Control Powers

Anger

Control Difficulty: Very Easy => Dark Sider,
Moderate => Light Sider
Time to use: One round
Warning: A Jedi who uses this power gains a Dark Side Point.
Effect: To use this power, a character concentrates all of his negative feelings, and touches the Dark Side of the Force momentarily. This imparts a +1D bonus on all rolls for the next two rounds. The Dark Side is finicky as the bonus could at one time be 6 and at another time be 1.
Blackness

Control Difficulty: Moderate
Required Powers: Force lightning, injure/kill, eclipse
Note: This power can only be used by characters who have been consumed by the Dark Side.
This power can be kept “up.”
Effect: This power enshrouds a Dark Jedi in a camouflaging veil of the Dark Side. The power roll is added to the difficulty of any Sense roll of a power attempting to detect the presence of the user of this power. It also subtracts 2D from any skill attempts to perceive them, or 4D if the power roll succeeds by 15 or more. The power causes people to overlook the user as he or she blends into the surroundings and any smells or sound emanating from them are muffled. The user of this power still may make skill checks as usual while the power is “up.” (i.e. at a -1D penalty). However, the user may not use combat oriented Force powers while this power is kept “up.” (e.g. lightsaber combat, combat sense, injure/kill, telekinetic kill, inflict pain, etc.).
This power does not affect electronic life-form sensors.
Calculate

Control Difficulty: Moderate => Simple Equations, Heroic => Complex Equations
Time To Use: One minute
Required Powers: Concentrate, cognitive trance
Effect: Using Jedi meditation techniques, this allows a Jedi to calculate high-order equations with the aid of the Force. The equations can be solved or, under certain special case situations, approximated, using standard Jedi meditation techniques. This is usually done as a training exercise.
Calm

Control Difficulty: Easy => Relaxed without Dark Side Points.
* Increase difficulty one level for every Dark Side Point the character has.
Time to use: One round
Effect: This power calms the Jedi, giving him an enhanced defense against the Dark Side. The Jedi receives a bonus of +4 to all rolls for the next two rounds and an extra bonus of +4 to resist the effects of powers called upon by Dark Side servants.
Cloak of Darkness

Control Difficulty: Heroic minus total Dark Side Points, to a minimum of 5, may not be attempted by an individual with less than 5 DSPs.
This is a power that can be kept “up.”
Warning: Use of this power grants a Dark Side Point.
Note: This power is exclusively used by the Shadow Dragons.
Effect: When this power is called, the Jedi calls upon the palpable essence of the Dark Side, turning himself into a silhouette so dark that the eye recoils from it. When this power is invoked, it grants a +3D bonus to the Hide and +2D to Sneak, and the Jedi holding it will not register on electronic sensors of any type (although the space he is in will register as being completely empty, and some sophisticated systems will be able to detect him due to the lack of normal air in his space).
Cognitive Trance

Control Difficulty: Easy
Time to use: 1 minute
This power can be kept “up.”
Effect: Jedi uses control of his inner Force to enter the specific trance. His thinking process is hastened, and he may absorb information much faster (from datascreens, voicetapes set on very high speed or by other methods), i.e. he reads even faster than Mon Calamari - just scrolls the text very, very quickly.
The Dragon

Control Difficulty: Very Difficult
Required Powers: Emptiness, Control Pain
Warning: Although the use of this Power does not automatically grant a dark Side Point, it does increase the desire to take evil actions (which will grant Dark Side Points). Use with caution.
Note: This power is exclusively used by the Shadow Dragons.
Effect: This is the power that proved the undoing of the Jhemadan, and it remains the cornerstone of the Shadow Dragons. The Jhemadan had been experimenting with essences, and the Dragon was the image associated with the essence of Power. When the power is invoked, the Jedi's physical Strength doubles, for as long the power is maintained. In addition, the thought processes of the invoker increase 33% in speed, enabling much more efficient retrieval of information (KNO skills).
This tampering with the essential nature of the invoker is not without it's penalties, as the Jhemadan discovered. When a Jedi is under the influence of the Dragon, he sees everything through the amoral and arrogant view of unbound power. In addition, the power is somewhat addictive in nature, and once experienced, the Jedi will find himself desiring to repeat that experience whenever possible. Finally, frequent use of the power diminishes the power of it's effects, and starts to cause a physical transformation of it's user into a six limbed, reptilian creature of some sort, but as the partial transformations have always proved fatal somewhere along the line, the exact nature of the creature that the Jedi is on the road to becoming is unknown.
In game terms, the first time the power is invoked, the invoker must make an easy willpower roll to avoid committing an evil act when the opportunity presents itself when the power is up. Each additional time that the power is invoked, the difficulty of the check increases by 2. Secondly, once the user has invoked the power once, they must make an easy willpower roll to avoid attempting to call on that power when the need arises. Each subsequent time the power is called upon will increase the difficulty of that check by 2. This number will decrease by 2 for every month that passes without the power being called upon, until it no longer exists. However, each time the power is called upon after that, the check will reappear, at the highest level of difficulty that it reached, +2. Thirdly, every third time the power is called upon, it's power decreases by 10%. Finally, if the wild die comes up with a mishap any time the power is called, a minor physical change will take place in the invoker. 3 changes will be noticeable, and 10 will be fatal.
Enhance Skill

Control Difficulty: Easy for +1D, Difficult for +3D, Heroic for +5D; +2 Difficulty levels for each skill after the first. Once the difficulty for the power is Heroic, no more skills may be included.
Required Power: Enhance attribute
This power may be kept “up.”
Effects: With this power, Jedi can enhance their abilities in particular skills. The bonus dice are added to the skill dice so long as the power is up. If a force user wishes to change which skills are enhanced or by how much, then a new power roll must be made. Force users may only enhance those skills in which they have a skill which is at least one whole die greater than their attribute, before taking any special abilities into account. Otherwise they must pay 1 character point for each skill they are enhancing in which they do not have the required skill dice. If this power is not kept up, the force user may make only one action using the enhanced skill, as well as the power roll during the round and not be penalized for multiple actions. This may only be for an action that is one off, such as Luke using this power to enhance his grenade skill and then throwing the rock to activate the door controls to the Rancor pit. It may not be used for an extended action such as a swimming check. This power may not be used with another that enhances the same skill by adding to the number of dice usable. Thus it is incompatible with Combat Sense, Enhanced Coordination and Lightsaber Combat.
Enhanced Speed

