

The Adama Timeline

Started by pyroquis, Jan 17 2010 03:46 PM

- Page 1 of 2

37 replies to this topic

#1 pyroquis

Mansquito

- Members
- 1 posts

Posted 17 January 2010 - 03:46 PM

In Caprica's Pilot William Adama would appear to be about 10 or 11 years old. The Series is supposed to take place 58 years prior to the first Cylon war. Adama wouldn't appear to be more than in his 50s at the end of BSG. I wonder how that will be explained. I don't remember any reference to Time travel in BSG. I know it will be some time before the show even has to consider that . I hope this series runs to completion as it looks really cool.

#2 lucian78

Cyborg

- Full Members
-
- 1,479 posts

Posted 17 January 2010 - 10:39 PM

pyroquis, on Jan 17 2010, 03:46 PM, said: ☺

In Caprica's Pilot William Adama would appear to be about 10 or 11 years old. The Series is supposed to take place 58 years prior to the first Cylon war. Adama wouldn't appear to be more than in his 50s at the end of BSG. I wonder how that will be explained. I don't remember any reference to Time travel in BSG. I know it will be some time before the show even has to consider that . I hope this series runs to completion as it looks really cool.

Good genes? look at jack lalaine for god's sake he is almost 100 and doesn't look it...some people age well is all. I mean think about tigh he has to be near 90.

#3 Astacius

Contactee

- Full Members
- ●●
- 650 posts

Posted 18 January 2010 - 01:20 AM

pyroquis, on Jan 17 2010, 04:46 PM, said: ☺

In Caprica's Pilot William Adama would appear to be about 10 or 11 years old. The Series is supposed to take **place 58 years prior to the first Cylon war**. Adama wouldn't appear to be more than in his 50s at the end of BSG. I wonder how that will be explained. I don't remember any reference to Time travel in BSG. I know it will be some time before the show even has to consider that . I hope this series runs to completion as it looks really cool.

Actually, that's 18 years before the start of the first Cylon War and 58 years before the start of BSG and the 2nd Cylon war, which as we all know, resulted in the 12 Colonies destruction and humanities flight across the Galaxy. And Adama looked a hell of a lot older than his 50's in BSG.

#4 twentyfivestars

Peacekeeper

- Full Members
-
- 571 posts

Posted 21 January 2010 - 07:21 AM

pyroquis, on Jan 17 2010, 03:46 PM, said:

In Caprica's Pilot William Adama would appear to be about 10 or 11 years old. The Series is supposed to take place 58 years prior to the first Cylon war. Adama wouldn't appear to be more than in his 50s at the end of BSG. I wonder how that will be explained. I don't remember any reference to Time travel in BSG. I know it will be some time before the show even has to consider that . I hope this series runs to completion as it looks really cool.

At the time the Armistice Station was destroyed, Saul was 69, Adama 64, Galen 28, and Lee 26. The Valkyrie Mission was about 6 years before that, the armistice 40 years before. Colonization and the cylon revolt (the first Cylon War) about 12 years before that (52 years before the Armistice Station was destroyed). If Adama was about to turn 65 (a good presumption since he was about to retire), he would have been 9, almost 10 when the cylons were first built. So no time travel needed in this situation.

Of course in other situations on BSG, the differences in traveling at subluminal speeds and using FTL would have created at least the illusion of time travel when someone in your future could get there before you did.

#5 MyNameIsKeyserSoze1

Mansquito

- Members
- 2 posts

Posted 25 January 2010 - 02:00 AM

I am a bit disappointed with the timeline, it doesn't make sense to me....

1) "It's happened before and it will happen again..."

This was the quote from BSG towards the end and the final 5 clearly were having memories of it all happening before. This implied to me that the whole Cylon vs. human thing has been happening for 1000s of years.

2) Count Iblis

http://en.wikipedia....iki/Count_Iblis

Count Iblis was featured in one of the best original BSG episodes. He is one of the leaders of the Cylons and has existed for 1000s of years. The organic cylons were over taken by the mechanical cylons and he was the leader..

I know Count Iblis was not in the new BSG, it's just that the organic (human like) cylons have always existed as a race, but Caprica implies that cylons were only created 50-60 years ago... I guess Caprica is trying to illustrate that Adama was there from the start, but in the original and most recent series, it just doesn't seem possible to me.

#6 theenforcer2

Time Lord

- Full Members
- ●●●●●
- 5,532 posts

Posted 25 January 2010 - 09:55 AM

The Cylons were created on Kobol well before the humans left there and moved to the colonies. I cannot remember exactly what happened to cause them to leave but it was something horrific. The colonials created cylons in the colonies which later resulted in the holocaust of BSG. The cylons on Kobol left to the planet Earth (which is the planet in Revelations). The cylons on Kobol created human like cylons who in turn enslaved their mechanical cylon brothers. The mechanical cylons in turn caused a nuclear holocaust on the Revelations planet thousands of years before the BSG holocaust. So it had happened before - on Kobol and on the Revelations planet; that is the enslavement of cylons that results in a holocaust. And it could happen again, which is why in Daybreak, Part 2, the episodes ends with robots being created again 150,000 years after the colonials settled on Earth 2 (our earth), suggesting that the holocaust will happen again.

The Enforcer.

