STAR WARS EDGEE EDGEE EDGEE EDGEE BERENE ROLEPLAYING GAME

THE UNOFFICIAL SPECIES MENAGERIE

CREDITS

LEAD AUTHORS

Jonathan "Donovan Morningfire" Stevens and Ben "Cyril" Erickson

CONTRIBUTING AUTHORS

"Gallandro", "Profgoldfinch", and "AFrede" courtesy of the Fantasy Flight Games' Edge of the Empire Beta Forum

GRAPHIC DESIGN

Edge Studio, David Ardila and Chris Beck

LAYOUT

Put together by "TheDearth"

EDITING AND PROOFREADING

Jonathan "Donovan Morningfire" Stevens, Ben "Cyril" Erickson and Linda "Zrissa" Whitson

ADDITIONAL CREDIT

and icons are courtesy of FFG forum user Aazlain's Edge of the Empire font.

LEGAL DISCLAIMERS

All trademarks and copyrights are the property of LucasFilm Ltd. and Fantasy Flight Games. This document is not intended for sale.

INTERIOR ART

echostain.deviantart.com: Cathar elearia.deviantart.com: Zabrak

All other images used in this document and listed below are courtesy of Wookieepedia and used as per the attribution clause of their website. The images used in this document are the property of their specific creators and no infringement of their rights nor permission to reuse such images is intended or should be inferred.

Kalman Andrasofszky: Defel Joe Corroney: Zeltron Doug Alexander Gregory: Nagai Arnie Jorgensen: Dashade Raven Mimura: Arcona, Arkanian William O'Connor: Barabel, Bith, Cerean, Chiss, Dug, Gamorreans, Givin, Jawa, Klatooinian, Nautolan, Noghri, Pau'an, Quarren, Shistavanen, Talz Whiphid Sperasoft: Ithorian Brian Rood: Falleen

Harvey Tolibao: Arkanian Offshoot Chris Trevans: Aqualish, Besalisk, Caamasi, Chadra-Fan, Chevin, Clawdite, Dresselian, Duros, Gotal, Gran, Kubaz, Mon Calamari, Neimodian, Nikto, Ortolan, Ryn, Sullustan, Togruta, Weequay Sam Wood: Farghul, Herglic, Sluissi, Squib

The Unofficial Species Menagerie 3.0 by Jonathan Stevens and Ben Erickson is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

Based on a work at http://gsa.thegamernation.com. Permissions beyond the scope of this license may be available at http://gsa.thegamernation.com.

Version of this PDF: v2.1/December 2013

CONTENTS

A

Aqualish	.4
Arcona	
Arkanian	.5
Arkanian Offshoot	.5

В

Barabel	6
Besalisk	6
Bith	7

C

Camasi	7
Cathar	8
Cerean	8
Chadra-Fan	9
Chevin	9
Clawdite	10

D

Dashade	10
Defel	
Devaronian	11
Dresselian	
Dug	12

E-F

Ewok1	3
Falleen1	3
Farghul1	4

G

Gamorrean	.14
Givin	.15
Gotal	
Gungan	.16
ounguit	

H-L

Herglic	16
Jawa	17
Klatoonian	17
Kubaz	18
Lepi	18

N

Nagai	19
Nautolan	19
Neimoidian	20
Nikto	20
Noghri	21

O-R

Ortolan	21
Pau'an	22
Quarren	22
Ryn	23

S

Selkath	23
Shistavanen	24
Sluissi	24
Snivvian	25
Squib	25

т

Talz	26
Thakwaash	26
Togorian	27
Togruta	27

U-V

Ubese	.28	
Ugnaught	.28	
Verpine		

W-Z

Weequay	29
Whiphid	
Zabrak	
Zeltron	31
Zygerrian	31

THE OUTDATED

Chiss	32	
Duros	32	
Gran	33	
Ithorian	33	
Mon Calamari		
Sullustan	34	
Toydarian	35	

ARCONA

- Wound Threshold: 12 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Aqualish begin the game with one free rank in Coercion. They still may not train Coerce above Rank 2 during character creation.
- **Natural Swimmers**: Aqualish receive on all Athletics checks made to swim.

