

ROLEPLAYING GAME

SAGA EDITION CONVERSION GUIDE

GARY M. SARLI

M

Some rules mechanics are based on the *Star Wars Roleplaying Game Revised Core Rulebook* by Bill Slavicsek, Andy Collins, and JD Wiker, the original DUNGEONS & DRAGONS® rules created by E. Gary Gygax and Dave Arneson, and the new DUNGEONS & DRAGONS game designed by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, and Peter Adkison.

This Wizards of the Coast game product contains no Open Game Content. No portion of this work may be reproduced in any form without written permission. To learn more about the Open Gaming License and the d20 System License, please visit www.wizards.com/d20.

U.S., CANADA, ASIA, PACIFIC, & LATIN AMERICA WIZARDS OF THE COAST, INC. P.O. BOX 707 RENTON, WA 98057-0707 QUESTIONS? 1-800-324-6496

GREAT BRITAIN HASBRO UK LTD CASWELL WAY NEWPORT, GWENT NP9 0YH 1702 GROOT-BIJGAARDEN GREAT BRITAIN BELGIUM
PLEASE KEEP THIS ADDRESS +32 2 467 3360 FOR YOUR RECORDS

EUROPE WIZARDS OF THE COAST, BELGIUM 'T HOFVELD 6D

WWW.WIZARDS.COM

WWW.STARWARS.COM

©2007 LUCASFILM LTD. & ® OR ™ WHERE INDICATED. ALL RIGHTS RESERVED. USED UNDER AUTHORIZATION.

DUNGEONS & DRAGONS, D20 SYSTEM, Wizards of the Coast, and their respective logos are trademarks of Wizards of the Coast in the U.S.A. and other countries. This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of Wizards of the Coast, Inc. This product is a work of fiction. Any similarity to actual people, organizations, places, or events is purely coincidental. Printed in the U.S.A.

Ultimately, the best way to start a campaign for the new Saga Edition of the Star Wars Roleplaying Game is by generating new characters. However, many players will want to transfer characters from the previous version of the rules outlined in the Revised Core Rulebook. These guidelines are designed to help you convert characters, equipment, and other mechanics from the previous version into the new rules.

Throughout the process, remember that conversion from one game system to another is by definition an inexact science. Though the guidelines provide a foundation for conversion, they can't be exhaustive, nor are they perfect. You'll see a lot of vague references to approximation, estimates, and "starting points." You and your Gamemaster should work together to ensure that the spirit of your character is preserved during the process, even if the numbers don't always add up the same.

THE BASICS

There have been a few simple changes to basic mechanics that apply to virtually every character in the game.

Hit Points: For heroic characters, hit points are equal to vitality points, but add twice your maximum vitality points from your class at 1st level to your total. For example, a soldier 5/noble 3 would add 20 hit points to his total; his class at first level has d10 vitality, and twice the maximum (10 vitality points) yields +20 hit points.

For nonheroic characters, hit points are 1d4 + Con modifier per level (an average of 2.5 hit points + Con modifier per level, rounded down).

Defenses: Your Reflex, Fortitude, and Will Defense scores are calculated with a new method. Each defense score has a value of 10 + heroic level (or armor bonus, if any) + relevant ability modifier + best class defense bonus + size modifier (if any). See the Saga Edition rulebook, page 36, for a list of class defense bonuses, and see each prestige class description for their individual class defense bonuses.

Damage Threshold: Your damage threshold is equal to your Fortitude Defense unless you are greater than Medium size (see Creatures, page 15 of this document) or you have a talent, feat, or class feature that increases it.

SPECIES

For the most part, species from the previous rules are playable in the new rules. The primary changes you'll need to make are outlined below. As always, compare the new species to existing species in the Saga Edition rulebook to see if your conversion is significantly better or worse than those species, making adjustments as you see fit. Species that originally appeared in the Revised Core Rulebook but not in the Saga Edition rulebook are outlined in Table 1: Species. For others, follow the guidelines below.

Speed: Your new speed (in 1.5-meter squares) is determined by your old speed (in meters), as shown in the chart below.

OLD SPEED	NEW SPEED
18-20 meters	10 squares
14-16 meters	8 squares
10-12 meters	6 squares
6-8 meters	4 squares
4 meters	2 squares
2 meters	1 square

TABLE 1: SPECIES

SPECIES	SPECIES TRAITS
Geonosian	+2 Str, -2 Int, -2 Wis, -2 Cha; speed 6 sq., fly 8 sq.; +1 natural armor; +2 species bonus to Fortitude Defense vs. radiation; low-light vision; bonus feat: Weapon Proficiency (advanced melee weapons); conditional bonus feat: Skill Focus (Mechanics) if trained in Mechanics; languages: Geonosian.
Jawa	+2 Dex, –2 Str, –2 Cha; Small (+1 Reflex Defense, +5 Stealth); speed 4 sq.; may take 10 on Survival checks in desert terrain, reroll Mechanics checks when repairing an object, vehicle, or droid; darkvision; languages: Jawa and Jawa Trade Language.
Kaminoan	+2 Con, –2 Wis; speed 6 sq.; may take 10 on Survival checks in aquatic terrain, reroll Treat Injury and Knowledge (life sciences) checks; languages: Kaminoan and Basic.
Noghri	+2 Dex, -4 Cha; Small (+1 Reflex Defense, +5 Stealth); speed 6 sq.; scent; primitive; bonus feat: Martial Arts I; reroll Initiative checks; languages: Honoghran.
Tusken Raider	+2 Con, –2 Int, –2 Wis; speed 6 sq.; reroll Stealth and Survival checks; languages: Tusken.

If you have an additional movement type (for example, a climb speed or a swim speed), convert the speed to squares as described above. Any species with a climb speed can reroll Climb checks or take 10 even under stress, and any species with a swim speed can reroll Swim checks or take 10 even under stress.

Skills: If the species gains a skill bonus of some sort, replace it with one of the options outlined below; of these, the "reroll" option is by far the most common. Generally, a species shouldn't have special rules for more than two skills.

Reroll: You may reroll a skill check for a given skill, but you must keep the second result. If the species' bonus in the previous rules only applied to part of a skill (for example, Intimidation is now just a part of Persuasion), limit the reroll to a single use of that skill (for example, you can reroll only when using Persuasion to intimidate). This is best used for a species that is naturally good—or, rather, naturally unlikely to fail—with a given skill, whether trained or not.

Conditional Bonus Feat: You gain Skill Focus (skill) if you are trained in that skill. This is best for skills where the species is best known for producing highly skilled experts or professionals in a given field. For example, Bothans make exceptionally good spies, but they spend a lot of time training to achieve that distinction. In addition, this may be used as a way to further enhance a species' natural aptitude with a skill that already gets a reroll. For example, Cereans get a reroll and a conditional bonus feat for Initiative.

Take 10 Under Stress: You may take 10 at any time with the skill. This is usually reserved for Swim and Climb checks when the species has a swim or climb speed, respectively.

Other Abilities: Most other abilities should have a clear analog. For example, a species that used to gain Iron Will as a bonus feat should instead get a +2 species bonus to its Will Defense. Similarly, a species with Toughness as a bonus feat should gain either Toughness (if you want them to last a bit longer in a fight) or Improved Damage Threshold (if you want them to be hard to hurt or kill). Low-light vision and darkvision are kept intact, but make sure you use the versions shown in Chapter 2: Species.

DROIDS

Droids are the one aspect of the new rules that are best converted by starting from scratch. Unlike the previous rules, *Saga Edition* presents a comprehensive system for designing and building new droids, so retaining the balance in the new rules can be tricky. Still, if you want to convert a droid and keep it as close as possible to the previous version, follow the steps outlined below.

Abilities: For unique, heroic droids (such as one created specifically for a player character), no adjustment is necessary. For mass-produced

models of droids, determine the droid's natural ability scores by subtracting the size modifiers by degree and size (*Saga Edition* rulebook, pages 186–187); discard the droid's original Constitution score, since it is not used in the new rules. Replace these ability scores with 13, 12, 11, 10, and 9, from highest to lowest (or 15, 14, 13, 12, and 10 if the droid's first level is in a heroic class). If two ability scores have the same value, you may put the higher score in whichever one you wish. Finally, add the degree and size modifiers back into the ability scores to determine their final value.

Hit Points and Damage Threshold: If the droid is Large or greater size, make sure you add the appropriate adjustment to the droid's hit points and damage threshold (see Table 11–2, *Saga Edition* rulebook, page 187).

Speed: Determine the droid's speed as shown for species (see above), up to the maximum listed for the droid's locomotion system and size (see Table 11–3, *Saga Edition* rulebook, page 188).

Unarmed Damage: Replace the droid's unarmed damage with the appropriate amount for its size and appendages (see Table 11–4, *Saga Edition* rulebook, page 190).

Other Systems and Accessories: Most other systems and accessories should have a clear equivalent in the new rules. When in doubt, compare to a droid that has game statistics in both systems (such as an R2 astromech, a 3PO protocol, or a B1 battle droid).