Control Difficulty: Difficult, modified by distance moved beyond normal Move rating
Required Powers: None
Time to Use: Instantaneous
This power may be kept “up.”
Effect: The Jedi can run much faster than a normal member of his species, up to four times faster than his species' norm. The difficulty for doing this is Difficult for doubling his normal Move rate, Very Difficult for tripling it, and Heroic for quadrupling it. This power takes an intense degree of focus, however, and as such no other power may be "kept up" while using this one.
Force Charged Strike

Control Difficulty: Moderate => 1D max charge, Difficult => 2D max charge, Very Diff => 3D, Heroic => 4D, 40 => 5D, 45 => 6D, 50 => 7D etc. up to Control dice equals damage
Required Powers: Emptiness or Rage, Absorb/Dissipate Energy
Effect: Through total concentration, a Jedi is able to deliver a single, devastating blow to an opponent. It takes one action for every die of charge before the strike to charge a fist or any other striking body part i.e. foot, knee, elbow, or forehead. Upon a successful hit the damage is delivered. This can also be used with brawling parry. Be warned: This power is quite offensive, thus the probability of receiving a Dark Side Point should be big.
Hands of the Jhemadan

Control Difficulty: Medium
Note: This power is exclusively used by the Shadow Dragons.
Effect: This is one of the powers that have carried over from the Jhemadan times. When called upon, this power causes the Jedi's hands to be encased in a glowing blue field of Force. This field is impenetrable, and extends up to the users elbows. The power protects it's users hands from extreme heat and cold, but that is not it's primary function. When used in conjunction with Jhemadan school martial arts, the Hands of the Jhemadan add 2D+2 to the damage caused. When invoked by a Dark Jedi, the field is a deep red that grows darker for those more attuned to the dark side. There are rumors that the Jhemadan had a more powerful version of this power, but they have never been proven. This is a power that can be kept up.
Heal

Control Difficulty: Very Easy => Stunned, Easy => Wounded, Wounded Twice, Moderate => Incapacitated, Difficult => Mortally Wounded
Required Powers: Accelerate Healing, Detoxify Poison, Emptiness, and Control Pain
Time to Use: 5 minutes meditation per level of difficulty.
Effect: Completely removes one injury to the user. This power may not be used on others (see Heal Another). If use of this power fails, the difficulty is raised by one level for every repeated attempt.
Regenerate

Control Difficulty: Moderate => Simple Organ (eye, liver, kidney), Difficult => Complex Organ (Heart), Very Diff => Limb or System (Arm, Spine), Heroic => Brain, A.I.D.S, Terminal Cancer
Required Powers: Heal
Time to use: One month per level of difficulty (1 month for an eye, 3 months to repair spinal damage)
The Power *has* to be kept “up.”
Effect: Allows a Force-user to repair extensive damage to the point of regrowth. During the period of Regeneration, the character must rest as detailed in the Natural Healing section of the rulebook. Everyday during this rest period the user must activate the power. Failure means treatment has been set back one day for every point the roll missed by. A critical failure means the organ/limb has been destroyed and user must start over (in the case of regenerating a damaged brain, the user dies). At the end of the period (provided rest was never broken) he may roll Strength or Control versus the above difficulty. For every full week of rest and treatment past the required time, the final Strength/Control Difficulty is reduced by one level. If successful, he has a new, fully working organ/limb or is cured from the targeted disease (Cancer, AIDS, etc.). If unsuccessful, he has a fully grown organ/limb that either his body has rejected or is just unusable.
Note that this power doesn't remove the reason for the degeneration in cases like A.I.D.S. (i.e. bacterial, viral or other infections). It only regrowths and removes faults in the D.N.S. (in cases like cancer).

Super Leap

Control Difficulty: Very Easy, modified by distance leapt
Required Powers: None
Time to Use: Instantaneous
Effect: The Jedi can leap much higher than normally physically possible by giving himself a telekinetic "springboard" when leaping. The difficulty for using this power is Very Easy, with one level added to the difficulty for each 5 meters of distance beyond the first five. In other words, a leap of 10 meters has an Easy difficulty; 15 m, Moderate; 20 m, Difficult; 25 m, Very Difficult; and 30 m has a Heroic difficulty. Characters using the Super Leap power use their Control dice instead of the Jumping skill. The Jumping skill is used only when no Force ability is being called into play.
Wisdom

Control Difficulty: Very Difficult
Time to use: 1 hour of research
Effect: Makes the user have an insight on the force, increases their knowledge, by their Control Dice for a single roll.
Sense Powers

Blind Sense

Sense Difficulty: Moderate
This power can be kept “up.”
Effect: This power allows the Jedi to see normally when he has been blinded (Perception at normal). This power cannot be used to see in the dark. Young Jedi sometimes learn this power accidentally when lightsaber training and have been blindfolded.
The Clouds, Parting

Sense Difficulty: Moderate
Note: This Power is Exclusively used by the Shadow Dragons.
Effect: Another of the powers that was also practiced by the Jhemadan, The Clouds, Parting is designed to sweep away all the obstacles blocking clear sight and Sense powers. When invoked, all powers in effect designed to obstruct or confuse the target must immediately make opposed rolls with the Jedi who invoked The Clouds, Parting. Failure causes those powers to be dispelled instantly, and even a near miss will causes them to waver slightly.
Cyber Sense

Sense Difficulty: Very Easy by Relationship and Proximity
This power may be kept “up.”
Required Powers: None
Effect: Allows a force user to sense the prescience of a machine, computer or droid.
Direction Sense

Sense Difficulty: Easy; modified by Proximity and Relationship (see below)
Time to use: One round
This power can be kept “up.”
Effect: This power allows the Jedi the ability to sense the direction of an object or location by it's resonance in the Force. It could be an object of importance, the north pole of a planet, the nearest cantina, etc... but this power does not sense life forms. If the roll fails by five points, the Jedi just knows the general direction the object or location is in: left, right, forward, behind, above, below. On a Difficult roll, the Jedi can anchor himself to a location and know exactly in what direction and how far away the location is from their current position.
When searching for an object or location, the Sense difficulty is modified by the Personal Relationship of the character to that object or location. Don't do this for the North Pole...