SPECIES ABILITIES

- Wound Threshold: 12 + Brawn
- Strain Threshold: 9 + Willpower
- Starting XP: 100
- **Natural Weapons**: When an Arcona makes a Brawl check to deal damage to an opponent, their attack deals +1 point of damage and has a Crit Rating of 3.

SALT ADDICTION

In many prior Star Wars RPGs, the Arcona were saddled with a mechanic to reflect the species' high chance of becoming addicted to salt. With FFG's Star Wars RPG having a more narrative-based approach, I didn't feel separate rules for salt addiction were necessary. If a player wants to have their Arcona PC be salt-addicted, then the Addiction Obligation already covers that aspect of a character quite well.

ARKANIAN

ARKANIAN OFFSHOOT

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Arkanians begin play with one free rank in Coercion. They still may not train Coercion above Rank 2 during character creation.
- Intellectual: Arkanians receive in when making Knowledge skill checks.
- Wound Threshold: 9 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 110

Ζ

- **Special Abilities**: Arkanian Offshoots begin play with one rank in any two career skills. They still may not train those skills above Rank 2 during character creation.
- **Determination**: Arkanian Offshoots may choose to suffer 1 Strain to gain to a single Brawn or Agility-based check made during their turn.

BESALISK

- Wound Threshold: 14 + Brawn
- Strain Threshold: 8 + Willpower
- Starting XP: 80
- **Special Abilities**: Barabels begin the game with one free rank in Coercion. They still may not train Coercion above Rank 2 during character creation.
- Natural Weapons: When a Barabel makes a Brawl check to deal damage to an opponent, their attack deals +1 point of damage and has a Crit Rating of 3.
- Radiation Resistance: Barabels add
 to Resilience checks made to resist the effects of radiation.
- Stun Resistance: Barabels reduce the Strain damage suffered from Stun attacks by two.

SPECIES ABILITIES

- Wound Threshold: 12 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 90
- Special Abilities: Besalisks begin the game with one free rank in Resilience. They still may not train Resilience above Rank 2 during character creation. When making skill checks, Besalisks may remove imposed due to arctic or cold environmental conditions.
- Extra Limbs: Besalisks may spend 🕑 on a successful Brawl attack to hit a second target engaged with it, dealing the same damage as dealt to the original target.

BITH

SPECIES ABILITIES

- Wound Threshold: 9 + Brawn
- Strain Threshold: 11 + Willpower
- Starting XP: 100
- **Special Abilities**: Bith begin the game with one free rank in Perception. They still may not train Perception above Rank 2 during character creation. They also start with one rank in the Researcher talent.

SPECIES ABILITIES

- Wound Threshold: 9 + Brawn
- Strain Threshold: 12 + Willpower
- Starting XP: 100
- **Special Abilities**: Camassi begin the game with one free rank in either Charm or Negotiate. They still may not train Charm or Negotiate above Rank 2 during character creation. They also start with one rank in the Kill with Kindness talent.
- **Memory Sharing**: Caamasi possess very strong memories as well as the ability to share them with others of their kind. Caamasi receive when rolling any Knowledge skill, as long as they possess at least one rank in that skill.

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100

CATHAR

- **Special Abilities**: Cathars begin the game with one free rank in either Athletics or Stealth. They still may not train Athletics or Stealth above Rank 2 during character creation.
- **Claws**: When a Cathar makes a Brawl check to deal damage to an opponent, their attack deals +1 point of damage and has a Crit Rating of 3.