CLASSES AND Prestige Classes

Classes and prestige classes are substantially changed from their previous versions (see Table 2: Classes and Prestige Classes, and Table 3: Class Features). Instead of having predetermined class features that are granted at particular levels, classes and prestige classes in Saga Edition have "talents" that can potentially be selected in any order. This maximizes the degree of customization possible in the new rules, but it makes converting an old character somewhat tricky.

Keep in mind that some classes have been merged with others, and each class is meant to be very flexible in its scope. Don't get caught up on the *name* of a class; instead, focus on its functionality and role. For example, an officer, business executive, or professor might all be members of the noble class despite having no aristocratic background. They are logical members of that class because of their leadership skills and education

TABLE 2: CLAS	SES AND PRESTIGE CLASSES
OLD CLASS	NEW CLASS OR PRESTIGE CLASS
Force adept	Scout* and Force adept
Fringer	Scout
Jedi consular	Jedi and Jedi Knight
Jedi guardian	Jedi and Jedi Knight
Noble	Noble
Scoundrel	Scoundrel**
Scout	Scout
Soldier	Soldier
Tech specialist	Scoundrel
OLD PRESTIGE CLASS	NEW CLASS OR PRESTIGE CLASS
Bounty hunter	Bounty hunter
Crime lord	Crime lord
Dark side devotee	Force adept
Dark side marauder	Force adept
Elite trooper	Elite trooper
Jedi ace	Ace pilot
Jedi investigator	Jedi and bounty hunter
Jedi master	Jedi Master
Officer	Officer
Sith acolyte	Sith apprentice
Sith Lord	Sith Lord
Sith warrior	Sith apprentice
Starship ace	Ace pilot
OLD PROFESSIONAL CLASS	NEW CLASS
Diplomat	Nonheroic
Expert	Nonheroic
Thug	Nonheroic

^{*} The Force adept concept can be played with any class, but those that come from isolated worlds (the default for Force adepts in the Revised Core Rulebook) are most often scouts.

OTHER PRESTIGE CLASSES

To convert other prestige classes to the Saga Edition rules, use existing prestige classes as a starting point for a comparison. A few specific suggestions are outlined below.

Requirements: Convert skill rank requirements to skill training in the equivalent skill, and add a "Minimum Character Level" requirement equal to (required skill ranks) - 3. For other requirements, look for an equivalent talent, feat, or class feature.

Hit Points: Prestige classes should grant the same number of hit points at each level as their old versions granted in vitality points.

Starting Feats: Prestige classes should not have starting feats in the

Defense Bonuses: To figure out a prestige class's class defense bonuses, look at the previous progression of Fortitude, Reflex, and Will saving throws to determine if they are "high" (starting at +2), "medium" (starting at +1), or "low" (starting at +0). Generally, a high bonus should be +4 in the new rules, a medium bonus should be +2, and a low bonus should be +0. For example, a prestige class with a good Fortitude save and a medium Reflex save should have class defense bonuses of +4 Fortitude Defense and +2 Reflex Defense.

The total of all class defense bonuses should be +6 for most prestige classes. If you went over this amount, reduce class defense bonuses (starting with the lowest) until you reach the right amount. For example, if a class had two high and one medium saving throw, this would be +4, +4, and +2-four points too many. Reducing the lowest class bonus first, we're left with +4 and +4 in the highest two-still two points too many. Removing points from them equally yields +3 and +3-a total of six points.

Class Features: Most class features can be left intact or used with slight adjustments. Note that the new rules generally avoid giving a bonus to skill checks. Instead, consider abilities that reduce penalties, allow rerolls, or allow the character to take 10 even under stress. As always, look for an existing talent or class feature in the Saga Edition rules that is close to the previous class feature.

^{**} Many scoundrels are also well adapted to the gunslinger prestige class.

OLD CLASS FEATURE	NEW MECHANIC
Fringer	
Barter	Barter (talent: scout)
Bonus class skill	Skill Training (feat)
Bonus feat	Bonus feat (scout)
Jury-rig	Jury-Rigger (talent: scout)
Survival	Fringe Savant (talent: scout)
Force adept	
Bonus feats	Bonus feat (scout)
Comprehend speech	n/a
Force secret	Force Secret (feature: Force disciple)
Force talisman	Force Talisman (talent: Force adept)
Force training	Force Training (feat)
Force weapon	Attune Weapon (talent: Force adept), Empower Weapon (talent: Force adept)
Skill emphasis	Skill Focus (feat)
ledi consular	
Block	Negate energy (Force power) or rebuke (Force power)
Bonus feats	Bonus feat (Jedi)
Deflect (attack)	Redirect Shot (talent: Jedi)
Deflect (defense)	Deflect (talent: Jedi)
Deflect (extend defense and attack)	Draw Fire (talent: soldier)
Force training	Force Training (feat)
Healing	Force Treatment (talent: Force adept)
Increase lightsaber damage	n/a
Jedi Knight	Bonus feat (Jedi)
Skill Emphasis	Skill Focus (feat)
ledi guardian	
Block	Negate energy (Force power) or rebuke (Force power)
Bonus feats	Bonus feat (Jedi)
Deflect (attack)	Redirect Shot (talent: Jedi)
Deflect (defense)	Deflect (talent: Jedi)
Deflect (extend defense and attack)	Draw Fire (talent: soldier)
Force training	Force Training (feat)
Increase lightsaber damage	n/a
Jedi Knight	Bonus feat (Jedi)
Voble	
Bonus class skill	Skill Training (feat)
Bonus feats	Bonus feat (noble)
Coordinate	Coordinate (talent: noble)
Favor	Connections (talent: noble)
Inspire confidence	Inspire Confidence (talent: noble)
Inspire greatness	Ignite Fervor (talent: noble)
Resource access	Wealth (talent: noble)
Scoundrel	
Bonus feats	Bonus feat (scoundrel)
Illicit barter	n/a
Lucky	Knack (talent: scoundrel) or Lucky Shot (talent: scoundrel)
Precise attack	Sneak Attack (talent: scoundrel)
i i ceise attack	Silvan Actual (tulent, Secundici)

Skill Focus (feat)

Skill Emphasis

Trust the Force

	B FEATURES (CONT.)
OLD CLASS FEATURE	NEW MECHANIC
Scout	
Bonus feats	Bonus feat (scout)
Evasion	Evasion (talent: scout)
Extreme effort	Extreme Effort (talent: scout)
Heart	n/a
Skill mastery	Acute Senses (talent: scout), Improved Initiative (talent: scout), or Improved Stealth (talent: scout)
Trailblazing	Long Stride (talent: scout) or Surefooted (talent: scout)
Uncanny dodge	Uncanny Dodge I/II (talent: scout)
Soldier	
Bonus feats	Bonus feat (soldier)
Tech specialist	
Expert	Skill Focus (feat)
Instant mastery	Skill Training (feat)
Research	Trace (talent: scoundrel)
Skill Emphasis	Skill Focus (feat)
Tech specialty	Tech Specialist (feat)*, Fast Repairs (talent: scoundrel)*, Hot Wire (talent: scoundrel)*, Quick Fix (talent: scoundrel)*, Personalized Modifications (talent: scoundrel)*, Gimmick (talent: scoundrel), Master Slicer (talent: scoundrel), Demolitionist (talent: soldier)
OLD PRESTIGE CLASS FEATURE	NEW MECHANIC
Bounty hunter	
Sneak attack	Sneak Attack (talent: scoundrel)
Target bonus	Familiar Foe (feature: bounty hunter)
Crime lord	
Contact	Connections (talent: noble)
Exceptional minions	Attract Minion (talent: crime lord)
Inspire fear	Inspire Fear I/II/III (talent: crime lord)
Minions	Attract Minion (talent: crime lord)
Resource access	Wealth (talent: noble)
Dark side devotee	
Dark side Skill Emphasis	Embrace the Dark Side (talent: Force adept)
Dark side talisman	Force Talisman (talent: Force adept)
Force training	Force Training (feat)
Force weapon	Attune Weapon (talent: Force adept) and Empower weapon (talent: Force adept)
Dark side marauder	
Bonus feats	Bonus feat (soldier)
Force training	Force Training (feat)
Elite trooper	
Deadly strike	Devastating Attack (talent: soldier) and Greater Devastating Attack (talent: elite trooper)
Uncanny dodge	Uncanny Dodge I/II (talent: scout)
Weapon Focus	Weapon Focus (feat)
Weapon specialization	Weapon Specialization (talent: soldier)
Jedi ace	
Familiarity	Expert Gunner (talent: ace pilot)
Jedi Knight	Bonus feat (Jedi)
Starfighter defense	Vehicle Dodge (feature: ace pilot)
Starfighter evasion	Vehicular Evasion (talent: ace pilot)
Starship focus	Force Pilot (talent: Force)
Trust the Feren	It is provided to the considerable section we wise (follow):

Hyperdriven (talent: scoundrel) or stellar warrior (talent: scoundrel)

TABLE 3: CLASS	FEATURES (CONT.)
OLD PRESTIGE CLASS FEATURE	NEW MECHANIC
Jedi investigator	
Bonus feat	Bonus feat (Jedi)
Contact	Connections (talent: noble)
Deflect (attack)	Redirect Shot (talent: Jedi)
Deflect (defense)	Deflect (talent: Jedi)
Favor	Connections (talent: noble)
Jedi Knight	Bonus feat (Jedi)
Profile	Nowhere to Hide (talent: bounty hunter)
Target bonus	Familiar Foe (feature: bounty hunter)
Jedi Master	
Bonus feat	Bonus feat (Jedi)
Deflect (attack)	Redirect Shot (talent: Jedi)
Deflect (defense)	Deflect (talent: Jedi)
Force secret	Force Secret (feature: Jedi Master)
Increase lightsaber damage	n/a
Officer	
Bonus feat	Bonus feat (noble or soldier)
Improved tactics	Tactical Edge (talent: officer)
Leadership	Inspire Confidence (talent: noble)
Requisition supplies	Connections (talent: noble)
Tactics	Deployment Tactics (talent: officer)
Uncanny survival	Shift Defense I/II/III (talent: officer)
Starship ace	
Familiarity	Expert Gunner (talent: ace pilot)
Improved starship evasion	Juke (talent: ace pilot)
Starship defense	Vehicle Dodge (feature: ace pilot)
Starship evasion	Vehicular Evasion (talent: ace pilot)

^{*} See Saga Edition Web Enhancement 1, "The Tech Specialist," on Wizards of the Coast's Star Wars Web site.

