Operation Odyssey</i> - A long-range plan to seize the Basilisk star system and its wormhole terminus from the Star Kingdom of Manticore. The People's Republic of Haven foments a native uprising against off-world interests on the planet Sidemore. The Battle in the Selker Rift where the Manticoran Armed Merchant Cruiser HMS <i>Wayfarer</i> arrives at Manticore and captures the planet Sidemore. The Battle in the Selker Rift where the Manticoran Armed Merchant Cruiser HMS <i>Wayfarer</i> arrives at Manticore and captures the planet Sidemore. The Battle in the Selker Rift where the Manticoran Armed Merchant Cruiser HMS <i>Wayfarer</i> arrives at Manticore and captures the planet Sidemore.	1900 P.D.	1899 PD: The Captain Lord Pavel Young of the heavy cruiser HMS <i>Warlock</i> , with too many highly political connections - due to his father's position in the domestic Opposition - can not be put on Half-Pay, but lacking the competence for a more relevant command, is promoted to the status of Senior Officer on Basilisk Station - a posting widely acknowledged during the Janacek Admiralty as a punishment station.
1901 PD: Crown Prince Michael on his Midshipman cruise (Short Story: <i>Promised Land</i>)	1901 P.D.	 1900 PD: Commander Honor Harrington assumes command of HMS <i>Fearless</i> , CL-56. The Battle of Basilisk Station between the light cruiser HMS <i>Fearless</i> and the Armed Merchant Cruiser PMSM <i>Sirius</i> .
1902 PD: The Heavy Cruiser HMS <i>Fearless'</i> first mission (Short Story: <i>With One Stone</i>)	1902 P.D.	 1901 PD: LtCmdr Honor Harrington is promoted two grades to Captain of the New List and receives the Manticore Cross (the Star Kingdom's second highest award for valor). After weeks of field repairs to get her home, the Light Cruiser HMS <i>Fearless</i> is scrapped due to too extensive battle damage. <i>Fearless</i> is added to the Royal Manticoran Navy's "List of Honor" those ship names kept perpetually in commission by new construction to preserve the battle honors they had earned. <i>The Star Knight</i> -class heavy cruiser HMS <i>Fearless</i> enters service.
1903 PD: The Battle of Blackbird where the forces of Grayson and its ally the Star Kingdom of Manticore destroy the in-system forces of Masada and its ally the People's Republic of Haven, seize the Masadan base on Urie's moon Blackbird, liberate the Manticoran prisoners held on Blackbird then destroy the base itself. The Second Battle of Yeltsin	1903 P.D.	 1903 PD: The First Battle of Yeltsin where the forces of Masada and its ally the People's Republic of Haven ambush and destroy the forces of Grayson and the in-system forces of its ally the Star Kingdom of Manticore.
1905 PD: The First Battle of Hancock Station where Task Group Hancock 001, composed of battlecruisers and their escorts, under the command of Admiral Mark Samnow, delays and heavily damages its pursuers, composed of PN dreadoughts and their heavy escorts, forcing their surrender to the relieving units of the Eighteenth Battle Squadron Under Admiral Danistaw.	1904 P.D.	1904 PD: In one of the pre-war PN provocations, Captain Helen Zilwicki is forced to take her outgunned Escort Fleet in against a superior PN raiding force, losing all five light escorts under her command while destroying three PN heavy cruisers and heavily damaging a fourth, saving all non-combatant units of the convoy under her protection.
1905 PD: Robert Stanton Pierre, the first of First Undersecretary for Internal Security Oscar Saint-Just and Cordelia Ransom, overthrows the People's Republic of Haven's hereditary Legistatualist regime with the political decapitation strike known as the Harris Assassination, framing active-duty People's Navy personnel for the massacre, and creates the Committee of Public Safety to fill the power vacuum.	1905 P.D.	1905 PD: Open warfare begins between the Star Kingdom of Manticore and the People's Republic of Haven.