#7 Werthead

Minbari

- Full Members
- ●
- 332 posts

Posted 25 January 2010 - 01:04 PM

theenforcer2, on Jan 25 2010, 02:55 PM, said: ☺

The Cylons were created on Kobol well before the humans left there and moved to the colonies. I cannot remember exactly what happened to cause them to leave but it was something horrific. The colonials created cylons in the colonies which later resulted in the holocaust of BSG. The cylons on Kobol left to the planet Earth (which is the planet in Revelations). The cylons on Kobol created human like cylons who in turn enslaved their mechanical cylon brothers. The mechanical cylons in turn caused a nuclear holocaust on the Revelations planet thousands of years before the BSG holocaust. So it had happened before - on Kobol and on the Revelations planet; that is the enslavement of cylons that results in a holocaust. And it could happen again, which is why in Daybreak, Part 2, the episodes ends with robots being created again 150,000 years after the colonials settled on Earth 2 (our earth), suggesting that the holocaust will happen again.

The term 'Cylon' was invented by Greystone in **Caprica** and was not used prior to that, although Cylon-like robots (i.e. sentient, self-aware machines) were built on FirstEarth and Cylon-like skinjobs existed on Kobol. However, Cylon-like robots never existed on Kobol.

There is confusion here because the Cycle of Time hasn't repeated itself exactly, and in addition the details of what happened on Kobol were left to spin-off (but authorised) comics rather than the TV series itself, so are less well-known.

Putting it together, the 12 Tribes lived together on Kobol united in their worship of the Lords of Kobol, the gods. Large numbers of people were outcast from all 12 Tribes for being atheists, and eventually banded together as a 13th Tribe. Because they were atheists, they had no problem using technology to circumvent divine judgement, and created the ability to resurrect in artificial, biological bodies (presumably clone or clone-like bodies) after death. The other 12 Tribes branded them as heretics and blasphemers and drove them from Kobol. They found their way to First Earth in a slower-than-light ship, built a new civilisation there and abandoned resurrection technology in favour of procreation and having children. They built Cylon-like robots to help them, who then gained sentience, rebelled and nuked the humanoids. Forewarned by the HeadBeings, the Final Five rediscovered resurrection and escaped before the nuclear bombs went off.

Whilst the 13th Tribe was still *en route* to Earth, whose existence they already knew about from the HeadBeings, one of their number found an FTL ship (supplied by the HeadBeings) and returned to Kobol to share the FTL technology and the religious Book of Pythia with the other 12 Tribes. This person found the 12 Tribes at war with one another and in the process of rendering Kobol uninhabitable. Using information from the Book of Pythia and the new FTL drive, he guided them to the Twelve Colonies instead. Because the 13th Tribe saved the other twelve (sort of), information branding the 13th Tribe as heretics and unbelievers was stricken from the records and the other 12 Tribes took to remembering them more fondly.

Check out [The Wertzone](#) for reviews of science fiction & fantasy books, TV shows and computer games!

#8 theenforcer2

Time Lord

-
- Full Members
- ●●●●
- 5,532 posts

Posted 26 January 2010 - 10:14 AM

This is what Battlestar Wiki says about [Kobol](#) and the thirteenth tribe:

Quote

Some 2,000 years prior to the events of the Miniseries, the Twelve Tribes departed Kobol for another star system in "The Great Exodus of the Twelve Tribes from Kobol". The Sacred Scrolls also tell of a Thirteenth Tribe that departed Kobol some 2,000 years prior (Miniseries) to seek a planet known as Earth. Although the Twelve Tribes later interpret the Scrolls to record that the Thirteenth were human, they were in fact humanoid Cylons created by Kobol's humans (Sometimes a Great Notion).

The Enforcer.

#9 theenforcer2

Time Lord

- Full Members
- ●●●●
- 5,532 posts

Posted 26 January 2010 - 10:17 AM

This is what Battlestar Wiki says about [Earth \(the Revelations Planet\)](#):

Quote

Further scans on the planet reveal that the planet suffered a nuclear holocaust of some kind about 2,000 years before. There was still low-level radiation in the ground and water from

the disaster and it is unsafe for living on even after so long. Further investigation reveals the truth about the inhabitants of the planet: the Thirteenth Tribe were a kind of Cylon. Among them lived, once upon a time, the Final Five, whose memory of the destruction appears in fragments while exploring the ruins.

This Earth, destroyed and poisonous, is abandoned. The Fleet, gravely demoralized, begin a half-hearted search for another planet to inhabit (Sometimes a Great Notion).

Samuel Anders, his memories of his past life fully available to him after being shot, implies that the Centurions on Earth did kill their masters. When he describes when the Final Five finally reached the Twelve Colonies, Anders exclaims, "It happened again!" (No Exit)

The Enforcer.

#10 nypdretired

Superhero

- Full Members
- ●●●●
- 3,181 posts

Posted 27 January 2010 - 10:35 AM

First a it could be that the lifespan of these humans are longer then ours at the moment. A few thousand years ago the life span of a human was around 30 years. Give or take a couple of years. So it is possible that in the Caprica/colonies a humans lifespan could well be 100 with them retiring or still being fit at around 70 or so as we retire around around 60-65.

Adama was 69 at the start of the mini-series.

As far as all this timeline problem it is my view and opinion that Mr. Moore and Mr. Eick once again sticks their tongues out at the fans and say, "We know whats right. Don't bother us with the facts. WE decide what makes sense not you."

Arrogant.

I'm not always right but I am never wrong.

The above posts are my opinions.