SKILLS

Skills have changed substantially in that there are no longer skill ranks, and most skills have been combined into new skills. To convert your character's skills, look at the number of ranks in each skill. If you have a number of ranks equal to at least half your character level, you should probably be trained in the equivalent skill (or possess the talent, feat, or other mechanic) shown on Table 4: Skills.

If you run out of trained skills (determined by your starting class), consider taking the Skill Training feat (available as a bonus feat to all classes). If you have trained skills left over, allocate them to whatever skills best fit your character's background and personality.

FEATS

In most cases, feats haven't changed too much, but feats that provide a bonus to skill checks are an exception. Most of these feats are best realized with the Skill Focus feat. Use Table 5: Feats to determine the equivalent mechanic for all of your character's feats in the old rules.

Repair

OLD SKILL	NEW MECHANIC
Appraise	Knowledge (technology) (skill)
Astrogate	Use Computer (skill)
Balance	Acrobatics (skill)
Bluff	Deception (skill)
Climb	Climb (skill)
Computer Use	Use Computer (skill)
Craft	Mechanics (skill) or Knowledge (technology) (skill)
Demolitions	Mechanics (skill) and Demolitionist (talent: soldier)
Diplomacy	Persuasion (skill)
Disable Device	Mechanics (skill)
Disquise	Deception (skill)
Entertain	Persuasion (skill)
Escape Artist	Acrobatics (skill)
-orgery	Deception (skill)
Gamble	Gambler (talent: scout)
Gather Information	Gather Information (skill)
Handle Animal	Persuasion (skill) or Knowledge (life sciences) (skill)
Hide	Stealth (skill)
ntimidate	Persuasion (skill)
lump	Jump (skill)
Knowledge (alien species)	Knowledge (life sciences) (skill) or Knowledge (social sciences) (skill)
(nowledge (archaeology)	Knowledge (galactic lore) (skill) or Knowledge (social sciences) (skill)
Knowledge (architecture)	Knowledge (technology) (skill)
Knowledge (astronomy)	Knowledge (physical sciences) (skill)
Knowledge (biology)	Knowledge (life sciences) (skill)
Knowledge (bureaucracy)	Knowledge (bureaucracy) (skill)
Knowledge (business)	Knowledge (bureaucracy) (skill)
Knowledge (chemistry)	Knowledge (physical sciences) (skill)
Knowledge (engineering)	Knowledge (technology) (skill)
Knowledge (forensics)	Knowledge (physical sciences) (skill)
Knowledge (forensics) Knowledge (genetics)	Knowledge (life sciences) (skill)
	Knowledge (galactic lore) (skill)
(nowledge (geography)	Knowledge (galactic lore) (skill) Knowledge (galactic lore) (skill)
Knowledge (history) Knowledge (Jedi lore)	Knowledge (galactic lore) (skill)
Knowledge (medicine)	Knowledge (life sciences) (skill)
Knowledge (medicine) Knowledge (physics)	Knowledge (physical sciences) (skill)
<u></u>	
(nowledge (politics)	Knowledge (social sciences) (skill) or Knowledge (bureaucracy) (skill)
(nowledge (streetwise)	Knowledge (bureaucracy) (skill) or Knowledge (social sciences) (skill)
(nowledge (tactics)	Knowledge (tactics) (skill)
(nowledge (technology)	Knowledge (technology) (skill)
(nowledge (wilderness lore)	Knowledge (life sciences) (skill) and/or Survival (skill)
Knowledge (world lore)	Knowledge (galactic lore)
isten Anya Silanthy	Perception (skill)
Move Silently	Stealth (skill)
Pilot	Pilot (skill)
Profession	n/a
Read/Write Language	Linguist (feat)

Mechanics (skill)

OLD SKILL	NEW MECHANIC
Ride	Ride (skill)
Search	Perception (skill)
Sense Motive	Will Defense and/or Perception (skill)
Sleight of Hand	Deception (skill)
Speak Language	Linguist (feat)
Spot	Perception (skill)
Survival	Survival (skill)
Swim	Swim (skill)
Treat Injury	Treat Injury (skill)
Tumble	Acrobatics (skill)
OLD FORCE SKILL	NEW MECHANIC
Affect Mind	Mind trick (Force power)
Battlemind	Battle strike (Force power)
Drain Energy	n/a
Empathy	Force Perception (talent: Force) and/or Force Persuasion (talent: Jedi)
Enhance Ability	n/a
Enhance Senses	Use the Force (skill) and/or Force Perception (talent: Force)
Farseeing	Farseeing (Force power)
Fear	Mind trick (Force power)
Force Defense	Rebuke (Force power)
Force Grip	Force grip (Force power)
Force Lightning	Force lightning (Force power)
Force Stealth	Clear Mind (talent: Jedi)
Force Strike	Force slam (Force power) and/or Force thrust (Force power)
Friendship	Force Persuasion (talent: Jedi) and/or Charm Beast (talent: Dathomiri Witch)
Heal Another	Vital transfer (Force power)
Heal Self	Vital transfer (Force power)
Illusion	n/a
Move Object	Move object (Force power)
See Force	Use the Force (skill)
Telepathy	Use the Force (skill)

