 Battle Strike You use the Force to enhance your battle prowess. Time: Swift action. Target: You. Make a Use the Force check. The result of the check determines the effect, if any: DC 15: Gain a +1 Force bonus on your next attack roll and deal an additional 1d6 points of damage if the attack hits. DC 20: As DC 15, except you deal an additional 2d6 points of damage. DC 25: As DC 15, except you deal an additional 3d6 points of damage. Special: You can spend a Force Point to deal an additional 2d6 points of damage. 	 Dark Rage [dark side] You become enraged as the dark side flows through you. Time: Swift action. Target: You. Make a Use the Force check. The result of the check determines the effect, if any: DC 15: You gain a +2 rage bonus on melee attack rolls and melee damage rolls until the end of your turn. DC 20: As DC 15, except the rage bonuses increase to +4. DC 25: As DC 15, except the rage bonuses increase to +6. Special: While consumed by rage, you cannot use skills or perform tasks that require patience or concentration. You can spend a Force Point to extend the duration of your <i>dark rage</i> until the end of the encounter.
***	***
 Farseing You gain a vague, momentary impression of events happening around a particular being in some distant place. Time: Full-round action. Target: One creature you know or have met before. Make a Use the Force check. If your check result is less than the target's Will Defense, you gain no information (including whether the target is alive or dead) and cannot use this Force power against the same target for 24 hours. If your check result equals or exceeds the target's Will Defense, you can sense whether the target is alive or dead and gain a vague sense of its immediate surroundings, what it's currently doing, and any strong emotions it is presently feeling. A dead target has a Will Defense of 30 for purposes of this Force power. Special: If you successfully use this Force power, you can spend a Force Point to gain a clear mental image of the target's surroundings, as well as other creatures and objects within 6 squares of it. 	Force Disarm You disarm an opponent by using the Force to pull the weapon from his grasp. Time: Standard action. Target: One creature within 6 squares and within line of sight. Make a Use the Force check. Use this check in place of your attack roll when attempting to disarm the target (see Disarm, page 152). If your disarm attack succeeds, you may choose to let the item drop to the ground in the target's fighting space or have the item fly into your hand (in which case you must have a free hand to catch it). Special: Feats that improve disarm attacks do not apply to <i>Force disarm</i> . You can spend a Force Point to damage or destroy the target weapon instead. If your disarm attack succeeds, the weapon takes damage equal to your Use the Force check result. You must declare that you are using this option before making your disarm attack.

 Force Grip You use the Force to choke or crush your enemy. Time: Standard action. Target: One target within 6 squares or within line of sight. Make a Use the Force check. The result of the check determines the effect, if any: DC 15: If your Use the Force check equals or exceeds the target's damage threshold, the target takes 2d6 points of damage and can only take a single swift action on his next turn. Otherwise, the target takes half damage and may act normally, and you may not maintain the power. DC 20: As DC 15, except the target takes 4d6 points of damage. DC 25: As DC 15, except target takes 6d6 points of damage. 	Force Lightning [dark side] You blast an enemy with deadly arcs of Force energy. Time: Standard action. Target: One target in line of sight and within 6 squares of you. Make a Use the Force Check. Make one roll and compare the result to the target's Reflex Defense. If the attack hits, the target takes 8d6 points of Force damage and moves –1 step along the condition track (see Conditions, page 148). If the attack misses, the target takes half damage and does not move along the condition track. Special: You can spend a Force Point to move a target an additional –1 step along the condition track when you successfully hit it with Force lightning.

©2007 Lucasfilm Ltd. & Wizards of the Coast, ® or TM where indicated. All rights reserved. Permission granted to photocopy for personal use.