#11 twentyfivestars

Peacekeeper

- Full Members
- 571 posts

Posted 13 January 2011 - 10:49 AM

'twentyfivestars', on 21 Jan 2010 - 04:21, said:

At the time the Armistice Station was destroyed, Saul was 69, Adama 64, Galen 28, and Lee 26. The Valkyrie Mission was about 6 years before that, the armistice 40 years before. Colonization and the cylon revolt (the first Cylon War) about 12 years before that (52 years before the Armistice Station was destroyed). If Adama was about to turn 65 (a good presumption since he was about to retire), he would have been 9, almost 10 when the cylons were first built. So no time travel needed in this situation.

Can't edit my original post but after further review... Battlestar Wiki is now saying Bill Adama was 62 when they arrived at New Earth which would make him about 57 when the Armistice Station was destroyed, 15/16 when he joined the Colonial Fleet, just before the war ended, and 5 when the Cylon War began. This works things out so that Bill Adama was born just after the end of the Caprica series and

makes him much younger than originally believed.

#12 ariallie

Dune Messiah

- Full Members
-
- 2,913 posts

Posted 13 January 2011 - 12:24 PM

'twentyfivestars', on 13 Jan 2011 - 07:49, said:

Can't edit my original post but after further review... Battlestar Wiki is now saying Bill Adama was 62 when they arrived at New Earth which would make him about 57 when the Armistice Station was destroyed, 15/16 when he joined the Colonial Fleet, just before the war ended, and 5 when the Cylon War began. This works things out so that Bill Adama was born just after the end of the Caprica series and makes him much younger than originally believed.

Battlestar Wiki keeps changing "canon" to agree with whatever the showrunners decide to say from week to week, so I no longer take them seriously. Now, "hard copy" evidence from BSG seems much more believable:

Quote

Quoted from **AllIveEverTouched**, 01 December 2010, 2:52 PM, I Smell a Plot Hole thread:

This is worth repeating here:

The "45 years" statement is said aloud by Tory at the beginning of "Hero". The rest is written in the dossier that Tory and Laura look over. Also inside the dossier is Adama's birthyear:

H5/21290

If the second number corresponds to years that makes Adama 58 when he becomes Commander of Galactica. It also makes him 21 at the time of his first commission.

I only wish the whole page had been visible because I'd like to have the year of the attacks at the beginning of *Battlestar Galactica*. The date Adama took over command of Galactica would give us a date three years before the attacks (In the mini, Gaeta said he'd served on Galactica, under Adama, for three years).

#13 **twentyfivestars**

Peacekeeper

- Full Members
- ●
- 571 posts

Posted 13 January 2011 - 02:55 PM

'ariallie', on 13 Jan 2011 - 09:24, said:

Battlestar Wiki keeps changing "canon" to agree with whatever the showrunners decide to say from week to week, so I no longer take them seriously. Now, "hard copy" evidence from BSG seems much more believable:

That's what I thought but couldn't find any evidence. Thank you!

#14 **CaproCaine**

Peacekeeper

- Full Members
- ●

- 574 posts

Posted 13 January 2011 - 03:32 PM

'ariallie', on 13 Jan 2011 - 09:24, said:

Battlestar Wiki keeps changing "canon" to agree with whatever the showrunners decide to say from week to week, so I no longer take them seriously. Now, "hard copy" evidence from BSG seems much more believable:

I only wish the whole page had been visible because I'd like to have the year of the attacks at the beginning of *Battlestar Galactica*. The date Adama took over command of Galactica would give us a date three years before the attacks (In the mini, Gaeta said he'd served on Galactica, under Adama, for three years).

Bill Adama-Born H5/21-290. The simple question of the day is: When did the First Cylon War begin?

That to me is one of my biggest bugaboos. I have been gritting my teeth for about a month when I realized that the Adama birth date was not included in that typed version of his dossier. It is absolutely scary to think what Caprica would of been if that bottom part was easily read. I think certain websites are just now figuring out that there has to be a major revamp of those old dates.

Will Bill Adama be 10/11 when the war breaks out-yes, at least to me?

Will the record show that he was previously a marine before he was a raptor/viper pilot-yes?

If only they had mentioned that Eve was Shannon's middle name because that would of eliminated a whole lot of bitterness.

Gate_Boarder is lurking here . and lurking there. As usual we have lost some 'refugees' in the Kaos .. Some are at GateWorld. and GateFans .. May the gods be with the Galactica and walk with you always .. This Board will be leaving me as a 'Peacekeeper' - and I wouldn't have it any other way.

#15 Macster

Peacekeeper

-
- Full Members
-

- 428 posts

Posted 13 January 2011 - 04:36 PM

The discrepancy could be corrected anywhere along the timeline. I recall from BSG that someone (I think Baltar) said that the Cylons hadn't been seen in **over** 40 years. If one considers that the truth instead of the commonly understood "40 years" exactly, then the timeline is correctable within the established dates (I think).

#16 kennethmd

Minbari

- Full Members
- ●
- 258 posts

Posted 13 January 2011 - 07:22 PM

'pyroquis', on 17 Jan 2010 - 12:46, said: ☺

In Caprica's Pilot William Adama would appear to be about 10 or 11 years old. The Series is supposed to take place 58 years prior to the first Cylon war. Adama wouldn't appear to be more than in his 50s at the end of BSG. I wonder how that will be explained. I don't remember any reference to Time travel in BSG. I know it will be some time before the show even has to consider that . I hope this series runs to completion as it looks really cool.