Advanced Martial Arts Skill Focus (Perception) (feat) Amor Proficiency (heavy) Armor Proficiency (molum) Armor Proficiency (m	TABLE 5: FEATS	
Advanced Martial Arts Martial Arts III (feat) Alertness Skill Focus (Perception) (feat) Ammoleccentry Dual Weapon Mastery (Feat) Armor Proficiency (Ineavy) Armor Proficiency (Ineavy) Armor Proficiency (Ingith) Armor Proficiency (Ingith) Armor Proficiency (Ingith) Skill Focus (Ilmb) and/or Skill Focus (Jump) Blind-Fight Keen Shot (Italent: scout) Clause Cleave (Feat) Combat Reflexes Cleave (Feat) Combat Reflexes Cambat Reflexes (Feat) Defensive Martial Arts n/a Industrance (Skill) Ingitial Proficiency (Ingitial States) (Feat) Bendrated Endustrance (Skill) Exotic Weapon Proficiency Exotic Weapon Proficiency (Ingitial States) (Feat) Fare Shot (Feat) Far Shot (Feat) Force-Sensitive (Fright) Far Shot (Feat) Force-Sensitive (Fright)	OLD FEAT	NEW MECHANIC
Alertness Skill Focus (Perception) (feat) Ambidesterity Daul Weapon Mastery I (Feat) Ambidesterity (Peavy) Armor Proficiency (Indew) Armor Arm	Acrobatic	Skill Focus (Acrobatics) (feat)
Ambidexterity Dual Weapon Mastery I (feat) Armor Proficiency (light) Armor Proficiency (lengly) Armor Proficiency (light) Armor Proficiency (medium) Armor Proficiency (medium) Armor Proficiency (powered) n/a Athletic Skill Focus (Climb) and/or Skill Focus (Jump) Billnd-Fight Keen Shot (talent: scout) Cautious Skill Focus (Mechanics) (feat) Cleave Cleave (feat) Combat Expertise Melec Defense (feat) Combat Expertise Combat Reflexes Combat Reflexes Combat Reflexes Dodge Dodge (feat) Bedfurance Armor Proficiency (weapon) (feat) or Weapon Proficiency (lightsabers) (feat) Fame n/a Far Shot Far Shot (feat) Force-Sensitive Force Sensitivity (feat) Force-Sensitive Force Sensitivity (feat) Force-Sensitive Force Sensitivity (feat) Frightful Presence n/a Gearhead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Improved Datha Rush Improved Datha Rush Improved Datha Rush Improved Bartha Rush Improved Rottical Improved Polesmes (feat) Improved Rottical Improved Rott	Advanced Martial Arts	Martial Arts III (feat)
Armor Proficiency (heavy) Armor Proficiency (light) Armor Proficiency (medium) Armor Proficiency (powered) Althetic Skill Focus (Ikinhanics) (feat) Clave Clave Clave Cleave (Cleave (Cleave (feat) Combat Expertise Moiee Defense (feat) Combat Expertise Moiee Defense (feat) Combat Reflexes Combat Reflexes Combat Reflexes Combat Reflexes Combat Reflexes (feat) Dodge Dodge (feat) Endurance Endurance Endurance (skill) Endurance Endurance (skill) Endurance Endurance Endurance (skill) Fright Presence n/a Far Shot (feat) Froece-Sensitive Froece-Sensitive Froece-Sensitive Froece-Sensitive Froece-Sensitive Froece-Sensitive Froece-Sensitive Froece-Sensitive Froece-Sensitive Improved Defenses (feat) Headstrong N/a Headstrong N/a Headstrong N/a Heroic Surge N/a Improved Bantha Bush (Beat) Improved Defenses (feat) Improved Critical Improved Critical Improved Critical Improved Defenses (feat) Improved Defense (feat) Improved Defense (feat) Improved Defense (feat) Improved Defense (feat) Improved Tokarm Improved Defense (feat) Improved	Alertness	Skill Focus (Perception) (feat)
Armor Proficiency (heavy) Armor Proficiency (light) Armor Proficiency (medium) Armor Proficiency (powered) Althetic Skill Focus (Ikinhanics) (feat) Clave Clave Clave Cleave (Cleave (Cleave (feat) Combat Expertise Moiee Defense (feat) Combat Expertise Moiee Defense (feat) Combat Reflexes Combat Reflexes Combat Reflexes Combat Reflexes Combat Reflexes (feat) Dodge Dodge (feat) Endurance Endurance Endurance (skill) Endurance Endurance (skill) Endurance Endurance Endurance (skill) Fright Presence n/a Far Shot (feat) Froece-Sensitive Froece-Sensitive Froece-Sensitive Froece-Sensitive Froece-Sensitive Froece-Sensitive Froece-Sensitive Froece-Sensitive Froece-Sensitive Improved Defenses (feat) Headstrong N/a Headstrong N/a Headstrong N/a Heroic Surge N/a Improved Bantha Bush (Beat) Improved Defenses (feat) Improved Critical Improved Critical Improved Critical Improved Defenses (feat) Improved Defense (feat) Improved Defense (feat) Improved Defense (feat) Improved Defense (feat) Improved Tokarm Improved Defense (feat) Improved	Ambidexterity	Dual Weapon Mastery I (feat)
Amor Proficiency (light) Amor Proficiency (medium) Amor Proficiency (medium) Amor Proficiency (medium) Amor Proficiency (powered) n/a Amor Proficiency (powered) n/a Athletic Skill Focus (Climb) and/or Skill Focus (Jump) Billind-Fight Keen Shot (Italent: scott) Cleave (Cleave (Cleave (Cleave (Teat) Combat Reports Combat Reports Meleo Ederias (feat) Combat Reflexes Combat Reflexes (Combat Reflexes (Combat Reflexes (Combat Reflexes (Eat)) Combat Reflexes (Combat Reflexes (Eat)) Combat Reflexes (Eat) Comb	Armor Proficiency (heavy)	
Armor Proficiency (powered) Athletic Skill Focus (Climb) and/or Skill Focus (Jump) Billind-Fight Keen Shot (talents sout) Cautious Skill Focus (Mechanics) (feat) Cleave Cleave (feat) Combat Expetise Metice Defense (feat) Combat Reflexes Combat Reflexes Combat Reflexes Combat Reflexes Combat Reflexes Podge Dodge Dodge (feat) Endurance Endurance Endurance Endurance (skill) Exotic Weapon Proficiency (weapon) (feat) or Weapon Proficiency (lightsabers) (feat) Fare Far Shot Far Shot Far Shot (feat) Force-Sensitive Force Sensitive (feat) Great Cleave (Great) Great Cleave (Great) Headstrong n/a Gearhead Skill Focus (Mechanics) (feat) Headstrong n/a Heroic Surge n/a Improved Defenses (feat) Improved Defense (feat) Improved Disarm Improved Disarm Improved Disarm Improved Disarm Improved Triple Improved Trip Improved Defenses (feat) Improved Trip Improve	Armor Proficiency (light)	Armor Proficiency (light)
Armor Proficiency (powered) Athletic Skill Focus (Climb) and/or Skill Focus (Jump) Billind-Fight Keen Shot (talents sout) Cautious Skill Focus (Mechanics) (feat) Cleave Cleave (feat) Combat Expetise Metice Defense (feat) Combat Reflexes Combat Reflexes Combat Reflexes Combat Reflexes Combat Reflexes Podge Dodge Dodge (feat) Endurance Endurance Endurance Endurance (skill) Exotic Weapon Proficiency (weapon) (feat) or Weapon Proficiency (lightsabers) (feat) Fare Far Shot Far Shot Far Shot (feat) Force-Sensitive Force Sensitive (feat) Great Cleave (Great) Great Cleave (Great) Headstrong n/a Gearhead Skill Focus (Mechanics) (feat) Headstrong n/a Heroic Surge n/a Improved Defenses (feat) Improved Defense (feat) Improved Disarm Improved Disarm Improved Disarm Improved Disarm Improved Triple Improved Trip Improved Defenses (feat) Improved Trip Improve	Armor Proficiency (medium)	Armor Proficiency (medium)
Blind-Fight Keen Shot (talent: seout) Cautious Skill Focus (Mechanics) (feat) Cleave Cleave (reat) Combat Expertise Melee Defense (feat) Combat Reflexes Combat Reflexes (feat) Defensive Martial Arts n/a Dodge Dodge (feat) Endurance Endurance (skill) Exotic Weapon Proficiency Exotic Weapon Proficiency (weapon) (feat) or Weapon Proficiency (lightsabers) (feat) Far Shot Far Shot (feat) Force-Sensitive Fore Sensitivity (feat) Frightful Presence n/a Gearhead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Cleave Great Cleave (feat) Great Sorge n/a Improved Bantha Rush Bantha Rush (feat) Improved Critical Triple Crit (feat) Improved Disarm Improved Disarm (feat) Improved Disarm Improved Disarm (feat) Improved Wartial Arts Martial Arts II (feat) Improved Trip Trip (feat) Improved Trip Trip (feat)	Armor Proficiency (powered)	
Blind-Fight Keen Shot (talent: seout) Cautious Skill Focus (Mechanics) (feat) Cleave Cleave (reat) Combat Expertise Melee Defense (feat) Combat Reflexes Combat Reflexes (feat) Defensive Martial Arts n/a Dodge Dodge (feat) Endurance Endurance (skill) Exotic Weapon Proficiency Exotic Weapon Proficiency (weapon) (feat) or Weapon Proficiency (lightsabers) (feat) Far Shot Far Shot (feat) Force-Sensitive Fore Sensitivity (feat) Frightful Presence n/a Gearhead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Cleave Great Cleave (feat) Great Sorge n/a Improved Bantha Rush Bantha Rush (feat) Improved Critical Triple Crit (feat) Improved Disarm Improved Disarm (feat) Improved Disarm Improved Disarm (feat) Improved Wartial Arts Martial Arts II (feat) Improved Trip Trip (feat) Improved Trip Trip (feat)	Athletic	Skill Focus (Climb) and/or Skill Focus (Jump)
Cautious Skill Focus (Mechanics) (feat) Cleave Cleave (feat) Combat Expertise Melec Defense (feat) Combat Reflexes Combat Reflexes (feat) Defensive Martial Arts n/a Dodge Dodge (feat) Endurance Endurance (skill) Exotic Weapon Proficiency Exotic Weapon Proficiency (weapon) (feat) or Weapon Proficiency (lightsabers) (feat) Fame n/a Far Shot Far Shot (feat) Force-Sensitive Force Sensitivity (feat) Frightfull Presence n/a Gearhead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Ortitude Improved Defenses (feat) Heroic Surge n/a Heroic Surge n/a Improved Bantha Rush Bantha Rush (feat) Improved Critical Improved Disarm (feat) Improved Initiative Initiative (skill) Improved Martial Arts Martial Arts I (feat) Improved Two-Weapon Fighting Dual Weapon Mastery III (feat) Infuque Connections (talent::noble) </td <td>Blind-Fight</td> <td>Keen Shot (talent: scout)</td>	Blind-Fight	Keen Shot (talent: scout)
Combat Expertise Melee Defense (feat) Combat Reflexes Combat Reflexes (feat) Defensive Martial Arts n/a Dodge Dodge (feat) Endurance Endurance (skill) Exotic Weapon Proficiency Exotic Weapon Proficiency (weapon) (feat) or Weapon Proficiency (lightsabers) (feat) Fame n/a Far Shot Far Shot (feat) Force-Sensitive Force Sensitivity (feat) Frightfull Presence n/a Gearlead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Fortitude Improved Defenses (feat) Headstrong n/a Headstrong n/a Improved Bantha Rush Bantha Rush (feat) Improved Clicical Improved Disarm (feat) Improved Disarm Improved Disarm (feat) Improved April Inflative Initiative (skill) Improved Martial Arts Martial Arts I (feat) Improved Two-Weapon Fighting Daal Weapon Mastery III (feat) Inflame Connections (talent: noble) Iron Will Improved Defenses (fe	Cautious	Skill Focus (Mechanics) (feat)
Combat Expertise Melee Defense (feat) Combat Reflexes Combat Reflexes (feat) Defensive Martial Arts n/a Dodge Dodge (feat) Endurance Endurance (skill) Exotic Weapon Proficiency Exotic Weapon Proficiency (weapon) (feat) or Weapon Proficiency (lightsabers) (feat) Fame n/a Far Shot Far Shot (feat) Force-Sensitive Force Sensitivity (feat) Frightfull Presence n/a Gearlead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Fortitude Improved Defenses (feat) Headstrong n/a Headstrong n/a Improved Bantha Rush Bantha Rush (feat) Improved Clicical Improved Disarm (feat) Improved Disarm Improved Disarm (feat) Improved April Inflative Initiative (skill) Improved Martial Arts Martial Arts I (feat) Improved Two-Weapon Fighting Daal Weapon Mastery III (feat) Inflame Connections (talent: noble) Iron Will Improved Defenses (fe	Cleave	
Combat Reflexes Combat Reflexes (feat) Defensive Martial Arts n/a Dodge Dodge (feat) Endurance Endurance (skill) Exotic Weapon Proficiency Exotic Weapon Proficiency (weapon) (feat) or Weapon Proficiency (lightsabers) (feat) Farr Ara Farr Shot Far Shot (feat) Force-Sensitive Force Sensitivity (feat) Frightful Presence n/a Gearhead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Fortitude Improved Defenses (feat) Headstrong n/a Heroic Surge n/a Improved Surge n/a Improved Diard Rush Bantha Rush (feat) Improved Disarm (feat) Improved Disarm (feat) Improved Disarm (feat) Improved Disarm (feat) Improved Initiative Imitiative (skill) Improved Trip Trip (feat) Improved Two-Weapon Fighting Dual Weapon Mastery III (feat) Inflamy n/a Inflamy n/a Inflamy n/a	Combat Expertise	
Defensive Martial Arts n/a Dodge Dodge (feat) Endurance Endurance (skill) Exotic Weapon Proficiency Exotic Weapon Proficiency (weapon) (feat) or Weapon Proficiency (lightsabers) (feat) Fame n/a Far Shot Far Shot (feat) Force-Sensitive Force-Sensitivity (feat) Frightful Presence n/a Gearlead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Fortfude Improved Defenses (feat) Headstrong n/a Heroic Surge n/a Improved Bantha Rush Bantha Rush (feat) Improved Disarm Improved Disarm (feat) Improved Disarm Improved Disarm (feat) Improved Initiative Imitiative (skill) Improved Trip Trip (feat) Improved Weapon Fighting Dual Weapon Mastery III (feat) Inflamy n/a Inflamy n/a Influence Connections (talent: noble) Ivon Will Improved Defenses (feat) Low Profile n/a	·	
Dodge Dodge (feat) Endurance Endurance (skill) Exotic Weapon Proficiency Exotic Weapon Proficiency (weapon) (feat) or Weapon Proficiency (lightsabers) (feat) Fare n/a Fare Shot Far Shot (feat) Force-Sensitive Force Sensitivity (feat) Frightfull Presence n/a Gearbead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Portitude Improved Defenses (feat) Headstrong n/a Heroic Surge n/a Improved Bantha Rush Bantha Rush (feat) Improved Critical Triple Crit (feat) Improved Disarm Improved Disarm (feat) Improved Initiative Initiative (skill) Improved Trip Triple Crit (feat) Improved Two-Weapon Fighting Dual Weapon Mastery III (feat) Inframy n/a Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lightning Reflexes Improved Defenses (feat) Low Profile n/a Martial	Defensive Martial Arts	n/a
Endurance Endurance (skill) Exotic Weapon Proficiency Exotic Weapon Proficiency (weapon) (feat) or Weapon Proficiency (lightsabers) (feat) Fame n/a Far Shot Far Shot (feat) Force-Sensitive Force Sensitivity (feat) Frightful Presence n/a Gearlead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Fortitude Improved Defenses (feat) Headstrong n/a Heroic Surge n/a Improved Bantha Rush Bantha Rush (feat) Improved Official Triple Crit (feat) Improved Disarm Improved Disarm (feat) Improved Initiative Initiative (skill) Improved Aurial Arts II (feat) Improved Trip Improved Two-Weapon Fighting Dual Weapon Mastery III (feat) Infany n/a Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Low Profile n/a Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Mobility	Dodge	