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100

CEREAN

- **Special Abilities**: Cereans begin the game with one free rank in Perception or Vigilance. They still may not train Perception or Vigilance above Rank 2 during character creation.
- **Binary Mind**: Cereans receive to any Cool or Vigilance checks when rolling to determine initiative at the start of combat.

CHADRA-FAN

CHEVIN

SPECIES ABILITIES 1 3 2 2 2 2 BRAWN ADILTY INTELECT CLINING VILPOWER PRESINCE

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Chadra-Fan begin the game with one free rank in Mechanics. They still may not train Mechanics above Rank 2 during character creation. They also start with one rank in the Tinkerer talent.
- Night Vision: Chadra-Fan may remove imposed by concealment due to darkness.
- Size: Chadra-Fan have a Silhouette of 0.

SPECIES ABILITIES 3 2 2 2 2 2 1 1 BRANN AGILTY INTELET CLINING VILPOWER PRESENCE

- Wound Threshold: 12 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Chevin begin the game with one free rank in Knowledge (Underworld). They still may not train Knowledge (Underworld) above Rank 2 during character creation.

DASHADE

SPECIES ABILITIES

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 90
- **Special Abilities**: Clawdites begin the game with one free rank in Deception. They still may not train Deception above Rank 2 during character creation. They also start with one free rank in the Indistinguishable talent.
- **Change Form**: At the cost of 2 Strain, a Clawdite can choose to upgrade a Deception check to convey a false appearance, which lasts until the Clawdite wills the change to end, or they are knocked unconscious or killed. The Strain spent is not recovered until the Clawdite reverts back to their normal shape.

- Wound Threshold: 12 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 90
- **Special Abilities**: Dashade begin the game with one free rank in Coercion or Vigilance. They still may not train Coercion or Vigilance above Rank 2 during character creation. They also start with one rank in the Outdoorsman talent.
- Force Resistance: Upgrade the difficulty of Discipline checks to affect a Dashade with a Force power or talent by one.

DEFEL

DEVARONIAN

SPECIES ABILITIES

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Defel begin the game with one free rank in Vigilance. They still may not train Vigilance above Rank 2 during character creation.
- Light-Sensitivity: See page 392 of Edge of the Empire core rulebook for details.
- **Shadowed**: See page 392 of Edge of the Empire core rulebook for details.
- Size: Defel have a Silhouette of 0.

PROTECTIVE GOGGLES (NEW GEAR)

Cost: 100 credits Effect: These negate the effects of a Defel's Light-Sensitivity trait when worn.

SPECIES ABILITIES

- Wound Threshold: 10 + Brawn
- Strain Threshold: 9 + Willpower
- Starting XP: 110
- **Special Abilities**: Devaronians begin the game with one free rank in either Deception or Streetwise. They still may not train Deception or Streetwise above Rank 2 during character creation.
- Natural Curiosity: Devaronians receive (*) on all Perception rolls.

- Wound Threshold: 12 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Dressellians begin the game with one free rank in either Ranged (Heavy) or Stealth. They still may not train Ranged (Heavy) or Stealth above Rank 2 during character creation.

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 90
- **Special Abilities**: Dugs begin the game with one free rank in Brawl. They still may not train Brawl above Rank 2 during character creation.
- **Omnidexterous**: Dugs add to all Coordination checks and combat checks when attacking with two weapons.
- Size: Dugs have a Silhouette of 0.

FALLEEN

SPECIES ABILITIES 2 2 3 2 2 2

- Wound Threshold: 9 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Ewoks begin the game with one rank in either Stealth or Survival. They still may not train Stealth or Survival above rank 2 during character creation.
- **Scent**: Ewoks may remove all imposed due to concealment against a target that is within Short Range.
- Size: Ewoks have a Silhouette of 0.