1906 PD: Honor Harrington kills Pavel Young, the Eleventh Earl of North Hollow, by multiple gunshots on the Landing City Dueling Grounds	1906 P.D.	1905 PD: The First Battle of Saffron Nine, the Second Battle of Hancock Station, The Third Battle of Yeltsin where Admiral Amos Farnell, expecting a fifty-percent advantage in ships-of-the-wall, loses half of his force when ambushed by a numerically superior force of Alliance units, under the command of Admiral White Haven, in the Yeltsin System.
1907 PD: As part of <i>Operation Stalking Horse</i> , Citizen Vice Admiral Esther McQueen attacks and siezes the Candor system and Citizen Vice Admiral Diego Abbot attacks and siezes the Minette system.	1907 P.D.	1905 PD: The First Battle of Nightingale the first major defeat for the Manticoran Alliance.
1909 PD: The Bolthole ship yard and research complex is created deep in the People's Republic of Haven.	1908 P.D.	1907 PD: Steadholder Honor Harrington, as Protector's Champion, faces Steadholder Burdette in personal trial-by-combat on the floor of the Conclaves of Steadholders as Burdette challenges the Protector's decree of treason for his part in the deaths of almost two hundred people in his efforts to discredit the Mayhew Restoration and kill Honor. The Fourth Battle of Yeltsin where the Elysian Space Navy captures more and heavier combat units from Manticore, under the command of Admiral Honor Harrington, annihilate the three squadrons of PN battlehips and escorts of Citizen Vice Admiral Alexander Thurston's <i>Operation Dagger</i> .
1910 PD: The First Battle of Marsh where the Manticoran Armed Merchant Cruiser HMS <i>Wayfarer</i> destroys four heavy cruisers of outlaw Andre Warneke's pirate force in a single massive missile salvo then follows through to liberate the planet Sidemore. The Battle in the Selker Rift where the Manticoran Armed Merchant Cruiser HMS <i>Wayfarer</i> arrives at Manticore and captures the planet Sidemore. The Battle in the Selker Rift where the Manticoran Armed Merchant Cruiser HMS <i>Wayfarer</i> arrives at Manticore and captures the planet Sidemore.	1909 P.D.	1908 PD: Honor Harrington returns to active duty in the RRM as captain of HMAAC <i>Wayfarer</i> , flag for a four-ship task group of heavily-armed Q-ship convoy escorts in a piracy-suppression role.
1911 PD: LaBeouf's Conspiracy of Equals, the Levellers, strikes against the Committee of Public Safety in Nouveau Paris killing millions with the use of low-yield nuclear weapons within the city. Citizen Admiral Esther McQueen reacts to the <i>Widewer Uprising</i> , leading the only major People's Navy force to take action during the uprising, killing millions in her haste to crush the uprising by using kinetic interdiction strikes within Nouveau Paris and the widespread use of anti-personnel cluster munitions against the ravaging mobs. (Short Story: <i>A Whiff of Grapeshot</i>)	1910 P.D.	 1910 PD: They really are, Nimitz's mate and Memory Singer, convince Brightwater Clan that it is time to show the humans how intelligent they really are that it is time for Treecats to populate other worlds. (Short Story: <i>Changer of Worlds</i>)
1912 PD: Execution of Honor Harrington by hanging is publicly reported during an inspection tour near the front. The Styx Raid on Hades in the Cerberus System, under the command of Commodore Honor Harrington, succeeds in overrunning the prison garrison of Camp Charon, seizing control of Hades from State Security forces.	1911 P.D.	1911 PD: The First Battle of Seabring where Thomas Theisman, commanding, drives off a Manticoran assault. The Battle of Adler where forces under the command of Admiral Lester Tourville destroy four Commodore Frances Yeargin's entire system picket. Commodore Honor <i>Arhur</i> is captured aboard HMS <i>Prince Adrian</i> in the Adler system after HMS <i>Fearless</i> is scrapped due to too extensive battle damage. <i>Fearless</i> is added to the Royal Manticoran Navy's "List of Honor" those ship names kept perpetually in commission by new construction to preserve the battle honors they had earned. <i>The Star Knight</i> -class heavy cruiser HMS <i>Fearless</i> enters service.