The boy you saw in Caprica pilot, wasn't Admiral Adama. He was Willi Adama, Bill Adama brother, who had die sometime before he was born. I believe that Bill was born on his late brother birthday. If Caprica was cancel, We most likely had witness Bill Adama birth during the second season.

#17 kennethmd

Minbari

- Full Members
- ●
- 258 posts

Posted 13 January 2011 - 07:32 PM

'kennethmd', on 13 Jan 2011 - 16:22, said:

The boy you saw in Caprica pilot, wasn't Admiral Adama. He was Willi Adama, Bill Adama brother, who had die sometime before he was born. I believe that Bill was born on his late brother birthday. If Caprica wasn't cancel, We most likely had witness Bill Adama birth during the second season.

It seem the edit button isn't working for me. So I had to quote myself to fix my mistakes.

#18 ariallie

Dune Messiah

- Full Members
- ●●●
- 2,913 posts

Posted 13 January 2011 - 08:35 PM

'kennethmd', on 13 Jan 2011 - 16:32, said: ↩

It seem the edit button isn't working for me. So I had to quote myself to fix my mistakes.

About half the time the edit button doesn't work for me either. I discovered, through trial and error, that if

the edit button doesn't work, put the cursor on that button again and right click, which brings up a menu. Then left click on "open," and it allows one to edit. Good luck.

FYI, mods, et al: Since the latest changes to the site, the "multi quote" function no longer works at all. Can **someone** please work on fixing these problems???

#19 **twentyfivestars**

Peacekeeper

- Full Members
- ●
- 571 posts

Posted 14 January 2011 - 04:27 AM

'CaproCaine', on 13 Jan 2011 - 12:32, said:

Bill Adama-Born H5/21-290. The simple question of the day is: When did the First Cylon War begin?

Nothing about the timeline is simple!!!!

It's my understanding that the first cylon war began when the Articles of Colonization were signed because the Caprican-born cylons weren't represented (yes, they'd been rebelling but it hadn't been a war until then). Some folks however believe the war was the reason for colonization but It seems that would mean the war started even earlier than generally accepted.

It is said the war began 52 years before the destruction of Armistice Station, 12 years of war followed by 40 years with no cylons seen or heard from until the destruction of the Armistice Station at the beginning of BSG.

Adama joined the fleet 10 years after the war began, only two years before the armistice ended it. Adama's dossier lists his first commission at 21311 when 21 y/o (born H5/21290) then he mustered out at 21314, three years later, after the war was over. So I think that would mean the first cylon war began about 21301, when Bill was 11.

Which means Adama was about 63 y/o when the Armistice Station was destroyed (and NOT 62 when they arrived at New Earth about 5 years later which is what Battlestar Wiki says). Okay, I feel better now

knowing Wiki is wrong and I had it correct all along :)

#20 Macster

Peacekeeper

- Full Members
- ●
- 428 posts

Posted 14 January 2011 - 08:03 AM

After thinking about this a (very) brief moment, I think the problem being created here is that Jane Espenson (I think it was her) made the comment that Caprica took place about six years before the start of the First Cylon War. Another member of the writing/production staff stated that the jump at the end of Caprica was about a five year jumop. That meant that at the time of that last scene they were about a year away from the First Cylon War and Bill Adama was, at most, five years old. That means he is 16 in the 10th year of the Cylon War when B & C is supposed to start. The Cylon War lasts only about 12.5 years so he could only be about 18 or maybe 19 at the end of the War. In short, he can't be in his twenties at any time during the first war as B & C is apparently going to portray.

To me, the best way to get around this is to just establish that Caprica took place took place ten-twelve years before the start of the First Cylon War. That pops Adama into his twenties during the war. After all, the whole Caprica time was, as far as I know, established by the mere comment of one of the writers. One could also surmise that Bill was older than five or six in that last scene of Apotheosis, but that one would leave open the question of how. In the first place, he was didn't look older than that, but one could possibly explain that away. Was he adopted? That seems highly unlikely given the final scene. Was he a love child born out of wedlock and then never mentioned during the series by Evelyn or Bill? That seems not only unlikely, but would be a crudely implemented plot twist. People tend to talk about their children, even if it's only in private.

Anyway, this has been debated to death. Who knows how the writers are going to deal with this obvious discrepancy. They may just ignore it, which is mildly irritating.

37 replies to this topic

#21 Macster

Peacekeeper

- Full Members
- 428 posts

Posted 14 January 2011 - 08:08 AM

'pyroquis', on 17 Jan 2010 - 12:46, said:

In Caprica's Pilot William Adama would appear to be about 10 or 11 years old. The Series is supposed to take place 58 years prior to the first Cylon war. Adama wouldn't appear to be more than in his 50s at the end of BSG. I wonder how that will be explained. I don't remember any reference to Time travel in BSG. I know it will be some time before the show even has to consider that . I hope this series runs to completion as it looks really cool.

Different William Adama. "Willie" Adama dies at the end of Caprica. "Bill" Adama, named after his brother, is introduced in the last 4 1/2 minutes of Caprica. He is named after his dead brother and grandfather.

#22 Macster

Peacekeeper

- Full Members
- 428 posts

Posted 14 January 2011 - 08:10 AM

'Astacius', on 17 Jan 2010 - 22:20, said:

Actually, that's 18 years before the start of the first Cylon War and 58 years before the start of BSG and the 2nd Cylon war, which as we all know, resulted in the 12 Colonies destruction and humanities flight across the Galaxy. And Adama looked a hell of a lot older than his 50's in BSG.