Exotic Weapon Proficiency Exotic Weapon Proficiency (weapon) (feat) or Weapon Proficiency (lightsabers) (feat) Farme n/a Far Shot Far Shot (feat) Force-Sensitive Force Sensitivity (feat) Frightful Presence n/a Gearhead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Cleave Great Cleave (feat) Headstrong n/a Heroic Surge n/a Improved Bantha Rush Bantha Rush (feat) Improved Oisarm Improved Disarm (feat) Improved Oisarm Improved Disarm (feat) Improved Initiative Initiative (skill) Improved Arrital Arts Martial Arts II (feat) Improved Tro-Weapon Fighting Dual Weapon Mastery III (feat) Influence Connections (talent: noble) Influence Connections (talent: noble) Lightning Reflexes Improved Defenses (feat) Martial Arts Martial Arts I (feat) Mimic Martial Arts I (feat) Mimic Mobility Mobility (feat) Multishot Burst Fire (feat) Multishot Burst Fire (feat) Millishot Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) Or Skill Focus (Deception) (feat) Power Attack Power Attack (feat)	Endurance	
Fame n/a Far Shot Far Shot (feat) Force-Sensitive Force Sensitivity (feat) Frightful Presence n/a Gearhead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Toritude Improved Defenses (feat) Headstrong n/a Improved Bantha Rush Bantha Rush (feat) Improved Disarm Improved Disarm (feat) Improved Disarm Improved Disarm (feat) Improved Initiative Initiative (skill) Improved Antial Arts Martial Arts II (feat) Improved Trip Trip (feat) Improved Trip Connections (talent: noble) Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lightning Reflexes Improved Defenses (feat) Martial Arts (feat) Martial Arts (feat) Mimic Skill Focus (Deception) (feat) Multishot Burst Fire (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Deception) (feat) or Skill Focus (Deception) (feat) Power Attack (feat) Power Attack (feat)	Exotic Weapon Proficiency	
Force-Sensitive Force Sensitivity (feat) Frightful Presence n/a Gearhead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Fortiude Improved Defenses (feat) Headstrong n/a Heroic Surge n/a Improved Bantha Rush Bantha Rush (feat) Improved Disarm Improved Disarm (feat) Improved Disarm Improved Disarm (feat) Improved Initiative Initiative (skill) Improved Trip Trip (Feat) Improved Trip Trip (Feat) Improved Trip Null Weapon Mastery III (feat) Infamy n/a Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lüghtning Reflexes Improved Defenses (feat) Lüghtning Reflexes Improved Defenses (feat) Martial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Multishot Burst Fire (feat) Multishot Skill Focus (Deception) (feat) Power Attack Power Attack (feat) Power Attack	Fame	
Frightful Presence n/a Gearhead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Fortitude Improved Defenses (feat) Headstrong n/a Heroic Surge n/a Improved Bantha Rush Bantha Rush (feat) Improved Disarm Improved Disarm (feat) Improved Disarm Improved Disarm (feat) Improved Martial Arts Improved Initiative (skill) Improved Martial Arts Martial Arts If (feat) Improved Trip Trip (feat) Improved Trip Dual Weapon Mastery III (feat) Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lughtning Reflexes Improved Defenses (feat) Lughtning Reflexes Improved Defenses (feat) Lughtning Reflexes Martial Arts I (feat) Martial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Multishot Burst Fire (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Deception) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Deception) (feat) Power Attack Power Attack (feat)	Far Shot	Far Shot (feat)
Frightful Presence n/a Gearhead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Fortitude Improved Defenses (feat) Headstrong n/a Heroic Surge n/a Improved Bantha Rush Bantha Rush (feat) Improved Disarm Improved Disarm (feat) Improved Disarm Improved Disarm (feat) Improved Martial Arts Improved Initiative (skill) Improved Martial Arts Martial Arts If (feat) Improved Trip Trip (feat) Improved Trip Dual Weapon Mastery III (feat) Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lughtning Reflexes Improved Defenses (feat) Lughtning Reflexes Improved Defenses (feat) Lughtning Reflexes Martial Arts I (feat) Martial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Multishot Burst Fire (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Deception) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Deception) (feat) Power Attack Power Attack (feat)	Force-Sensitive	Force Sensitivity (feat)
Gearhead Skill Focus (Mechanics) (feat) Great Cleave Great Cleave (feat) Great Fortitude Improved Defenses (feat) Headstrong n/a Heroic Surge n/a Improved Bantha Rush Bantha Rush (feat) Improved Critical Triple Crit (feat) Improved Disarm Improved Disarm (feat) Improved Initiative Initiative (skill) Improved Martial Arts Martial Arts II (feat) Improved Trip Trip (feat) Improved Two-Weapon Fighting Dual Weapon Mastery III (feat) Infamy n/a Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lightning Reflexes Improved Defenses (feat) Low Profile n/a Martial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Deception) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasio	Frightful Presence	
Great Cleave (feat) Great Fortitude Improved Defenses (feat) Headstrong n/a Heroic Surge n/a Improved Bantha Rush (Bantha Rush (feat) Improved Critical Triple Crit (feat) Improved Disarm Improved Disarm (feat) Improved Initiative Initiative (skill) Improved Martial Arts Martial Arts II (feat) Improved Trip Trip (feat) Imfamy n/a Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lightning Reflexes Improved Defenses (feat) Lightning Reflexes Improved Defenses (feat) Low Profile n/a Martial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Deception) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat) Power Attack (Feat)	Gearhead	
Headstrong n/a Heroic Surge n/a Improved Bantha Rush Bantha Rush (feat) Improved Critical Triple Crit (feat) Improved Disarm Improved Disarm (feat) Improved Initiative Initiative (skill) Improved Martial Arts Martial Arts I (feat) Improved Trip Trip (feat) Improved Two-Weapon Fighting Dual Weapon Mastery III (feat) Infamy n/a Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lightning Reflexes Improved Defenses (feat) Low Profile n/a Martial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Mobility Mobility (feat) Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat) Power Attack Power Attack (feat) Power Attack	Great Cleave	Great Cleave (feat)
Heroic Surgen/aImproved Bantha RushBantha Rush (feat)Improved CriticalTriple Crit (feat)Improved DisarmImproved Disarm (feat)Improved InitiativeInitiative (skill)Improved Martial ArtsMartial Arts II (feat)Improved TripTrip (feat)Improved Two-Weapon FightingDual Weapon Mastery III (feat)Infamyn/aInfluenceConnections (talent: noble)Iron WillImproved Defenses (feat)Low Profilen/aMartial ArtsInfeat)Martial ArtsMartial Arts I (feat)MimicSkill Focus (Deception) (feat)MobilityMobility (feat)MultishotBurst Fire (feat)NimbleSkill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat)PersuasiveSkill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat)Point Blank ShotPoint Blank Shot (feat)Power Attack (feat)	Great Fortitude	Improved Defenses (feat)
Improved Bantha RushBantha Rush (feat)Improved CriticalTriple Crit (feat)Improved DisarmImproved Disarm (feat)Improved InitiativeInitiative (skill)Improved Martial ArtsMartial Arts II (feat)Improved TripTrip (feat)Improved Two-Weapon FightingDual Weapon Mastery III (feat)Infamyn/aInfluenceConnections (talent: noble)Iron WillImproved Defenses (feat)Low Profilen/aMartial ArtsMartial Arts I (feat)MimicMartial Arts I (feat)MobilityMobility (feat)MobilityMobility (feat)MultishotBurst Fire (feat)NimbleSkill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat)PersuasiveSkill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat)Point Blank ShotPoint Blank Shot (feat)Power AttackPower Attack (feat)	Headstrong	n/a
Improved Bantha RushBantha Rush (feat)Improved CriticalTriple Crit (feat)Improved DisarmImproved Disarm (feat)Improved InitiativeInitiative (skill)Improved Martial ArtsMartial Arts II (feat)Improved TripTrip (feat)Improved Two-Weapon FightingDual Weapon Mastery III (feat)Infamyn/aInfluenceConnections (talent: noble)Iron WillImproved Defenses (feat)Low Profilen/aMartial ArtsMartial Arts I (feat)MimicMartial Arts I (feat)MobilityMobility (feat)MobilityMobility (feat)MultishotBurst Fire (feat)NimbleSkill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat)PersuasiveSkill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat)Point Blank ShotPoint Blank Shot (feat)Power AttackPower Attack (feat)		n/a
Improved Disarm Improved Disarm (feat) Improved Initiative Initiative (skill) Improved Martial Arts Martial Arts II (feat) Improved Trip Trip (feat) Improved Two-Weapon Fighting Dual Weapon Mastery III (feat) Infamy n/a Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lightning Reflexes Improved Defenses (feat) Low Profile n/a Martial Arts Martial Arts I (feat) Minic Skill Focus (Deception) (feat) Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) Point Blank Shot Point Blank Shot (feat) Power Attack (feat) Po	Improved Bantha Rush	Bantha Rush (feat)
Improved Initiative Initiative (skill) Improved Martial Arts Martial Arts II (feat) Improved Trip Trip (feat) Improved Two-Weapon Fighting Dual Weapon Mastery III (feat) Infamy n/a Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lightning Reflexes Improved Defenses (feat) Low Profile n/a Martial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat) Power Attack Power Attack (feat)	Improved Critical	Triple Crit (feat)
Improved Martial Arts Martial Arts II (feat) Improved Trip Trip (feat) Improved Two-Weapon Fighting Dual Weapon Mastery III (feat) Infamy n/a Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lightning Reflexes Improved Defenses (feat) Low Profile n/a Martial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) Power Attack Power Attack (feat) Power Attack Power Attack Power Attack Power Attack Power Attack	Improved Disarm	Improved Disarm (feat)
Improved Trip Trip (feat) Improved Two-Weapon Fighting Dual Weapon Mastery III (feat) Infamy n/a Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lightning Reflexes Improved Defenses (feat) Low Profile n/a Martial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat) Power Attack Power Attack Power Attack	Improved Initiative	Initiative (skill)
Improved Two-Weapon Fighting Infamy Influence Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lightning Reflexes Improved Defenses (feat) Low Profile Influence Influence Improved Defenses (feat) Improved Defenses Imp	Improved Martial Arts	Martial Arts II (feat)
Infamy n/a Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lightning Reflexes Improved Defenses (feat) Low Profile n/a Martial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Point Blank Shot Point Blank Shot (feat) Power Attack Power Attack (feat)	Improved Trip	Trip (feat)
Influence Connections (talent: noble) Iron Will Improved Defenses (feat) Lightning Reflexes Improved Defenses (feat) Low Profile n/a Martial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat) Point Blank Shot Power Attack (feat)	Improved Two-Weapon Fighting	Dual Weapon Mastery III (feat)
Iron Will Lightning Reflexes Improved Defenses (feat) Low Profile Nartial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Mobility Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Point Blank Shot Power Attack Pow	Infamy	n/a
Lightning Reflexes Improved Defenses (feat) Low Profile n/a Martial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat) Point Blank Shot Point Blank Shot (feat) Power Attack Power Attack (feat)	Influence	Connections (talent: noble)
Low Profile n/a Martial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat) Point Blank Shot Point Blank Shot (feat) Power Attack Power Attack (feat)	Iron Will	Improved Defenses (feat)
Martial Arts Martial Arts I (feat) Mimic Skill Focus (Deception) (feat) Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat) Point Blank Shot Point Blank Shot (feat) Power Attack Power Attack (feat)	Lightning Reflexes	
Mimic Skill Focus (Deception) (feat) Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat) Point Blank Shot Point Blank Shot (feat) Power Attack Power Attack (feat)	Low Profile	n/a
Mimic Skill Focus (Deception) (feat) Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat) Point Blank Shot Point Blank Shot (feat) Power Attack Power Attack (feat)	Martial Arts	
Mobility Mobility (feat) Multishot Burst Fire (feat) Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat) Point Blank Shot Point Blank Shot (feat) Power Attack Power Attack (feat)	Mimic	
Multishot Burst Fire (feat) Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat) Point Blank Shot Power Attack Power Attack (feat)	Mobility	
Nimble Skill Focus (Acrobatics) (feat) or Skill Focus (Deception) (feat) Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat) Point Blank Shot Point Blank Shot (feat) Power Attack Power Attack (feat)	Multishot	,
Persuasive Skill Focus (Deception) (feat) or Skill Focus (Persuasion) (feat) Point Blank Shot Power Attack Power Attack (feat)	Nimble	
Point Blank Shot Point Blank Shot (feat) Power Attack Power Attack (feat)	Persuasive	·
Power Attack Power Attack (feat)	Point Blank Shot	
	Power Attack	
	Precise Shot	Precise Shot (feat)