Instinctive Navigation

Sense Difficulty: Moderate; modified by Proximity of target location
Required Powers: Direction Sense
This power *has* to be kept “up” until arrival.
Effect: Similar to the Instinctive Astrogation power, but instead of calculating a course between the stars, the Jedi can use their sense skill to navigate between terrestrial based locations. Instinctive navigation is literally letting the Force be your guide, and following its "currents" to your destination. This skill is useful while lost in cave systems, mine shafts and other maze-like networks. If the Jedi succeeds at plotting the course, they only need to generate an Easy survival or navigation/piloting roll. If the Jedi fails, this roll is automatically +20.
This power is different from Direction Sense, as the Jedi not only knows where to go, but which way.

Radar Sense

Sense Difficulty: Moderate
Required Abilities: Life Detection, Magnify Senses
This power may be kept “up.”
Effect: This ability is used when the Jedi can not see or is entering combat. It gives him/her sense dice to add to his/her perception each round. These can be used for initiative or for any of the basic sensual skills under perception (cannot be used for command, bargain, persuasion, etc). This power is very similar to Life Detection, except the Jedi feels the emotional intentions of the people in his range. The Targets can not hide from this ability because it feels the vibrations in the force that their presence makes. The range is equal to their sense roll +10 in meters. The Jedi does not perceive anything but the position of the creatures and the basic intentions (i.e., friendship, hate, about to attack, etc.)
Sense Force Strength

Sense Difficulty: Moderate
Time to Use: One minute
Effect: This allows a Jedi to sense the Force Strength of a character. This tells the Jedi the Force Strength bonus a character has, as well as the number of Character Points, Force Points, Dark Side Points, and skill code for each Force skill. This does not tell the Jedi what powers the character has, nor the Force potential (i.e. if he's force sensitive or not, if he has no Force Skills; this would make the official power Sense Force Potential obsolete).
Time Sense

Sense Difficulty: See below
This power can be kept “up.”
Effect: Sensing the rhythm, pulse, and the ebb and flow of the Force, the Jedi is able to track the passage of time as precisely as the best chronometer. With a Very Easy sense roll, the Jedi can use this power as a stopwatch. With an Easy sense roll, the Jedi can use this power as an alarm clock.
Track Hyperspace Trail

Sense Difficulty: Difficult, modified by half the difficulty of the journey of the ship being tracked; also modified by Proximity
Required Powers: Instinctive astrogation sense, Sense Force
Effect: Any object that goes through hyperspace leaves a trace that the Jedi can sense. The Jedi uses his sense skill to "feel" through hyperspace to track an object's path.
If the Jedi succeeds at tracking the course, he need only generate an Easy astrogation total to plot a safe path to follow the object. If the Jedi fails the roll, he is unable to track the object.
If the object includes a Force-sensitive being, the difficulty for this power is reduced one level.
Truth Sense

Sense Difficulty: Easy; modified by Relationship
Time to use: One round
This power can be kept “up.”
Effect: This allows the Jedi to sense whether a person believes what they are saying is true. It does not sense whether what they are saying is true in the overall reality; just whether the subject believes it or not. This is the Force equivalent of a lie-detector test.
Alter Powers

Break Bones

Alter Difficulty: Heroic modified by relationship and proximity
Warning: User receives a dark side point for using this power
Required Powers: Telekinesis, Telekinetic Kill, Rage
Effect: Allows Jedi to crush and malign 2d6 bones in a target, inflicting Alter dice in damage.
Cell Burst

Alter Difficulty: Easy => organic material, Moderate => inorganic material
*modified by Proximity
Warning: Use of this power against a living creature awards a Dark Side Point. Use with caution.
Effect: Disrupts the cells in matter causing 4D damage.
Crimson Burst

Alter Difficulty: Target’s Control or Perception roll, modified by proximity (line of sight only).
Note: This Power is exclusively used by the Shadow Dragons.
Warning: This power grants a Dark Side Point.
Required Powers: Life Sense, Telekinesis
Effect: This power is the Shadow Dragon's version of the Telekinetic Kill power. In game terms, it has the same effects as that power, except it can be used from a distance, as long as line of sight is maintained. In actuality, the power is far more gruesome, as it's effects are achieved by altering the pressures on the various areas of the targets bodies. The result is that blood starts to flow from the target's pores and orifices as soon as he starts to take damage. Eyesight is lost immediately, in addition to the damaging effects.
Empower Weapon

Alter Difficulty: Difficult
Required Powers: Absorb/Dissipate Energy
This power may be kept “up.”
Effect: This power is used to extend a field of energy around a melee weapon to create the effects of a “light” weapon. When used on a sword, the blade becomes infused with energy and has all the properties of a lightsaber (able to parry lightsabers, can be used with Lightsaber Combat, able to parry blaster bolts, etc.), except damage is reduced to 4D (and like a true lightsaber, the strength of the user makes no difference to the damage). The power has similar affects on daggers, staffs, axes, etc.
Force Static