Where is it stated that Caprica is set 18 years before the First Cylon War? Jane Espenson (I believe it was her) stated that Caprica was set about six years before the First cylon war. If you are correct the there is no timeline problem. Bill would easily be in his 20's during B & C and the discrepancy would be corrected.

#23 Macster

Peacekeeper

- Full Members
-
- 428 posts

Posted 14 January 2011 - 08:13 AM

'kennethmd', on 13 Jan 2011 - 16:22, said:

The boy you saw in Caprica pilot, wasn't Admiral Adama. He was Willi Adama, Bill Adama brother, who had die sometime before he was born. I believe that Bill was born on his late brother birthday. If Caprica was cancel, We most likely had witness Bill Adama birth during the second season.

Actually, Bill Adama is introduced as a five year old at the end of Caprica. Willie dies in the last episode.

#24 twentyfivestars

Peacekeeper

- Full Members
- 571 posts

Posted 14 January 2011 - 11:14 AM

'Macster', on 14 Jan 2011 - 05:03, said:

After thinking about this a (very) brief moment, I think the problem being created here is that Jane Espenson (I think it was her) made the comment that Caprica took place about six years before the start of the First Cylon War...

To me, the best way to get around this is to just establish that Caprica took place took place ten-twelve years before the start of the First Cylon War. That pops Adama into his twenties during the war...

Thanks. Wondered why folks were saying Adama was younger than he really is :)

Edit: Re-thought this and considering that although the SyFy press release states that "Battlestar Galactica: Blood & Chrome takes place in the 10th year of the first Cylon war" perhaps that does not include the glimpses forward so while the attempt on the arena may have been 10 years before B&C, perhaps the glimpse of Bill Adama was 4 years in the future which would then be 6 years before B&C.

#25 **twentyfivestars**

Peacekeeper

- Full Members
- 571 posts

Posted 17 January 2011 - 08:30 AM

'MyNameIsKeyserSoze1', on 24 Jan 2010 - 23:00, said:

I am a bit disappointed with the timeline, it doesn't make sense to me....

1) "It's happened before and it will happen again..."

This was the quote from BSG towards the end and the final 5 clearly were having memories of it all happening before. This implied to me that the whole Cylon vs. human thing has been happening for 1000s of years.

At different points in time, the... people vs machines thing happened before.

'MyNameIsKeyserSoze1', on 24 Jan 2010 - 23:00, said: 🤔

2) Count Iblis

Count Iblis was featured in one of the best original BSG episodes. He is one of the leaders of the Cylons and has existed for 1000s of years. The organic cylons were over taken by the mechanical cylons and he was the leader..

Hmmm... I didn't like the Iblis episode: God vs. the Devil... mind control... yuk. Anyway, I don't recall any organic cylons in the original BSG nor do I recall them saying Iblis was the leader of the cylons. Same voice but... great, now I'll have to watch the original series again!

'MyNameIsKeyserSoze1', on 24 Jan 2010 - 23:00, said: 🤔

I know Count Iblis was not in the new BSG, it's just that the organic (human like) cylons have always existed as a race, but Caprica implies that cylons were only created 50-60 years ago... I guess Caprica is trying to illustrate that Adama was there from the start, but in the original and most recent series, it just doesn't seem possible to me.

In the colonial history book, 12 tribes left Kobol and individually settled the 12 planets (Caprica, Tauron, etc). A 13th tribe went on and settled on Earth. After the destruction of Earth, 2000 years later, on Caprica, Graystone Industries built mechanical C.Y.L.O.N.S. apparently physically based on Zoe's drawings. Colonization... Cylon War... armistice... but not til after the destruction of the Armistice Station did colonial humans discover there were cylons who looked like them. It was not til Galactica and the rebel cylons found Earth (1) that anyone knew the 13th tribe was fully cylon. Since the FF re-invented rez tech, one can presume there were cylons on Kobol, most likely both organic and mechanical, which may be what led to the tribes leaving Kobol (did Athena throwing herself off the mountain = global destruction?).

#26 Macster

Peacekeeper

- Full Members
- 428 posts

Posted 17 January 2011 - 12:05 PM

'twentyfivestars', on 14 Jan 2011 - 08:14, said:

Thanks. Wondered why folks were saying Adama was younger than he really is :)

Edit: Re-thought this and considering that although the SyFy press release states that "Battlestar Galactica: Blood & Chrome takes place in the 10th year of the first Cylon war" perhaps that does not include the glimpses forward so while the attempt on the arena may have been 10 years before B&C, perhaps the glimpse of Bill Adama was 4 years in the future which would then be 6 years before B&C.

The Cylon war had not yet started in that last 4.5 minutes of "Apotheosis." If one follows Espenson's timeline, then it was still a year away. That means Bill Adama is not in his 20's during B & C, which is the premise of that show. If one follows the timeline you establish in your edit above, then the timeline is even more off in regards to him being in his 20's by the time of B & C.

#27 **twentyfivestars**

Peacekeeper

- Full Members
- 571 posts

Posted 17 January 2011 - 04:42 PM

'Macster', on 17 Jan 2011 - 09:05, said:

The Cylon war had not yet started in that last 4.5 minutes of "Apotheosis." If one follows Espenson's timeline, then it was still a year away. That means Bill Adama is not in his 20's during B & C, which is the premise of that show. If one follows the timeline you establish in your edit above, then the timeline is even more off in regards to him being in his 20's by the time of B & C.