1913 PD: Admiral Honor Harrington arrives in the Trevor's Star system aboard her captured State Security warships with the first wave of more than three hundred fifty thousand escaped prisoners from Camp Charon, Hades.	1912 P.D.	1911 PD: The First Battle of Seabring where Thomas Theisman, commanding, drives off a Manticoran assault. The Battle of Adler where forces under the command of Admiral Lester Tourville destroy four Commodore Frances Yeargin's entire system picket. Commodore Honor <i>Arhur</i> is captured aboard HMS <i>Prince Adrian</i> in the Adler system after HMS <i>Fearless</i> is scrapped due to too extensive battle damage. <i>Fearless</i> is added to the Royal Manticoran Navy's "List of Honor" those ship names kept perpetually in commission by new construction to preserve the battle honors they had earned. <i>The Star Knight</i> -class heavy cruiser HMS <i>Fearless</i> enters service.
1914 PD: Esther McQueen is forced by misinterpreted events to prematurely launch her ultimately-failing coup attempt against the Committee of Public Safety. After its seizure by forces loyal to Citizen Secretary of War Esther McQueen and proving itself as too hard a target, Oscar Saint-Just orders the destruction of the Octagon - the military heart of the People's Republic and located within the capital city of Nouveau Paris - by the detonation of a concealed, pre-positioned low-yield nuclear device, instantly killing McQueen, her People's Commissioners, State Security Brigadier Erasmus Fortlein, and all surviving members of the Committee of Public Safety except for Saint-Just himself. (Short Story: <i>Nightfall</i>)	1913 P.D.	1912 PD: Operation <i>Icarus</i> - The Third Battle of Hancock Station, The First Battle of Zanzibar, The First Battle of Alizon, The Second Battle of Saffron Nine, The First Battle of Basilisk and The Battle of the Basilisk Terminus. In exchange for promises of direct access to Manticore under the newly-formed High Ridge government, State Security and capturing enough long-haul troop transport to evacuate all remaining escapees from Hades.
1915 PD: The Battle of Hyacinth where Captain Alvares Terekhov's convoy escort, expecting to find the system in friendly hands, is ambushed by a superior PN task force, destroying his division of SLNs and four of the six freighters under his care.	1914 P.D.	1914 PD: Manticoran Alliance Eighth Fleet, under the command of Earl White Haven, attacks the primary forward Republican naval base at Enki in the Barnett System.
1916 PD: Eloise Pritchard, after organizing the post-Committee civilian transition government and resurrecting the old pre-Legislaturalist Constitution, becoming the first elected president of the Republic of Haven in almost two centuries	1915 P.D.	1915 PD: Manticoran Alliance Eighth Fleet, under the command of Earl White Haven, attacks the primary forward Republican naval base at Enki in the Barnett System.
1917 PD:	1916 P.D.	1915 PD: Manticoran Alliance Eighth Fleet, under the command of Earl White Haven, attacks the primary forward Republican naval base at Enki in the Barnett System.
1918 PD:	1917 P.D.	1915 PD: Manticoran Alliance Eighth Fleet, under the command of Earl White Haven, attacks the primary forward Republican naval base at Enki in the Barnett System.
1919 PD: Honor Harrington deploys to Sidemore Station, just outside Silesian territory. <i>Operation Thunderbolt</i> launches the Second Havenite War begins. The resumption of hostilities initiated by the Republic of Haven against the Manticoran Alliance. Operations result in the retaking of all major Manticoran-occupied Republican systems other than Trevor's Star. Operations also include the spectacular failure to destroy the Manticoran forces on Sidemore Station in the Marsh system.	1918 P.D.	1915 PD: Manticoran Alliance Eighth Fleet, under the command of Earl White Haven, attacks the primary forward Republican naval base at Enki in the Barnett System.