Alter Difficulty: Very Easy, modified by Relationship and Proximity
This power may be kept “up.”
Warning: Use of this power for any reason results in a Dark Side Point.
Effect: When using this power, the Jedi releases into the environment a flood of random Force energy which directly interferes with the way creatures inter-act with the Force. When used, the Jedi rolls his Alter as usual. When a Jedi is in the area (whether his presence is known to the user), he must add the success of Force Disturbance to the Difficulty of any Force Use other than Life Sense and Force Sense. In the cases of Life and Force Sense (when they are specifically used to detect or identify the user of Force Static), the success of Force Static is added to all Force rolls, not difficulties.
The more people using Force Powers in the area, the less the individual difficulties. As more “positive” energy is added to the area, the “negative” energy begins to wear thin. When 2 or more Jedi in the area activate a power in the same round, the Force Static roll is divided between them, rounded down. Note: The Force Static roll is divided equally between people using the Force, not the individual powers, or skills used within those powers.
Example: Exar Kun is meditating in the center of his temple on Yavin IV. He activates Force Static and rolls his Alter with a result of 23. Ulic Qel-Droma enters the temple and attempts to activate Lesser Force Shield in anticipation of an upcoming confrontation. The difficulty should be easy (5) but due to Exar’s use of Force Static, the difficulty is raised to 16. Here’s how it breaks down: Exar’s roll was 23. Subtract the difficulty for relationship; Acquaintances -7 (16), and subtract the difficulty for Proximity; Less than 100 meters, but not in sight -5 (11). So Exar’s success of 11 is added to Ulic’s base difficulty of 5, making the new, modified difficulty 16.
Ulic feels the added stress and knows something is disrupting his connection to the Force. He knows this must be Exar’s doing and attempts to locate him via Life Sense. The usual difficulty of 12 (Very Easy Difficulty of 0 modified by Relationship and Proximity) is reduced by 11 (Exar’s success). Ulic must roll a 1 to be successful (automatic success, baring the Wild Die). As soon as Ulic begins he discovers that the ripples of power interfering with his concentration can easily be followed back to its source. In fact the user has become a beacon of Force activity.
Ulic follows this trail to its source, Exar’s inner chamber. There he finds Exar waiting and attempts to use Projective Telepathy and call his friend Nomi (who is a few kilometers away) for help. The base difficulties for this act are Control 7, and Sense 2. These difficulties are each raised by 14 (Exar’s roll of 23 minus Relationship 7, and Proximity 2). Ulic’s new, modified difficulties are Control 21 and Sense 16. Looks like Ulic is going to have to go solo.
If Nomi does stumble into the action and attempts to activate a power in the same round as Ulic, she faces half the static. Ulic tries to keep Lesser Force Shield “up” and use Lightsaber Combat, while Nomi begins her Battle Meditation. All of Ulic’s roll’s are affected by half the Static roll rounded down, 12. This number is then modified by Relationship and Proximity (9) leaving three. Due to Nomi’s added “positive” Force use, his Force Difficulties are only raised by 3. The difficulties in Nomi’s Battle Meditation are also raised by 3. Note: Only the unmodified Alter score is identical between Force Users. If Nomi and Exar were considered “Friends,” her difficulties would be raised by 5 while Ulic’s would only be raised by 3.
Light

Alter Difficulty: Very Easy
This power may be kept “up.”
Effect: This power must be centered on an object weighing no more than one kilogram and within 10 meters of the user. When used successfully, a globe up to 10 meters in diameter is created. The object may be moved and the light will move with it.
Null Gravity

Alter Difficulty: Difficult
Required Powers: Telekinesis, Resonate, Absorb/Dissipate Energy
Time to Use: 10 minutes meditation.
This power may be kept “up.”
Effect: The user creates an interference field which disrupts the gravity in a two meter radius. Anyone caught in it, floats upward provided there is proper force applied. The user must be in the center of the radius and the field may not be moved.
Power Drain

Alter Difficulty: Easy => Personal Scale, Moderate => Speeder Scale, Difficult => Starfighter/Walker Scale, Very Diff => Capital Ship Scale, Heroic => Death Star Scale
Required Powers: Conduit
Time to Use: One round per Difficulty Level squared. (1 round for Easy, 16 rounds for Heroic).
Effect: Drains all power out of a single battery or other charge holding device.
Project Force

Alter Difficulty: Moderate; Modified by Proximity
This power can be kept "up."
Time to Use: one minute per cubic meter
Effect: With this power, the Jedi can project ambient personal Force away from her body. If the Jedi is of the Light Side, anyone within the projection will feel warmth and a sense of well-being. If the Jedi is of the Dark Side, anyone within the projection will feel cold and a sense of dread.
Raise/Lower Temperature

Alter Difficulty: Very Easy => 5 Degrees Centigrade Change, Easy => 10 Degrees Centigrade Change, Moderate => 15 Degrees Centigrade Change, Difficult => 20 Degrees Centigrade Change, Very Diff => 25 Degrees Centigrade Change
This power may be kept “up.”
Effect: Affects a 20 meter diameter circle, with target change at center (with user) and reducing 5 degrees every 5 meters from user.
Resonate

Alter Difficulty: Easy / Moderate (see below); modified by Proximity and Material Strength.
This power may be kept “up.”
Warning: Use of this power against living matter will give the Jedi a Dark Side Point.
Required Power: Telekinesis
Effect: This power allows the Jedi to set up a vibrating resonance in an object or area. This could serve various purposes: rub air molecules together to produce light and heat; to create a tremor to shake someone off their feet; to shatter a weapon in someone’s hand. If the Jedi just wishes to heat up and destroy something, difficulty is Easy; if the roll exceeds the difficulty by 10, the material starts to heat up, if the roll exceeds the difficulty by 20, the material is destroyed. Else, difficulty is Moderate.
Increase the difficulty one level for each cubic meter over the first that the Jedi wishes to resonate.
Shadow Mist