OLD FEAT	NEW MECHANIC
Quick Draw	Quick Draw (feat)
Quickness	Toughness (feat)
Rapid Shot	Rapid Shot (feat)
Rugged	Skill Focus (Survival) (feat)
Run	Run (talent: scout)
Sharp-Eyed	Skill Focus (Perception) (feat)
Shot on the Run	Running Attack (feat)
Skill Emphasis	Skill Focus (feat)
Spacer	Skill Focus (Pilot) (feat)
Spring Attack	Running Attack (feat)
Stamina	Extra Second Wind (feat)
Starship Dodge	Vehicle Dodge (feature: ace pilot)
Starship Operation	Vehicular Combat (feat)
Steady	Skill Focus (Acrobatics) (feat)
Stealthy	Skill Focus (Stealth) (feat)
Sunder	n/a
Surgery	Skill Focus (Treat Injury) (feat)
Toughness	Improved Damage Threshold (feat)
Track	Expert Tracker (talent: scout)
Trick	Skill Focus (Deception) (feat)
Trustworthy	Skill Focus (Persuasion) (feat) or Skill Focus (Gather Information) (feat)
Two-Weapon Fighting	Dual Weapon Mastery II (feat)
Weapon Finesse	Weapon Finesse (feat)
Weapon Focus	Weapon Focus (feat)
Weapon Group Proficiency (blaster pistols)	Weapon Proficiency (pistols) (feat)
Weapon Group Proficiency (simple)	Weapon Proficiency (simple) (feat)
Weapon Group Proficiency (blaster rifles)	Weapon Proficiency (rifles) (feat)
Weapon Group Proficiency (vibro weapons)	Weapon Proficiency (advanced melee weapons) (feat)
Weapon Group Proficiency (heavy weapons	Weapon Proficiency (heavy weapons) (feat)
Weapon Group Proficiency (slugthrowers)	Weapon Proficiency (pistols) (feat) and Weapon Proficiency (rifles) (feat)
Weapon Group Proficiency (vehicle weapons)	Weapon Proficiency (heavy weapons) (feat)
Whirlwind Attack	Whirlwind Attack (feat)
Zero-G Training	Spacehound (talent: scoundrel)
OLD FORCE FEAT	NEW MECHANIC
Alter	Use the Force (skill)*
Attuned	Equilibrium (talent: Force)
Aware	Improved Sense Force (Force technique)
Burst of Speed	Surge (Force power)
Compassion	Vital transfer (Force power)
Control	Use the Force (skill)*
Dissipate Energy	Negate energy (Force power)
Focus	Disciplined Strike (talent: Force)
Force Flight	Flight (talent: Dathomiri Witch)
Force Mastery	Quicken Power (Force secret)
Force Mind	Battle Meditation (talent: Jedi)
Force Speed	Surge (Force power)
Force Whirlwind	Improved Move Light Object (Force technique)
TOTCC VVIIIIWIIIU	improved move Light object (Force technique)