Force Power Cards (front)

Force SI am Force Stun You pound one or more creatures with the Force. Time: Standard action. You call upon the Force to overload an enemy's senses, potentially stunning Targets: All targets within a 6-square cone and within line of sight. it. Time: Standard action. Target: One creature within 6 squares or within Make a Use the Force Check. Make one roll and compare the result to your line of sight. each target's damage threshold. If the result equals or exceeds a target's Make a Use the Force check. Compare the result to the target's damage damage threshold, it takes 4d6 points of Force damage and is knocked threshold. If the check result equals or exceeds the target's damage prone. If the result is less than the target's damage threshold, it takes half threshold, the target moves -1 step along the condition track (see damage and is not knocked prone. This is an area effect. Conditions, page 148). For every 5 points by which you exceed the target's Special: When you use this power, you can spend a Force Point to deal damage threshold, the target moves an additional -1 step along the an additional 2d6 points of damage to targets in the area. condition track. **Special:** When you use this power, you can spend a Force Point to move the target an additional -1 step along the condition track. Mind Trick [mind-affecting] Force Thrust You use the Force to push a target away from you. Time: Standard action. You use the Force to alter a target's perceptions or plant a suggestion in its Target: One object or character within 12 squares and within line of sight. mind. Time: Standard action. Target: One Intelligence 3 or higher creature Make a Use the Force check. The target makes a Strength check. If you in line of sight and within 12 squares of you. beat the target's Strength check, you push it back 1 square plus an Make a Use the Force check. If you equal or exceed the target's Will additional square for every 5 points by which you exceed the target's check Defense, you may choose one of the following effects: result. If you push the target into a larger object, the target takes 1d6 -You create a fleeting hallucination that distracts the target and points of damage. enables you to use the Stealth skill even if the target is aware of you. The target adds its size modifier to its Strength check: Colossal, +20; -You perform a feint so that the next attack you make against the Gargantuan, +15; Huge, +10; Large, +5; Medium, +0; Small, -5; Tiny, -10; target ignores its Dexterity bonus to Reflex Defense (if any). Diminutive, -15; Fine, -20. In addition, it gets a +5 stability bonus if it has -You make an otherwise unpalatable suggestion seem completely reamore than two legs or is otherwise exceptionally stable. sonable to the target. You must be able to communicate with the target, Special: You can spend a Force Point to apply a -5 penalty to the and the suggestion can't obviously threaten the target's life. The target target's Strength check to resist your Force thrust. Additionally, if you won't realize later that what he did is unacceptable. successfully push the target into a larger object, you deal an additional 2d6 points of damage from the extreme force of the thrust. Move Object Negate Energy You spontaneously negate a single attack that deals energy weapon dam-You telekinetically move a target up to 6 squares in any direction using the Force. Time: Standard action. Target: One character or object within 6 squares or age, such as a lightsaber or blaster. Time: Reaction. Target: One attack within your line of sight. made against you that deals energy weapon damage. Make a Use the Force check. The result of the check determines the Make a Use the Force check. If the result of the check equals or exceeds maximum size of the target you can lift (see below). If the target is a creature the damage dealt by the energy weapon, the attack is negated and you take that resists your attempt, your Use the Force check must also exceed the target's no damage. If your check result is less than the amount of damage dealt, Will Defense. You can hurl the target at (or drop it on) another target in range if you fail to negate the attack and take damage as normal. your Use the Force check exceeds the second target's Reflex Defense. Both Special: You must be aware of the attack (and not flat-footed) to targets take damage determined by your Use the Force check result. negate it. If you are successful, you can spend a Force Point to regain hit DC 15: Move object up to Medium size (deals 2d6 points of damage) points equal to the damage of the negated attack, up to a maximum of DC 20: Move object up to Large size (deals 4d6 points of damage) your full normal hit points. DC 25: Move object up to Huge size (deals 6d6 points of damage) DC 30: Move object up to Gargantuan size (deals 8d6 points of damage) DC 35: Move object up to Colossal size (deals 10d6 points of damage)

©2007 Lucasfilm Ltd. & Wizards of the Coast, ® or TM where indicated. All rights reserved. Permission granted to photocopy for personal use.

Force Power Cards (front)

©2007 Lucasfilm Ltd. & Wizards of the Coast, ® or TM where indicated. All rights reserved. Permission granted to photocopy for personal use.

Force Power Cards (front)

©2007 Lucasfilm Ltd. & Wizards of the Coast, ® or TM where indicated. All rights reserved. Permission granted to photocopy for personal use.

©2007 Lucasfilm Ltd. & Wizards of the Coast, ® or TM where indicated. All rights reserved. Permission granted to photocopy for personal use.

©2007 Lucasfilm Ltd. & Wizards of the Coast, ® or TM where indicated. All rights reserved. Permission granted to photocopy for personal use.