Alter Difficulty: Difficult
Note: This Power is exclusively used by the Shadow Dragons.
Effect: When this power is called upon, a thick layer of mist will pour from the ground around the Jedi calling it up. This layer will produce a ground hugging layer around one meter thick, and around twenty meters in diameter. The mist will dissipate after an hour, but until that time, it is impenetrable to visible and electronic imaging, making it ideal for concealing retreats. The Jedi who produces this mist can see through it as though it was not there. This power can be negated by "The Clouds, Parting."
Strengthen Object

Alter Difficulty: Moderate = +3D, Difficult = +4D, Very Diff = +5D, Heroic= +6D to +8D depending on roll; Size modifiers: up to 1/4 cubic meter= +0, 1 cubic meter = +10, 2 cubic meters= +20, 4 cubic meters = +30
Required Powers: Telekinesis
This power may be kept "up."
Effect: This power strengthens and reinforces the structure of an object. Some Jedi have discovered that is can also be used to weaken objects in a similar manner. Using the Force, the Jedi reinforces the inter- and intra-molecular bonds in the object. (Amplification of the strong and weak nuclear forces, I guess :). The object has the same density (more or less), volume, and mass as before, but it takes more energy to break the bonds holding the object together. This is a relatively basic skill and is usually taught early in a Jedi's studies. This reinforcement strengthens the object versus shearing forces, stress, or disintegration/disassociation by high energies. Thus, a 1D staff Strengthened at the Very Difficult level would now have a Strength of 6D--enough to resist a lightsaber, most of the time. NOTE THAT THIS DOES NOT EFFECT THE OBJECT'S ABILIY TO DO DAMAGE! Just increases it’s resistance to breakage or destruction. And severely limits chemical reactions (such as oxidation).
 This Force Power may be used on living matter. However, because the various enzymatic and chemical reactions, and protein interactions in living tissue are _strongly_ inhibited, use of this Force Power on living tissue is very damaging. For example: Oxygen (or other vital gases) no longer disassociates from carrier molecules, causing oxygen-starvation. Hormones and neurotransmitters will not disassociate from receptor proteins. Blood cells will coagulate on the blood vessel walls. DNA strands cannot be separated for transcription to RNA--thus halting protein synthesis. There are very few organisms that can withstand such inhibition of chemical reactions. Use of this Power on living tissue is thus grounds for a Dark Side Point.
Surge

Alter Difficulty: Easy => small objects, Moderate => for droids and computers, Difficult => Speeder scale, Very Diff => Walker scale, Heroic => Starfighter scale
Warning: Using this power causes the user to get a Dark Side point.
Time to Use: 3 Minutes
Effect: When a Jedi uses this power he uses the Force to overload the target’s circuits and causes it to explode. Everything in the immediate blast radius takes 5d damage.
Warp Matter

Alter Difficulty: Easy => liquid matter, Moderate => malleable matter, Difficult => hard matter (metal, wood), Very Diff => very dense matter (hulls, reinforced metal walls), gases; modifiers: 1 cubic cm => +0, 1 liter/1000 cubic cm => +10, 1 cubic meter => +25, 10 cubic meter => +35
Required Power: Telekinesis
Time To Use: 1-12 rounds, scaled by difficulty number.
Note: This power will not work and cannot be used against living matter.
 Effect: This power allows the Jedi to mold a volume of matter to a new shape. The Jedi must be able to touch some part of the object to be molded. This power does not destroy the matter, it merely changes it’s shape or position (much like a very advanced telekinesis). The effect is permanent, but liquids and gases behave normally at the end of power usage (else the power would be far too powerful). This Jedi is literally changing the world around them. This power coaxes millions of atoms and molecules to move controlling each particle. The fact that it is easier for the Jedi to affect the volume of matter as a whole rather than as distinct particles is reflected in the harder difficulty of managing gases with this power as opposed to some solids or liquids.
Control and Sense Powers

Anticipation

Control Difficulty: Moderate
Sense Difficulty: Target's PERCEPTION or CONTROL roll +10 (for resisting target) or Easy (for non-resisting target). Modified by relationship and proximity.
Required Powers: Farseeing, Receptive Telepathy, Combat Sense
Effect: This power enables a Jedi to anticipate an opponents' immediate actions and react accordingly. The Jedi must declare use of this power at the beginning of the round (before initiative is determined). If successful, the Jedi rolls his/her sense dice rather than perception for initiative, and if s/he succeeds, the target must declare all of his/her actions first BUT the Jedi's declared actions occur first in the round (e.g., if the target declares a move and a shot and the Jedi declares two shots, the Jedi's first shot occurs first, followed by the target's move, followed by the Jedi's second shot, followed by the target's shot). The use of control and sense at the beginning of the round gives the Jedi -2D penalty on all other actions even if the skill use is successful. This power may be used on as many targets per round as the Jedi wishes, but the subtracted dice are cumulative. It may not be kept “up;” the Jedi must check each round to successfully anticipate another being's actions.
Blaster Combat

Control Difficulty: Moderate
Sense Difficulty: Easy
This power can be kept “up.”
Note: This power is exclusively taught by Teepo Paladins and will only be taught to students who reject the use of sabers (and other “light” weapons).
Effect: This power is used to make a blaster more effective and efficient. A Jedi (usually a Teepo Paladin) uses this power to control slight hand movements and to sense the movement of his/her target. It is basically the Teepo version of lightsaber combat and grants the following bonuses:
Add Sense to Blaster Skill to strike.
If the Jedi uses a partial dodge he/she may add as many control and/or sense dice to the dodge. These dice, however, can only be used once. If they are used to increase "to hit" chances they can not be used to dodge as well. Therefore every round a Teepo has a dice pool to use in changing his abilities in combat. This power can be used if the Jedi is performing a full dodge as well. The power has to be brought up first however.
Since a blaster can not deflect a blaster, the Teepo Jedi have no form of parry, but the dodge bonuses should create a balance.
If the Teepo makes his Sense roll by 15 he automatically acts first in that round and only that round. This is above and beyond normal initiative. It is also not considered an unprovoked act. The Jedi senses the intent and action of the opponent before the opponent can act.The Teepo Jedi must make his control roll at Difficult level if he/she wishes to use two blasters in combat at once (See Tricks of the Trade in the Teepo section).
Add 1D of Damage for every 5 points a Strike succeeds by (through using Sense the Teepo is able to locate and exploit structural weaknesses in their targets).
Call Animal