SPECIES ABILITIES 2 2 2 2 2 2

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100

2

- **Special Abilities**: Falleen begin the game with one free rank in Charm or Coercion. They still may not train Charm or Coercion above Rank 2 during character creation.
- **Hold Breath**: Falleen can hold their breath for a number of rounds equal to 10 times their Brawn rating before being at risk of suffocating.
- **Pheromones**: As an action, a Falleen can make a Deception check against a single target within Short Range, opposed by the target's Discipline, with each success dealing 1 Strain to the target. Targets that are immune to or are unaffected by atmospheric hazards are immune to this effect.

GAMORREAN

St

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Farghul begin the game with one free rank in Deception or Skulduggery. They still may not train Deception or Skulduggery above Rank 2 during character creation. They also start with one rank in the Convincing Demeanor talent.

- Wound Threshold: 12 + Brawn
- Strain Threshold: 8 + Willpower
- Starting XP: 90
- **Special Abilities**: Gamorreans begin the game with one free rank in Melee. They still may not train Melee above Rank 2 during character creation.
- **Savage Warrior**: When making a Brawl or Melee check, Gamorreans add the Vicious 1 quality to their weapon. If the weapon already has the Vicious quality, increase the listed value by 1.

SPECIES ABILITIES

- Wound Threshold: 12 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 90
- **Special Abilities**: Givins begin the game with one free rank in Knowledge (Education). They still may not train Knowledge (Education) above Rank 2 during character creation. They also start with one rank in the Researcher talent.
- Sealed Exoskeleton: Givens are immune to the effects of vacuum or suffocation.

SPECIES ABILITIES

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Gotals begin the game with one free rank in either Charm or Negotiation. They still may not train Charm or Negotiation above Rank 2 during character creation.
- **Mood Sense**: Gotals receive on all Cool rolls made to resist Social Interaction.
- **Sensory Cones**: Gotals are able to read and interpret electromagnetic signals to help their otherwise poor senses. They do not suffer setback dice from darkness or other poor visibility conditions.

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Gungans begin the game with one rank in Coordination. They may still not train Coordination above rank 2 during character creation.
- **Hold Breath**: Gungans can hold their breath for a number of rounds equal to 10 times their Brawn rating before they risk suffocating.
- Natural Swimmers: Gungans never suffer penalties to movement while traveling through water.

- Wound Threshold: 14 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 90
- **Special Abilities**: Herglics begin the game with one free rank in Charm or Coercion. They still may not train Charm or Coercion above Rank 2 during character creation.

JAWA

KLATOOINIAN

- Wound Threshold: 9 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Jawas begin the game with one free rank in Mechanics. They still may not train Mechanic above Rank 2 during character creation. They also start with one rank in the Utinni! talent.
- **Desert Dweller**: Jawas remove **■** imposed due to arid or hot environmental conditions.
- Size: Jawas have a Silhouette of 0.

- Wound Threshold: 12 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Klatooinians begin the game with one free rank in Knowledge (Underworld). They still may not train Knowledge (Underworld) above Rank 2 during character creation. They also start with one rank in the Durable talent.

LEPI

- Wound Threshold: 9 + Brawn
- Strain Threshold: 11 + Willpower
- Starting XP: 100
- **Special Abilities**: Kubaz begin the game with one free rank in Perception. They still may not train Perception above Rank 2 during character creation. They also start with one free rank in the Street Smarts talent.

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Lepi begin the game with one free rank in Athletics or Perception. They still may not train Athletics or Perception above Rank 2 during character creation.
- **Kick**: When a Lepi makes a Brawl check to deal damage to an opponent, their attack deals +2 damage and has a Crit Rating of 4.

NAGAI

NAUTOLAN

SPECIES ABILITIES

- Wound Threshold: 10 + Brawn
- Strain Threshold: 11 + Willpower
- Starting XP: 100
- **Special Abilities**: Nagai begin the game with one free rank in Charm or Coordination. They still may not train Charm or Coordination above Rank 2 during character creation. They also start with one rank in the Kill with Kindness talent.