Force Point Recovery (Force technique)

High Force Mastery

TABLE 5: FE	ATS (CONT).
Improved Force Mind	Battle Meditation (talent: Jedi)
Knight Defense	Lightsaber Defense (talent: Jedi)
Knight Mind	Battle Meditation (talent: Jedi)
Knight Speed	Surge (Force power)
Lightsaber Defense	Lightsaber Defense (talent: Jedi)
Link	Improved Telepathy (Force technique)
Malevolent	Telekinetic Power (talent: Force)
Master Defense	Lightsaber Defense (talent: Jedi)
Master Mind	Battle Meditation (talent: Jedi)
Master Speed	Surge (Force power)
Mettle	Battle strike (Force power) or rebuke (Force power)
Mind Trick	Mind trick (Force power)
Rage	Dark rage (Force power)
Sense	Use the Force (skill)*

^{*} Optionally, you might take a talent from the Force talent tree of the same name (Alter, Control, Sense).

EQUIPMENT

Like everything else, equipment usually works similarly to how it did before, but there are a few significant exceptions.

WEAPONS

The primary things you'll need to adjust with weapons are range, translating multifire/autofire into the new rules, and (occasionally) changing damage dice.

Range

Ranged weapons have their range determined by their weapon group. In addition, they may have the accurate/inaccurate quality, depending on their range increments (see Table 6: Accurate and Inaccurate Weapons by Range Increment).

Exotic Weapons: To determine the range for an exotic weapon, compare it to the most similar weapon to determine what range group it should use. For example, a Medium-size weapon with a stock is probably most similar to a rifle, while a Large shoulder-fired weapon is probably most similar to a heavy weapon. Determine the accurate or inaccurate quality as described above.

Autofire Capability

Most weapons are single-shot only. Rifles with a multifire setting will have single-shot and autofire capability in the new rules. Any weapon with an autofire setting in the old rules will be an autofire-only weapon in the new rules.

Threat Range

Note that all weapons inflict critical hits at the same rate in the new rules, so the critical threat range in the previous rules is not used.

Damage

Damage dice are the same, with a few exceptions:

Explosives: Grenades, thermal detonators, and the like no longer have a bonus after their damage dice (for example, 4d6+1 is now 4d6). Other explosive weapons, such as missile launchers and flechette launchers, have d6 damage dice. Figure the weapon's maximum damage and divide by 6, rounding down, to determine the number of damage dice.

Example: A DF-D1 flechette launcher deals 5d8 points of damage. Its maximum damage is 40; dividing by 6 and rounding down, we get 6. Thus, in Saga Edition, the DF-D1 deals 6d6 points of damage.

TABLE **5**: ACCURATE AND INACCURATE WEAPONS BY RANGE INCREMENT

WEAPON GROUP	INACCURATE	ACCURATE
Heavy	60 m or less	120 m or more
Pistols	8 m or less	12 m or more
Rifles	20 m or less	40 m or more
Simple	4 m or less	12 m or more
Thrown	2 m	6 m or more

Blasters: All blasters deal 3 dice of damage. Add the weapon's maximum damage to its minimum damage, and look up the result on the following chart:

MAX DAMAGE	NEW DICE
12 or less	3d3
13–18	3d4
19–24	3d6
25-30	3d8
31–36	3d10
37 or more	3d12

Example 1: An A-280 blaster rifle deals 3d8+3 points of damage. Its maximum damage is 27, and its minimum damage is 6, yielding a total of 33. According to the chart, the A-280 blaster rifle deals 3d10 points of damage in the new rules.

Example 2: A DY-225 heavy blaster deals 3d8–2 points of damage. Its maximum damage is 22, and its minimum damage is 1, yielding a total of 23. According to the chart, the DY-225 heavy blaster deals 3d6 points of damage in the new rules.

Slugthrowers and Powered Melee Weapons: All slugthrowers and powered melee weapons deal 2 dice of damage. Add the weapon's maximum damage to its minimum damage, and look up the result on the following chart:

MAX DAMAGE	NEW DICE
7 or less	2d3
8–11	2d4
12–15	2d6
16–19	2d8
20-23	2d10
24 or more	2d12

Example 1: A great force pike deals 3d8 points of damage. Its maximum damage is 24, and its minimum damage is 3, yielding a total of 27. According to the chart, a great force pike deals 2d12 points of damage in the new rules.

Example 2: A vibrorapier deals 2d6+2 points of damage. Its maximum damage is 14, and its minimum damage is 4, yielding a total of 18. According to the chart, a vibrorapier deals 2d8 points of damage in the new rules.

Nonpowered Weapons: All other nonpowered weapons should only deal a single die of damage. Add the weapon's maximum damage to its minimum damage, and look up the result on the following chart:

MAX DAMAGE	NEW DICE
4 or less	1d3
5–6	1d4
7–8	1d6
9–10	1d8
11–12	1d10
13 or more	1d12

ARMOR

Armor works differently in *Saga Edition*, providing a bonus to Reflex Defense (and sometimes Fortitude Defense) instead of Damage Reduction.

Armor Bonus to Reflex Defense: The armor bonus to Reflex Defense is equal to the armor's previous Damage Reduction. Add +1 to the armor bonus if the suit had a DR of 3 or more, add +2 to the armor bonus if the suit had a DR of 5 or more, and add +3 to the armor bonus if the suit had a DR of 7 or more.

Equipment Bonus to Fortitude Defense: Most full-body armor (that is, covering the whole body, including the head and face) provides an equipment bonus to Fortitude Defense. This bonus is +1 for an armor bonus of +4 or less, +2 for an armor bonus of +5 to +8, +3 for an armor bonus of +9, and +4 for an armor bonus of +10.

Maximum Dex Bonus: Most armor has a Max Dex Bonus equal to (12 – armor bonus)/2, rounded down.

OTHER EQUIPMENT

With few exceptions, equipment will work as written in the new rules, but devices that provide an equipment bonus of greater than +2 should be very rare. In these cases, consider alternatives that reduce penalties or add capabilities instead of adding bonuses.

For example, a camouflage poncho might grant the ability to have concealment as long as you are in the poncho's designated terrain type and you are either prone or adjacent to an object that would grant concealment or cover. Camo scout armor might do the same thing in any terrain. A shadowsuit might take this a step further and allow the wearer to reroll Stealth checks (keeping the second result, even if it is worse).

Electronic Devices: Most electronic devices that provide a skill bonus have an Intelligence of 10 + $(2 \times bonus)$, but very simple electronic devices—that is, those that don't provide a skill bonus—usually have an Intelligence of 1.

VEHICLES AND STARSHIPS

Converting vehicles and starships can be a little tricky because you need to determine statistics in a particular order. Follow the guidelines below in the order listed.

Size: A vehicle's new size is based on its old size (in character, starship, or station scale), as shown on Table 7: Vehicle Sizes. You'll need this when recalculating Reflex Defense.

Speed: A vehicle's speed is determined by its maximum velocity (in km/h). Generally, capital ships (that is, anything of Colossal [frigate] or greater size) do not have a character-scale speed rating. At this 1.5-meter-square scale, they don't move around *on* battlefields—they *are* battlefields

MAX VELOCITY	SPEED*
less than 10 km/h	2 squares
10–29 km/h	4 squares
30-99 km/h	6 squares
100-299 km/h	8 squares
300-999 km/h	12 squares
1,000 km/h or more	16 squares

^{*} Reduce speed by one step for walkers of Gargantuan or greater size.