Control Difficulty: Very Easy by Relationship (Max Diff = 24).
Sense Difficulty: Moderate by Proximity
Required Powers: Sense Life, Beast Languages
Effect: Allows a force user to call an animal to his aid. Sense is used to find the creature and Control is used to contact it. This power does *not* give any control over the summoned creature.
Daisho Combat

Control Difficulty: Difficult
Sense Difficulty: Moderate
Required Powers: Lightsaber Combat
Effect: This power allows a Jedi to wield two sabers (one long and one short -- A Lightsaber and a Lightdagger for example) simultaneously. A character wielding two blades who successfully activates the power may attack and parry once each with no multiple action penalties (one strike and one parry totals one action, not two), although other penalties still apply, including the penalty for keeping the power up. If a character makes no attack in a round and chooses only to parry, he receives a +1D bonus to parry and also receives a +1D bonus at attempts to deflect blaster bolts. Otherwise the power grants all bonuses given by the Lightsaber Combat power (Control to Dam, Sense to Strike/Parry).
Death Sense

Control Difficulty: Moderate
Sense Difficulty: Heroic; modified by relationship and proximity
Required Power: Life detection, Danger Sense, Farseeing
Effect: This power allows the Jedi to sense the impending death of a character. The prediction is within six rounds, and if the player beats the control roll by 15, the prediction is extended to 5 minutes.
Disguise

Control Difficulty: Difficult => Same species and race, Very Diff => Same species different race, Heroic => Different species; modified by relationship to imitate a specific being (ignore different species modifications)
Sense Difficulty: Moderate => Just one component, Difficult => Two components, Very Diff => Three components
This power can be kept “up.”
Effects: With this power the Force user can change various components to disguise themselves, or even impersonate someone. The three components are: appearance, voice, and gestures. The GM may rule that this power requires the expenditure of a Force Point or a Character point to enable this change.
If the character is attempting to impersonate someone, increase the difficulty of the Sense roll by proximity (this is due to the fact that the user must make contact through the Force with the being they want to impersonate in order to do so authentically).
Dream

Control Difficulty: Moderate => 10 minutes, Difficult => 10 minutes with no die penalty, Very Diff => 1 hour, Heroic => 1 hour with no die code penalty
Sense Difficulty: Moderate => +1D, Difficult => +2D, Very Diff => +3D, Heroic => +4D
Required Powers: Hibernation Trance
Effect: The Jedi goes into a trance and mentally role-plays/dreams going through an action. They then gain dice on the related skill for an extended amount of time. Dream may only be used for one skill per day.
Empowered Lightbo Combat

Control difficulty: Difficult
Sense difficulty: Moderate
Note: This Power is exclusively used by Aiki Jedi.
Required Powers: Lightsaber combat, combat sense, empower weapon.
Effect: This power was designed by Morihei Ushiba to wield his Empowered staff. It is used to move the "empowerment free" area used for holding the staff in the needed place, and is in all other aspects identical to Lightsaber combat (add Control to damage and Sense to attack).
Enhanced Reflexes

Control Difficulty: Moderate
Sense Difficulty: Moderate
Required Powers: None
Time to Use: Instantaneous
Effect: The Jedi can push his reflexes beyond the boundaries of his normal limits. If successful in his use of this power, the Jedi can add his Control dice to his Dexterity for any one action attempt. This power may not be used in conjunction with any other power, although it does not interfere with any powers that may be "kept up." If the Jedi uses this power to attack with a weapon, he gains one Dark Side point.
Eyes of the Eagle

Control Difficulty: Moderate; modified by Relationship and Proximity
Sense Difficulty: Moderate; modified by Relationship and Proximity
This power may be kept “up.”
Required Powers: Sense Life, Call Animal, Magnify Senses
Effect: Allows a Jedi to “piggy-back” inside an animal’s mind. The Jedi experiences all of the creature’s senses but may not control the animal in any way.
Force Archery

Control Difficulty: Difficult + proximity modifiers
Sense Difficulty: Moderate, + 10 if target is not seen
Required Powers: Lightsaber combat, telekinesis, combat sense.
Note: This power cannot be kept "up" for the entire fight - it has to be activated for each shot. However, it can be kept "up", in which case you get a free TK roll next round to retrieve the arrow (and since you know exactly where it is, no proximity modifiers). Also, you get to add your Sense to attack roll and 1/2 of your Control to damage. This power can be used for normal arrows, however, you do not add Control to damage in this case, and add 1 dice less to attack roll (1/2 Control - 1D).
Jhemadan Combat

Control Difficulty: Moderate
Sense Difficulty: Easy
Note: This Power is exclusively used by the Shadow Dragons.
Effect: This power is handled in the same way as lightsaber combat, except that it is used to amplify the user's skills at the Jhemadan school of unarmed combat instead of Lightsaber combat. It can be used in conjunction with the "Hands of the Jhemadan" power, and the blaster bolt deflection can only be done when that power is up.
Ka