Species Abilities 2 2 2 2 2 BRAWN AGULY INTELECT CUNING WILPOWER PRESENCE

- Wound Threshold: 12 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Nautolans begin the game with one free rank in Athletics. They still may not train Athletics above Rank 2 during character creation.
- **Amphibious**: Nautolans may breathe underwater without penalty and never suffer movement penalties for traveling through water.
- **Pheromonal Sensor**: Nautalons remove **■** imposed due to concealment, but only when making Perception checks.

NIKTO

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 110
- **Special Abilities**: Neimoidians begin the game with one free rank in Charm or Deception. They still may not train Charm or Deception above Rank 2 during character creation. They also start with one rank in the Plausible Deniability talent.

- Wound Threshold: 12 + Brawn
- Strain Threshold: 8 + Willpower
- Starting XP: 100
- **Special Abilities**: Nikto begin the game with one free rank in Resilience. They still may not train Resilience above Rank 2 during character creation. They also start with one rank in the Outdoorsman talent.

NOGHRI

ORTOLAN

SPECIES ABILITIES

- Wound Threshold: 11 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 90
- **Special Abilities**: Noghri begin the game with one free rank in Brawl. They still may not train Brawl above Rank 2 during character creation. They also start with one rank in the Stalker talent.
- **Scent**: Noghri may remove all imposed due to concealment against targets within Short Range.
- **Claws and Teeth**: When a Noghri makes a Brawl check to deal damage to an opponent, their attack deals +1 point of damage and has a Crit Rating of 3.

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Ortolans begin the game with one free rank in Survival. They still may not train Survival above Rank 2 during character creation.
- **Intestinal Fortitude**: Ortolans downgrade the difficulty of Resilience checks made to resist the effects of any poison by one.
- Keen Senses: Ortolans receive on Perception checks.
- Size: Ortolans have a Silhouette of 0.

QUARREN

- Wound Threshold: 10 + Brawn
- Strain Threshold: 11 + Willpower
- Starting XP: 100
- **Special Abilities**: Pau'ans begin the game with one free rank in either Coercion or Negotiation. They still may not train Coercion or Negotiation above Rank 2 during character creation.

- Wound Threshold: 11 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Quarren begin the game with one free rank in either Deception or Negotiation. They still may not train Deception or Negotiation above Rank 2 during character creation.
- **Amphibious**: Quarren may breathe underwater without penalty and never suffer movement penalties for traveling through water.

RYN

SELKATH

SPECIES ABILITIES

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Ryn begin the game with one free rank in Deception or Streetwise. They still may not train Deception or Streetwise above Rank 2 during character creation. They also start with one rank in Know Somebody.
- **Prehensile Tail**: Ryn can use their tails to hold and manipulate small items, but cannot use that item to make an attack.

SPECIES ABILITIES

Ζ

Ζ

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Selkaths begin the game with one free rank in Medicine or Negotiation. They still may not train Medicine or Negotiation above Rank 2 during character creation. They also start with one rank in the Surgeon talent.

Ζ

• **Amphibious**: Selkaths may breathe underwater without penalty and never suffer movement penalties for traveling through water.

SHISTAVANEN

SLUISSI

SPECIES ABILITIES

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Shistavanens begin the game with one free rank in Vigilance. They still may not train Vigilance above Rank 2 during character creation.
- Uncanny Tracker: Shistavanens always treat Survival as being a career skill.

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 90
- **Special Abilities**: Sluissi begin the game with one free rank in Mechanics. They still may not train Mechanics above Rank 2 during character creation. They also start with one rank in either Gearhead or Solid Repairs.
- **Practiced Mechanic**: A Sluissi can choose to spend a maneuver just prior to making a Mechanics roll, upgrading their dice pool by one.