I give up!!!

#28 CaproCaine

Peacekeeper

-
- Full Members
-
- 574 posts

Posted 17 January 2011 - 07:18 PM

'twentyfivestars', on 17 Jan 2011 - 13:42, said:

I give up!!!

You give up!

Lets see if someone pays attention to this one.

Jane Espenson has left for greener pastures such as Torchwood has she not? I suspect Micheal Taylor now speaks for Blood and Chrome . If not him then David Weddle and Bradley Thompson. David Eick might still know how to speak English.

Kevin Murphy might still be around, but he worked on 'Caprica', too.

Anyways I think I have read in various places that they want this Bill Adama to be in his low twenties. According to my math if it takes place in year ten of the uprising or war, that would make Bill Adama 21 years of age. They also mentioned that all the action doesn't necessarily have to take place on the Galactica. I have a lousy memory but the Galactica might of come late to the fight so we should start studying up on some of the other Battle Stars.

Edited for erroneous info, sorry about that!

Gate_Boarder is lurking here . and lurking there. As usual we have lost some 'refugees' in the Kaos .. Some are at GateWorld. and GateFans .. May the gods be with the Galactica and walk with you always .. This Board will be leaving me as a 'Peacekeeper' - and I wouldn't have it any other way.

#29 **twentyfivestars**

Peacekeeper

-
- Full Members
- ●
- 571 posts

Posted 17 January 2011 - 08:49 PM

'CaproCaine', on 17 Jan 2011 - 16:18, said:

Jane Espenson has left for greener pastures such as Torchwood has she not? I suspect Micheal Taylor now speaks for Blood and Chrome . If not him then David Weddle and Bradley Thompson. David Eick might still know how to speak English.

This is way easier than figuring out how old Adama is :)

"JANE ESPENSON AND DREW Z. GREENBERG TO WRITE NEW SYFY PILOT *RANDALL AND HOPKIRK (DECEASED)*..."

--

"Former "BSG" co-executive producer Michael Taylor wrote the script for "Blood & Chrome," which takes place during the tenth year for the first Cylon War and roughly 40 years before the events of "Battlestar Galactica." In the initial story, William Adama — back when he was still a young viper pilot — teams up with a rookie pilot in order to escort a woman on an important mission that may turn the tide of the war. During a recent interview with [The Los Angeles Times](http://www.losangelestimes.com), executive producer David Eick spoke about Beka Kelly, the new female character hinted at in the story description."

<http://www.craveonline.com/d-chrome-115357>

'CaproCaine', on 17 Jan 2011 - 16:18, said:

hey also mentioned that all the action doesn't necessarily have to take place on the Galactica. I have a lousy memory but the Galactica might of come late to the fight so we should start studying up on some of the other Battle Stars.

Galactica was one of the earliest BSs but Adama came on board only a few years before the armistice.

#30 **Macster**

Peacekeeper

- Full Members
- ●
- 428 posts

Posted 17 January 2011 - 10:30 PM

'CaproCaine', on 17 Jan 2011 - 16:18, said:

You give up!

Lets see if someone pays attention to this one.

Jane Espenson has left for greener pastures such as Torchwood has she not? I suspect Micheal Taylor now speaks for Blood and Chrome . If not him then David Weddle and Bradley Thompson. David Eick might still know how to speak English.

Kevin Murphy might still be around, but he worked on 'Caprica', too.

Anyways I think I have read in various places that they want this Bill Adama to be in his low twenties. According to my math if it takes place in year ten of the uprising or war, that would make Bill Adama 21 years of age. They also mentioned that all the action doesn't necessarily have to take place on the Galactica. I have a lousy memory but the Galactica might of come late to the fight so we should start studying up on some of the other Battle Stars.

Edited for erroneous info, sorry about that!

Sorry, but no. Caprica, according to it's showrunner and head writer, was set six years before the start of the Cylon war or 58 years before the destruction of the 12 colonies at the begining of the Second Cylon

War. (6 + 12 (Cylon War) + 40 (years since Cylons last seen)= 58. The end of Apotheosis was supposedly a five year jump (again according to the writer). That means little Bill Adama was at most, five years old in that final scene. That means he was six when the war started and 16 in the tenth year. The war only lasted 12.5 years so at most he was 18.5 or so at the end of the Cylon war. At no time during the war was he in his twenties according to this timeline.

The best way out of this is to retconn Jane Espenson's statement that Caprica was set only six years before the start of the war. It was never established in the show itself just when those events took place. Thus, one could just ignore Jane's statement and just establish that Caprica's events took place ten years before the war, which puts young Bill Adama at twenty in the tenth year and 22 or so in the last year. Other changes to the BSG timeline would require a lot more retconning of dates that were actually established in the show. That would, in my opinion, be less desirable.

#31 twentyfivestars

Peacekeeper

- Full Members
- 571 posts

Posted 18 January 2011 - 05:51 PM

'Macster', on 17 Jan 2011 - 19:30, said:

Sorry, but no. Caprica, according to it's showrunner and head writer, was set six years before the start of the Cylon war or 58 years before the destruction of the 12 colonies at the begining of the Second Cylon War. (6 + 12 (Cylon War) + 40 (years since Cylons last seen)= 58. The end of Apotheosis was supposedly a five year jump (again according to the writer). That means little Bill Adama was at most, five years old in that final scene. That means he was six when the war started and 16 in the tenth year. The war only lasted 12.5 years so at most he was 18.5 or so at the end of the Cylon war. At no time during the war was he in his twenties according to this timeline.