Control Difficulty: Moderate
Sense Difficulty: Moderate
Required Powers: Combat Sense, Emptiness or Rage
Note: This Power is exclusively used by Monks of Shimura.
This Power may be kept "up."
Notes: Only followers of Shimura should have any knowledge of Ka. Learning Ka takes much longer than learning other skills/powers. Disciples of Shimura are dedicated to the slow, rewarding path of the Force, and their style of teaching reflects those beliefs. Learning Ka requires several years (at least 3) of intensive study at a Temple (the power “Ka” may not be learned until the student has first learned the skill “Ka Lore” and the special ability “Ka Combat”).
Effect: Ka is more than just a power, it is a philosophy and code which describes and dictates all influences in a Disciple of Shimura’s life. Every movement, kata, and breath tells a story and teaches a lesson.
When activated, a Jedi enters a state similar to Lightsaber Combat where he extends his senses and control of the Force around him to enhance his effectiveness in hand-to-hand combat. While keeping this power up the Jedi receives several bonuses:
One “free” Brawling Parry per round.
Add 1/2 Sense Dice to Brawling for strikes.
Add Control to Strength for Stun damage (through striking an opponent's pressure points. Pressure strikes require a harder difficulty modified by location and knowledge of the target's species, although a successful Alien Species or Sense Life may reduce the Pressure Strike penalty).
Add Control to Strength to resist Blunt damage (Blunt ONLY).
Add Sense to Brawling Parry (vs. Brawling strikes).
Add Control to the Return Melee Attack Maneuver as described in Ka Combat.
Mecha Empathy

Control Difficulty: Moderate
Sense Difficulty: Easy, modified by complexity of machine
Required Powers: None
Time to Use: One minute
Effect: The Jedi can "feel" his way around the inner workings of a technological device, seeking out specific malfunctions, learning how to operate the machine on a rudimentary level, and finding imperfections or potential modifications that could improve or enhance the machine's performance at least temporarily (Obi-Wan uses this one to learn how to pilot a Gungan sub, and Anakin uses it to build a powerful podracer from sub-par parts... and eventually to fix it in mid-crisis!). The Sense difficulty for this power is modified by the complexity of the machine; whereas a podracer is a fairly simple (if tough to handle) device, much like a Gungan sub, a droid is more complex, raising the difficulty to Moderate. Hyperdrives and other complex systems have a Sense difficulty of Difficult. Successful use of this power enables the Jedi to operate the machine in question as if he had the applicable skill at his default attribute level; in other words, it allows the Jedi to make his dice rolls with no negative modifiers for unskilled operation of otherwise specialized skills. The character can also use this power to enable himself to make repair skill rolls under circumstances that he would normally be unable to do so, as well as design equipment for practical use with a minimum of quality components.
Mediation

Control Difficulty: Moderate
Sense Difficulty: Moderate; modified by relationship
This power can be kept “up.”
Time to use: one minute
Required Powers: Truth Sense, Receptive Telepathy
Effect: This power allows the Jedi to mediate between two parties for the purposes of coming to an agreement. The Jedi attempts to read the intentions of the persons being mediated, and then tries to make a judgment call. If there are more than two participants, add one difficulty level per person over two.
Mental Translocation

Control Difficulty: Difficult + proximity
Sense Difficulty: Moderate
Required Powers: Emptiness or rage, farseeing, hibernation trance, instinctive astrogation, life detection, life sense, magnify senses, projective telepathy, remain conscious, shift sense
Time To Use: 3 rounds to prepare + duration of power
Effect: When using this power, the Jedi's mind can leave his/her/its body and travel away from it in any direction and through any physical obstacle. The physical universe cannot harm the Jedi’s mind (unless hypnotic/brainwashing or mind-affecting stimuli are perceived).The Jedi uses the Force to perceive the surroundings, essentially duplicating the function of normal sensory organs. However, due to the complexity of this power, the Jedi can only use two “non-interactive” senses to perceive the environment (Jedi's choice; e.g. vision and audition). The sense of touch, or any sense that would require “interaction” with the environment cannot be used. Attempts to use “interactive” senses results in only one sense being available. If this too is an interactive sense, the Jedi is totally blind and cannot return to the body (the Jedi has no senses).
The non-corporeal Jedi may move at a maximum rate of 10m/round, unless a Heroic + proximity Control roll then made, then the maximum movement is 1km/round (i.e. 200m/s).
The user's body dehydrates and hungers at twice the normal rate. Proximity modifier is based on the furthest extent of the intended distance (declared before the skill rolls are made). Should the Jedi wish to go beyond this limit, a new Control roll must be made, modified by the increase in intended distance. Failing this roll results in the mind-body connection being broken, and the Jedi being unable to inhabit this former body (It is believed that the Emperor used a modification of this power to break his mind free from his body at the moment of his death on the 2nd Death Star. This suggests it may be possible to use Force Powers while using Mental Translocation--such as Transfer Life!)
The only method of detecting the presence of the incorporeal Jedi is by using Life Detection. Obviously, detection of the Jedi in this manner is nearly always accidental. In order for the Jedi to find the way back and reinhabit his body, the Jedi must make a Moderate Control roll. This skill cannot be used to inhabit bodies other than the original host. Also, while using Mental Translocation, the body is very susceptible to the Force power Transfer Life (treat as “recently dead body”).
Share Senses

Control Difficulty: Moderate; modified by Relationship and Proximity
Sense Difficulty: Moderate; modified by Relationship and Proximity
This power may be kept "up."
Required Powers: Projective Telepathy
Effect: This power allows the Jedi to experience all of the senses of a person or creature. This lets the Jedi see through the target's eyes, hear what the target hears, and smells, tastes, and feels what the target is experiencing.
As the Jedi experiences all sensation from the target, the Jedi also experiences the target's joy, pain and emotions. If the target is injured, the Jedi experiences the injury at one level lower than the target.
The Jedi may only “piggy-back” and cannot control the target in any way.
Speak with Machine

Control Difficulty: Very Easy => A.I., Easy => Complex Mainframe, Moderate => Dedicated Computer, Difficult => Macintosh, Heroic => Win95
Well, let's say Heroic is DOS, though I agree with the original author...
;-)

Sense Difficulty: Moderate by Relationship and Proximity
Required Powers: Projective Telepathy, Cyber Sense
Effect: Allows a Jedi to interface with a computer (just like Projected Telepathy). The user may only gather information and accomplish tasks someone with his clearance normally could. Computers are stubborn and won’t give into a mere mortal on this level. GM may allow user to use Con, though, to convince the computer that he has higher access.
Control and Alter Powers