SQUIB

SPECIES ABILITIES 2 2 2 2 2

- Wound Threshold: 10 + Brawn
- Strain Threshold: 12 + Willpower
- Starting XP: 100
- **Special Abilities**: Snivvians begin the game with one free rank in Charm or Perception. They still may not train Charm or Perception above Rank 2 during character creation.
- **Cold Resistance**: When making skill checks, Snivvians may remove ■■ imposed due to cold environmental conditions.
- Size: Snivvians have a Silhouette of 0.

SPECIES ABILITIES

- Wound Threshold: 9 + Brawn
- Strain Threshold: 11 + Willpower
- Starting XP: 100
- **Special Abilities**: Squibs begin the game with one free rank in Negotiation. They still may not train Negotiation above Rank 2 during character creation.
- Tech Savvy: Squibs always treat Mechanics as being a career skill.
- Size: Squibs have a Silhouette of 0.

TALZ

THAKWAASH

- Wound Threshold: 12 + Brawn
- Strain Threshold: 9 + Willpower
- Starting XP: 90
- **Special Abilities**: Talz begin the game with one free rank in Perception. They still may not train Perception above Rank 2 during character creation.
- **Claws**: When a Talz makes a Brawl check to deal damage to an opponent, their attack deals + 1 point of damage and has a Crit rating of 3.
- Insulated Fur: When making skill checks, Talz remove imposed due to arctic or cold environmental conditions.

SPECIES ABILITIES

- Wound Threshold: 12 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Multiple Personalities**: At the start of their turn, a Thakwaash can choose to suffer 2 Strain to upgrade the dice pool once for a specific skill until the start of their next turn.

TOGRUTA

SPECIES ABILITIES

- Wound Threshold: 14 + Brawn
- Strain Threshold: 8 + Willpower
- Starting XP: 90
- **Special Abilities**: Togorians begin the game with one free rank in Coercion. They still may not train Coercion above Rank 2 during character creation.
- **Claws**: When a Togorian makes a Brawl check to deal damage to an opponent, their attack deals + 1 point of damage and has a Crit Rating of 3.

SPECIES ABILITIES

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 90
- **Special Abilities**: Togrutas begin the game with one free rank in either Stealth or Survival. They still may not train Stealth or Survival above Rank 2 during character creation.
- **Pack Hunter**: Togrutas deal an extra point of damage on attacks made against an opponent that they and at least one other ally are engaged with.
- **Spatial Awareness**: Togrutas may remove imposed due to concealment.

UGNAUGHT

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 90
- **Special Abilities**: Ubese begin the game with one free rank in either Perception or Survival. They still may not train Perception or Survival above Rank 2 during character creation.
- **Special Equipment**: Ubese begin the game with a set of specialized armor (treat this as adverse environment gear) that allows the wearer to ignore imposed by any environmental effect, and includes a built-in breath mask, a voice modulator and one additional hard point.

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Ugnaughts begin the game with one free rank in Mechanics or Negotiation. They still may not train Mechanics or Negotiation above Rank 2 during character creation.
- Exceptionally Hardy: Ugnaughts add 🕑 to Resilience checks.
- Size: Ugnaught have a Silhouette of 0.

WEEQUAY

SPECIES ABILITIES

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Verpine begin the game with one free rank in Mechanics. They still may not train Mechanics above Rank 2 during character creation.
- Chitin Plating: Verpine have a defense rating of 1.
- Microscopic Sight: Verpine add 🕐 to Perception checks.

SPECIES ABILITIES 3 2 2 2 2 2 1 1 BRANN FLUTY INFLECT CUNING VILPOVER PRESENCE

- Wound Threshold: 12 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Weequay begin the game with one free rank in either Resilience or Survival. They still may not train Resilience or Survival above Rank 2 during character creation.
- **Communicative Pheromones**: Weequay can communicate non-verbally with other members of their species up to Medium Range.