1920 PD: Republican LACs raid the Alizon system in a deep probe against Alliance rear-area systems. Howard Clinkscales is buried in Protector's Cathedral on Grayson after dying of natural causes at age 92. Operation Cutworm I, II, III ensues. During Cutworm III Adm Michelle Henke, Countess Gold Peake and SP in line for the throne is captured at the Battle of Solon.	1919 P.D.	1915 PD: Manticoran Alliance Eighth Fleet, under the command of Earl White Haven, attacks the primary forward Republican naval base at Enki in the Barnett System.
1920 PD: Adm Henke is paroled with and brings back a negotiation offer from Haven. A summit is set for the Planet Torch. Manpower operatives cause the summit to collapse by assassinating Adm Webster and trying to Assassinate Queen Berry, while framing Haven for the attacks. Victor and Anton go on a field trip.	1920 P.D.	1915 PD: Manticoran Alliance Eighth Fleet, under the command of Earl White Haven, attacks the primary forward Republican naval base at Enki in the Barnett System.
1921 PD: The RMN deploys a new weapon called Apollo. The Battler of Lovat, where Javier Giscard is killed by the Apollo System. Correctly anticipating that fleet-wide deployment of the new long-range targeting system first observed at the Battle of Lovat would doom the Republic to military defeat, the Republic of Haven launches the greatest space-naval attack in human history. Approximately two hundred and fifty capital ships of the RN directly attack Manticore-A with another one hundred capital ships forming a "mouse-trap" reserve waiting in hyperspace to ambush the expected relief arriving from Trevor's Star. The First Battle of Manticore where Republican forces strike directly at the heart of the war-fighting capability of the Manticoran Alliance. Fully half of the Manticoran and Republican battle lines are wiped out in an afternoon.	1921 P.D.	1915 PD: Manticoran Alliance Eighth Fleet, under the command of Earl White Haven, attacks the primary forward Republican naval base at Enki in the Barnett System.
1921 PD: Dr. Karente and his team of wormhole specialists are at Torch throughout the wormhole. Queen Jenny normally The 2 scientists because of the unusual nature of the wormhole before Harvest Joy transmits. Harvest Joy transmits normally But is immediately fired upon destroyed. Anton and Victor, after paying a call on Steadholder Harrington, arrive at their destination. Mesa. They meet a security officer and a disgruntled scientist that want to defect. While trying to get the 2 out they are discovered and the security officer sacrifices himself to research a facility allowing Victor and Anton to escape with the scientist. Manpower has hired former State Sec personnel to attack Torch, but Adm Rozsak Has uncovered the plot and intercepts the attacking force. The First Battle of Broken down ship.	1921 P.D.	1915 PD: Manticoran Alliance Eighth Fleet, under the command of Earl White Haven, attacks the primary forward Republican naval base at Enki in the Barnett System.
1921/22 PD: Having escaped Mesa Victor and Anton are stuck in space with a torch down ship.	1922 P.D.	1915 PD: Manticoran Alliance Eighth Fleet, under the command of Earl White Haven, attacks the primary forward Republican naval base at Enki in the Barnett System.
	1923 P.D.	1915 PD: Manticoran Alliance Eighth Fleet, under the command of Earl White Haven, attacks the primary forward Republican naval base at Enki in the Barnett System.

* denotes that there is some unresolved issues that might change the date of this event.

The Short Story: *A Grand Tour* doesn't have a set date.

The Short Story: *A SHIP NAMED TAKES* place sometime after 1904 PD.

The Short Story: *LET'S GO TO PRAGUE* Takes place in 1913 PD.

The Short Story: *FANATIC* takes place in 1915 PD.

The Short Story: *Deck Load Strike* takes place sometime Between 1905 & 1915 PD.

The Short Story: *From the Highlands* takes place in 1914 Shortly after the events in In Enemy Hands and during the events in Ashes of Victory.