Maximum velocity itself does not change.

Speed (starship scale): For airspeeders and starships with a maximum velocity rating (in km/h), determine the vehicle's speed in space using the following chart:

MAX VELOCITY	SPEED (IN SPACE)
less than 800 km/h	1 square
800-949 km/h	2 squares
950-1,049 km/h	3 squares
1,050-1,199 km/h	4 squares
1,200-1,299 km/h	5 squares
1,300 km/h or more	6 squares

If a starship does not have a maximum velocity rating, its new speed in space is equal to 1/2 its space speed in the previous rules.

Hit Points: Hit points are determined by the vehicle's previous Hull Points. The exact formula is determined by the vehicle's class (starship vs. vehicle) and its previous Hull Points.

Starship with 200 or more Hull Points: Hit points = Hull Points \times 3. Starship with less than 200 Hull Points: Hit points = Hull Points.

Other vehicle (including airspeeders): Hit points = Hull Points \times 2.

Damage Reduction: A vehicle's damage reduction is determined by its size: up to Large, DR 5; Huge or Gargantuan, DR 10; Colossal or Colossal (frigate), DR 15; Colossal (cruiser) or greater, DR 20. Ground vehicles with 150 or more hit points add an additional +5 to their DR (maximum DR 20).

Shield Rating (SR): A vehicle's SR is equal to its Shield Points / 2, rounding down to the nearest multiple of 5.

Strength: A starship's Strength is determined by its hit points and size (both determined above). A vehicle's strength is determined by its hit points only.

Starship, Colossal (station): Strength = 98 + (hit points/75). Starship, Colossal (cruiser): Strength = 74 + (hit points/75). Starship, Colossal (frigate): Strength = 50 + (hit points/75). Starship, Colossal or less: Strength = 26 + (hit points/7.5). Other vehicle, 100 or more hit points: 18 + (hit points/10). Other vehicle, less than 100 hit points: 10 + (hit points/5).

Constitution: Any living vehicle (such as Yuuzhan Vong technology) will have a Constitution equal to its Strength score. This doesn't affect hit points or Fortitude save, but it can be useful for determining if a coralskipper or another living vehicle dies after being reduced to 0 hit points. Living vehicles automatically have all appropriate environmental immunities. For example, a coralskipper is not subject to vacuum, atmospheric, or radiation hazards because it is a starship designed to function in such hostile environments.

All nonliving vehicles (that is, the vast majority of Star Wars technology) have no Constitution score at all.

Dexterity: There is no direct analog to a vehicle's Dexterity in the previous rules. Use the guidelines below to estimate a vehicle's Dexterity, picking a specific value in the listed range based on how that vehicle compares with others. When in doubt, give the vehicle the minimum Dexterity in a given range.

A vehicle shouldn't have a Dexterity score below 10 unless it is an immobile space station.

DEXTERITY	VEHICLE
10-13	Most freighters, dreadnoughts, heavy walkers
14–16	Most cruisers, most frigates, armed transports, heavy bombers, light walkers, heavy repulsorlift vehicles
17–19	Corvettes, most starfighters, light repulsorlift vehicles
20-23	Superiority fighters, combat airspeeders, older speeder bikes
24–26	Most speeder bikes, swoops, interceptors

Intelligence: A vehicle's Intelligence score is generally 10 + the best fire control bonus of all its weapons. For relatively modern vehicles with sophisticated on-board computers (that is, almost everything in the Star Wars galaxy, except vehicles from underdeveloped planets), the minimum Intelligence should be 12 for ground vehicles and 14 for airspeeders and starships.

TABLE 7: VE	HICLE SIZES			
CHARACTER SIZE	STARSHIP SIZE	STATION SIZE	NEW SIZE	SIZE MODIFIER
Fine	-	-	Fine	+10
Diminutive	_	_	Diminutive	+5
Tiny	-	-	Tiny	+2
Small	-	_	Small	+1
Medium	_	_	Medium	-0
Large	Fine	_	Large	-1
Huge	Diminutive	_	Huge	-2
Gargantuan	Tiny	_	Gargantuan	-5
Colossal	Small	Fine	Colossal	-10
_	Medium	Diminutive	Colossal (frigate)	-10
-	Large	Tiny	Colossal (frigate)	-10
_	Huge	Small	Colossal (frigate)	-10
_	Gargantuan	Medium	Colossal (cruiser)	-10
_	Colossal	Large	Colossal (cruiser)	-10
-	-	Huge	Colossal (station)	-10
_	_	Gargantuan	Colossal (station)	-10
_	_	Colossal	Colossal (station)	-10

Weapons: Damage for starship weapons stays the same as in the previous rules. For other vehicles, weapon damage will change depending on the die type used:

Damage #d10: New damage is #d10×2.

Damage #d8: New damage is #d10.

Any other damage dice: No change except for dropping any modifiers (for example, 4d6+1 becomes 4d6).

Autofire: Turbolasers, heavy cannons, single laser cannons (that is, those that aren't fire-linked, double cannons, or quad cannons), ion cannons, tractor beams, and missile/torpedo/grenade launchers are single-shot only. All other vehicle weapons have autofire capability.

Capital Ships: Capital ships have half as many batteries (round down) as in the previous rules. This accounts for the lack of fire arcs and the somewhat messy issue of batteries, which had a different meaning in the older d6 version of the game than in the later d20 versions.

Grapple: A vehicle's grapple modifier is equal to its pilot's base attack bonus + the vehicle's Strength modifier + the vehicle's special size modifier (Large +5, Huge +10, Gargantuan +15, Colossal +20, Colossal [frigate] +25, Colossal [cruiser] +30, Colossal [station] +35).

Armor Bonus: A vehicle's armor bonus is determined by its hit points, class, and size.

Starship with 200 or more hit points: Armor bonus is equal to hit points/500 – size modifier, rounded down. For example, a Colossal (frigate)-sized starship with 1,000 hit points would have an armor bonus of +12 (1,000/500 is equal to 2, and 2 minus –10 is equal to 12).

All other vehicles: Armor bonus is equal to hit points/50 – size modifier, rounded down.

Reflex Defense: The vehicle's Reflex Defense is equal to 10 + size modifier + armor bonus (or pilot's heroic level) + Dexterity bonus.

Fortitude Defense: The vehicle's Fortitude Defense is equal to 10 + its Strength bonus (or Constitution bonus, for living vehicles).

Damage Threshold: Damage threshold is equal to Fortitude Defense + special size modifier (Large +5, Huge +10, Gargantuan +20, Colossal +50, Colossal [frigate] +100, Colossal [cruiser] +200, Colossal [station] +500).

CREATURES

While most of the guidelines under Species, Skills, and Feats apply to creatures, the following tips will make conversion a little easier.

Class and Level: All creatures convert their existing class and level into levels of the beast class

Hit Points: Creatures' hit points are equal to their vitality points, and their hit points and base attack bonus may be adjusted upward or downward depending on their class in the old rules.

CREATURE CLASS	HIT POINTS
Herd animal	$+(2 \times level)$
Parasite	$+(1 \times level)$
Predator	no change
Scavenger	$+(1 \times level)$
Vermin	no change

Base Attack Bonus: All creatures now have a base attack bonus equal to their level \times 3/4. This will decrease the base attack bonus for predators but increase it for herd animals and parasites.

Size: Creatures' sizes stay the same, but the size bonuses have changed, and size bonuses are no longer added to attack bonuses. Use the following chart to adjust the creature's Reflex Defense and attack bonuses:

REFLEX DEFENSE	ATTACK BONUS
-2	+8
-1	+4
n/a	+2
n/a	+1
n/a	n/a
n/a	-1
n/a	-2
+1	-4
+2	-8
	-2 -1 n/a n/a n/a n/a n/a +1

Natural Attacks: A creature's natural attacks should be changed to match the description in the *Saga Edition* rulebook, pages 274–275. Note that a creature adds double its Strength modifier to its damage if it has only one type of natural attack, and beasts no longer take a penalty for using secondary natural attacks.

Natural Armor: Creatures have natural armor equal to that listed in the old rules or their beast class level, whichever is less.

Defenses: Creature's defense scores are equal to 10 + the relevant ability modifier (Dexterity for Reflex Defense, Constitution for Fortitude Defense, and Wisdom for Will Defense). If the creature has natural armor, add its value to its Reflex Defense.

Damage Threshold: Creatures' damage thresholds are equal to their Fortitude Defense, plus a bonus for creatures of greater than Medium size: Large, +5; Huge, +10; Gargantuan, +20; Colossal, +50.

Speed: Adjust a creature's speed as described under Species (page 2 of this document).

Skills: Adjust a creature's species bonus to different skills as described under Species (page 2). In addition, you may convert a skill bonus into a bonus trained skill. Normally, most beasts will have only one trained skill

Other Abilities: Most special abilities can be used as written, but follow the guidelines under Species (page 2) for converting anything unusual