ZABRAK

- Wound Threshold: 12 + Brawn
- Strain Threshold: 8 + Willpower
- Starting XP: 90
- **Talent Bonus**: Whiphids start with one rank in the Expert Tracker talent.
- **Claws**: When a Whiphid makes a Brawl check to deal damage to an opponent, their attack deals +1 point of damage and has a Crit Rating of 3.
- **Scent**: Whiphids may remove all imposed due to concealment against a target that is within Short Range.

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Zabraks begin the game with one free rank in either Perception or Resilience. They still may not train Perception or Resilience above Rank 2 during character creation. They also start with a free rank in the Second Wind talent.

ZYGERRIAN

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 90
- **Special Abilities**: Zeltrons begin the game with one free rank in Charm. They still may not train Charm above Rank 2 during character creation.
- **Empathy**: Add **I** to all incoming Charm or Deception rolls that target the Zeltron.
- **Pheromones**: Zeltrons add **()** to all Charm, Deception, and Negotiation rolls.

- Wound Threshold: 11 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Zygerrians begin the game with one free rank in Coercion. They still may not train Coercion above Rank 2 during character creation. They also start with on free rank in the Frenzied Attack talent.

DUROS

SPECIES ABILITIES 2 2 2 2 2 2 BRAWN ADLITY INTELET CLINING VILLPOWER PRESINCE

- Wound Threshold: 11 + Brawn
- Strain Threshold: 11 + Willpower
- Starting XP: 100
- **Special Abilities**: Chiss begin the game with one free rank in Leadership or Vigilance. They still may not train Leadership or Vigilance above Rank 2 during character creation.

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Duros begin the game with one free rank in either Astrogation or Pilot (Space). They still may not train Astrogation or Pilot (Space) above Rank 2 during character creation.
- **Talent Bonus**: Duros start with one rank in the Skilled Jockey talent.

ITHORIAN

Image: Species Abilities Image: Species

- Wound Threshold: 11 + Brawn
- Strain Threshold: 11 + Willpower
- Starting XP: 100
- **Special Abilities**: Gran begin the game with one free rank in Perception. They still may not train Perception above Rank 2 during character creation.
- **Swift Aim**: Once per encounter, a Gran can Aim as an incidental instead of as a maneuver, but is still limited to using the Aim maneuver twice in the same round.

Species Abilities 1 2 2 3 1 NUM AULTY NUME NUMME PREVIEW

- Wound Threshold: 11 + Brawn
- Strain Threshold: 11 + Willpower
- Starting XP: 100
- **Special Abilities**: Ithorians begin the game with one free rank in Knowledge (Xenology). They still may not train Knowledge (Xenology) above Rank 2 during character creation.
- Nature Lore: Ithorians negate one when making Survival checks.

- Wound Threshold: 10 + Brawn
- Strain Threshold: 11 + Willpower
- Starting XP: 100
- **Special Abilities**: Mon Calamari begin the game with one free rank in Perception. They still may not train Perception above Rank 2 during character creation.
- **Amphibious**: Mon Calamari may breathe underwater without penalty and never suffer movement penalties for traveling through water.

- Wound Threshold: 10 + Brawn
- Strain Threshold: 10 + Willpower
- Starting XP: 100
- **Special Abilities**: Sullustans begin the game with one free rank in Perception. They still may not train Perception above Rank 2 during character creation.
- **Darkvision**: Sullustans may remove all imposed due to concealment caused by darkness.

TOYDARIAN

- Wound Threshold: 8 + Brawn
- Strain Threshold: 12 + Willpower
- Starting XP: 90
- **Special Abilities**: Toydarians begin the game with one free rank in Deception or Negotiation. They still may not train Deceit or Negotiation above Rank 2 during character creation.
- **Talent Bonus**: Toydarians start play with one rank in Wheel and Deal.
- **Flight**: Toydarians may ignore the effects of difficult terrain.
- Force Resistance: Attempts by a Force-user to alter the emotions or thoughts of a Toydarian have the difficulty increased by one.
- **Size**: Toydarians have a Silhouette of 0.