The best way out of this is to retconn Jane Espenson's statement that Caprica was set only six years before the start of the war. It was never established in the show itself just when those events took place. Thus, one could just ignore Jane's statement and just establish that Caprica's events took place ten years before the war, which puts young Bill Adama at twenty in the tenth year and 22 or so in the last year. Other changes to the BSG timeline

would require a lot more retconning of dates that were actually established in the show. That would, in my opinion, be less desirable.

"SYFY GREENLIGHTS *BATTLESTAR GALACTICA: BLOOD & CHROME*

2-Hour Pilot Chronicles Young William Adama's Adventures in First Cylon War

NEW YORK – October 22, 2010 – Syfy is readying...

Battlestar Galactica: Blood & Chrome takes place in the 10th year of the first Cylon war. As the battle between humans and their creation, a sentient robotic race, rages across the 12 colonial worlds, a brash rookie viper pilot enters the fray. Ensign William Adama, barely in his 20's and a recent Academy graduate, finds himself assigned to the newest battlestar in the Colonial fleet... the *Galactica*...."

Are you sure she didn't mean that the glimpses into the future were six years before the start of the Cylon war because that would mean Bill was maybe 4 in the clip, 10 at the start of the war and 20 when he joins the crew of *Galactica* which is how old SyFy says Bill will be in their press releases.

#32 CaproCaine

Peacekeeper

- Full Members
- ●
- 574 posts

Posted 18 January 2011 - 06:25 PM

'twentyfivestars', on 18 Jan 2011 - 14:51, said:

"SYFY GREENLIGHTS *BATTLESTAR GALACTICA: BLOOD & CHROME*

2-Hour Pilot Chronicles Young William Adama's Adventures in First Cylon War

NEW YORK – October 22, 2010 – Syfy is readying...

Battlestar Galactica: Blood & Chrome takes place in the 10th year of the first Cylon war. As the battle between humans and their creation, a sentient robotic race, rages across the 12 colonial worlds, a brash rookie viper pilot enters the fray. Ensign William Adama, barely in his 20's and a recent Academy graduate, finds himself assigned to the newest battlestar in the Colonial fleet... the *Galactica*...."

Are you sure she didn't mean that the glimpses into the future were six years before the start of the Cylon war because that would mean Bill was maybe 4 in the clip, 10 at the start of the war and 20 when he joins the crew of *Galactica* which is how old SyFy says Bill will be in their press releases.

TY -- twentyfivestars.

Unless the new owners of SyFy tell them to finance a mini-series giving *Caprica* a proper burial then I will freely say that '*Caprica*' has died and gone to heaven. The way they were discarding characters at the end we would of seen a far different Season II if there would of been one.

Unless Bill Adama was born prior to Willie's death then the maximum age of Bill Adama at the ten year mark of the war would be 21/22/23. To young for Nico Cortez? I have never seen Razor and Cortez doesn't like to advertise his age so it is hard to say that it will not be him.

Hopefully they will give Bill Adama some sort of birthday celebration in the movie to prove once and for all when he was born.

By the looks of it if we pretend that the ending of *Caprica* was only six years before the start of the Cylon rebellion then many of these characters can still drop by in '*Blood and Chrome*'. Remember that Bill Adama was surrounded by Joseph, Ruth, Eve, Larry, and of course Sammy.

I don't know if we can say that the death of Willie easily becomes the birth of '*Blood and Chrome*'.

D-Day: or Death Day of Willie.

D-Day: plus 6 Months: Eve is pregnant with Billy. Maybe Eve and Joseph have been already married?

D-Day: plus 1 Year: Bill Adama is born. As it turns out he is the natural son of Joseph and Evelyn.

D-Day: plus 5 Years: We see young Bill Adama, surrounded by family where he inherits the William name and all the responsibilities that go with it.

D-Day: plus 10/ 11 Years: Cylon rebellion breaks out in the year 21-300. Bill Adama is 10 /11 years of age.

D-Day: plus 12 Years: *The Colonies combine to form some sort of Confederation. (Questionable). During the de-commissioning of the *Galactica* I thought that they were also celebrating the unification of the Colonies.

*Articles of Colonization unite all 12 Colonies 50/52 years Before Colonial Holocaust.

D-Day: plus 12 Years: The Battle Star Galactica is commissioned into the Fleet (Questionable). During Blood and Chrome it appears that Galactica is brand spanking new.

D-Day: plus 16/ 17 Years of age: Bill Adama is offered some sort of military training; most likely naval air training.

D-Day: plus 21 Years: Bill Adama, receives his first Commission(Raptor Pilot) on the Galactica-21-311.

D-Day: plus 22/ 23 Years: Bill Adama, receives a commendation for shooting down a Cylon fighter on day 4,571 of the war(Year 21-312). War ends.

This may or may not be an actual copy of the “**WayneHurlburt**” version of the Adama Dossier. To see a picture of Bill Adama’s dossier simply right click on the line with the SyFy external link and select 'open in another tab'. Simply press the close button to exit.

http://forums.syfy.c...attach_id=18318

As stated in other places the history of Caprica consists of 21, 312 calendar years, up to and including the years leading to the end of the 1st Cylon War. If it is true and that Bill Adama was born in the year 21-290 and this war we see inside “Blood and Chrome” ends around the year 21-312. Then we will expect Bill Adama to be no more than 23 years of age at the conclusion of this video or Movie of the Week.

Gate_Boarder is lurking here . and lurking there. As usual we have lost some 'refugees' in the Kaos .. Some are at GateWorld. and GateFans .. May the gods be with the Galactica and walk with you always .. This Board will be leaving me as a 'Peacekeeper' - and I wouldn't have it any other way.

#33 **twentyfivestars**

Peacekeeper

- Full Members
- ●
- 571 posts

Posted 18 January 2011 - 07:11 PM

'CaproCaine', on 18 Jan 2011 - 15:25, said: 🤔

By the looks of it if we pretend that the ending of Caprica was only six years before the start of the Cylon rebellion then many of these characters can still drop by in 'Blood and Chrome'. Remember that Bill Adama was surrounded by Joseph, Ruth, Eve, Larry, and of course Sammy.

UR Welcome

That would be cool but not holding my breathe...

#34 Macster

Peacekeeper

- Full Members
- 428 posts

Posted 18 January 2011 - 08:44 PM

'twentyfivestars', on 18 Jan 2011 - 14:51, said:

"SYFY GREENLIGHTS *BATTLESTAR GALACTICA: BLOOD & CHROME*

2-Hour Pilot Chronicles Young William Adama's Adventures in First Cylon War

NEW YORK – October 22, 2010 – Syfy is readying...

Battlestar Galactica: Blood & Chrome takes place in the 10th year of the first Cylon war. As the battle between humans and their creation, a sentient robotic race, rages across the 12 colonial worlds, a brash rookie viper pilot enters the fray. Ensign William Adama, barely in his 20's and a recent Academy graduate, finds himself assigned to the newest battlestar in the Colonial fleet... the Galactica...."

Are you sure she didn't mean that the glimpses into the future were six years before the start of the Cylon war because that would mean Bill was maybe 4 in the clip, 10 at the start

of the war and 20 when he joins the crew of Galactica which is how old SyFy says Bill will be in their press releases.

I am positive that is not what she meant. This was stated before the show was even on air and again after. Caprica was, according to the writer/showrunner, set six years before the start of the Cylon War. Another writer then said the last scene in Apotheosis was a five year jump. That means it was only one year away from the Cylon War. SyFy is retconning things without explanation. I'm trying to offer an explanation that perhaps they just ignore the offscreen statements of the writer/showrunner and now state that Caprica actually took place ten years before the start of the Cylon War, which would allow the B & C timeline to work in harmony with the already established (onscreen in BSG) timeline.

#35 **twentyfivestars**

Peacekeeper

- Full Members
- ●
- 571 posts

Posted 19 January 2011 - 04:05 AM

'Macster', on 18 Jan 2011 - 17:44, said: ☺

I am positive that is not what she meant. This was stated before the show was even on air and again after. Caprica was, according to the writer/showrunner, set six years before the start of the Cylon War....

Okay, found a video interview where Espenson said Caprica is set 58 years before BSG.

<http://www.maximumfu...d-young-america>

That means either she never looked at Adama's dossier to see how old he was, or watched Razor, or Bill was born about 4 years before Caprica was set.

#36 **CaproCaine**

Peacekeeper

-
- Full Members
-
- 574 posts

Posted 19 January 2011 - 02:51 PM

'twentyfivestars', on 19 Jan 2011 - 01:05, said:

Okay, found a video interview where Espenson said Caprica is set 58 years before BSG.
<http://www.maximumfun.com/d-young-america>

That means either she never looked at Adama's dossier to see how old he was, or watched Razor, or Bill was born about 4 years before Caprica was set.

After listening to some of that radio show Jane Espenson mentions that she was brought on board after the pilot was already made. I think David Eick? gets to wear the can on that '58 years before' comment.

Gate_Boarder is lurking here . and lurking there. As usual we have lost some 'refugees' in the Kaos .. Some are at GateWorld. and GateFans .. May the gods be with the Galactica and walk with you always .. This Board will be leaving me as a 'Peacekeeper' - and I wouldn't have it any other way.

#37 **twentyfivestars**

Peacekeeper

-
- Full Members
-
- 571 posts

Posted 19 January 2011 - 04:12 PM

'CaproCaine', on 19 Jan 2011 - 11:51, said: ☹

After listening to some of that radio show Jane Espenson mentions that she was brought on board after the pilot was already made. I think David Eick? gets to wear the can on that '58 years before' comment.

Oh that's right. Besides, I just watched the Caprica pilot again which begins with "58 Years Before the Fall" so it was deliberate to set it then. It appears either they had something in mind with Caprica or Blood & Chrome is simply sticking to the timeline set by Adama in BSG.

#38 Macster

Peacekeeper

- Full Members
- ●
- 428 posts

Posted 19 January 2011 - 05:46 PM

'twentyfivestars', on 19 Jan 2011 - 13:12, said:

Oh that's right. Besides, I just watched the Caprica pilot again which begins with "58 Years Before the Fall" so it was deliberate to set it then. It appears either they had something in mind with Caprica or Blood & Chrome is simply sticking to the timeline set by Adama in BSG.

I apparently had forgotten that the Pilot specifically established that Caprica was "58 year before the fall." That blows my idea that the time in which Caprica was set was established solely by an interview comment by the show's writing/production staff. That means that they have to retconn some a date or dates actually established in the show itself in order to make Adama's age work out correctly for B & C.