Control Weather

Control Difficulty: Difficult by Proximity
Alter Difficulty: 5 for every step on the scale:

	Totally Clear
	No Wind

	Partly Cloudy
	Wind 5mph

	Cloudy
	Wind 10mph

	Cloudy, Drizzle/Lt Snow
	Wind 15mph

	Steady Rain or Snow
	Wind 20mph

	Hard Rain, Snow or Sleet
	Wind 25mph

	Deluge, Blizzard, Hail
	Wind 30mph

	Heavy Thunderstorms
	Wind 40mph

	Gale Force Winds
	Wind 50mph

	Hurricanes/Twisters
	Wind 75mph

	Hurricanes/Twisters
	Wind 90mph

	Hurricanes/Twisters
	Wind 105mph

Example: If it is already drizzling and the Jedi wants a hurricane, his difficulty is 30.
This power may be kept “up.”
Required Powers: Commune With Nature
Time to Use: One round for every level of change desired
Effect: Through using this power a Jedi may actually control the very weather. Control is used to handle the forces at play and Alter is used to make the changes.
Fertilize

Control Difficulty: Moderate
Alter Difficulty: Easy => Growth/Birth rate x1.25, Moderate => Growth/Birth Rate x1.5, Difficult => Growth/Birth Rate x1.75 (Roach), Very Diff. => Growth/Birth Rate x2 (Bunnies), Heroic => Bebe’s Kids
*If subject is sentient, modify for relationship.
Required Powers: Detoxify Poison in Another, Sense Life, Accelerate Another’s Healing
Effect: Makes soil/animals more fertile.
Force Explosive

Control Difficulty: Heroic
Alter Difficulty: See Below
Warning: Using the power grants a Dark Side Point when used, and an additional Dark Side Point for casualties, compounded upon normal Dark Side Point gains.
Required Powers: Conduit
Effect: This power utilizes the Dark Side of the Force to create an explosive "charge" of pure Force energy. Any object conceivable can be charged, with a Control penalty of +5 for as many times bigger than a grenade it is. Control is used to energize the object being used for an explosive, and Alter is used for damage. Alter is also used for timing the explosive. Any number of D can be removed from Alter to create a "timer" of D number of rounds before the explosion. If no D are placed in the "timer," the weapon must be used immediately or it will explode in the Dark Sider's hand. Explosions appear similar to other Force Energy uses, such as Force Lightning or Force Weapon, as a light blue electrical energy pulse.
Force Transduction

Control Difficulty: Very Difficult
Alter Difficulty: Easy => small battery (1 Min), Moderate => Character Scale (1 Hour), Difficult => Speeder/Walker Scales (2 Hours), Very Diff => Starfighter Scale (takes 8 hours), Heroic => Capital Ship Scale (takes 1 day)
Required Powers: Absorb/dissipate energy, force of will, transfer force, conduit
Time To Use: See Above
Effect: Using this power, the Jedi can charge energy cells using the Force. Only one power cell can be charged at a time (Most Stock Light Freighters carry about 50 Starfighter Scale energy cells).
Heal Another

Control Difficulty: Easy => Wounded and Wounded Twice, Moderate => Incapacitated, Difficult => Mortally Wounded
Alter Difficulty: Very Easy Modified by Relationship.
Required Powers: Accelerate Another’s Healing, Control Another’s Pain, Emptiness, Detoxify Poison in Another.
Time to Use: 5 minutes meditation per level of difficulty.
Effect: This power completely removes one level of an injury. If the first use of this power is unsuccessful, each repeated attempt raises the difficulty by one level. The user must be in touch of the target to use this power.
Induce Tranquillity

Control Difficulty: Moderate
Alter Difficulty: Moderate, modified by agitation of target character; modified by relationship
Required Powers: None
Time to Use: Instantaneous
Effect: With this power, a Jedi can induce a state of enhanced calm in another being, even to the point of inducing near-sleep in another sentient. The user simply reaches out in the Force to the opposing mind, and calms it through waves of almost-dreamlike reassurance. The affected person is generally quieted emotionally, but the Jedi can also intensify use of the power to induce a near-vegetative state that lasts for up to a half-an-hour. Jedi healers have been known to make frequent use of this power when treating casualties in times if war, usually in conjunction with Control Another's Pain. A Jedi can direct this power at up to three characters at once, provided those characters are within 5 meters of one another, and cannot see the Jedi (use of this power on a group is normally only possible from a hiding spot near the targets), hence this is a very useful power for a Jedi attempting to get into a guarded facility with a minimum of attention. Characters "awakening" from the state of induced tranquillity are often somewhat confused, but not usually aware that they have been manipulated in any way.
Qui-Gon Jinn uses this power on Jar Jar Binks during the journey in the Gungan sub in Epsiode I.
Lightwhip Combat

Control Difficulty: Moderate
Alter Difficulty: Moderate
This power may be kept “up.”
Effect: The Sith used this power to wield the double-edged Lightwhip, and guide it's movement through the Dark Side. If the Sith is successful, he may add his Alter dice to his lightwhip skill roll to hit or parry, and he adds or subtracts put to his Control dice to the damage. If he fails, he must use his lightwhip skill and the standard damage only for the duration of the combat.
To parry blaster bolts, the Sith may use Lightwhip Combat. To do this, the character must declare that he is parrying that round, using his lightwhip skill as normal. The Sith may also attempt to control where the deflected blaster bolt goes, although this counts as an additional action. The Sith must declare which specific bolt he is controlling, with difficulties as per Lightsaber Combat (SWRPG2 151).
Regenerate Other

Control Difficulty: Moderate => Simple Organ (eye, liver, kidney), Difficult => Complex Organ (Heart), Very Diff => Limb or System (Arm, Spine), Heroic => Brain, A.I.D.S, Terminal Cancer
Alter Difficulty: Very Easy by Relationship (plus Willpower or Control if target resists)
Required Powers: Heal Another, and Regenerate
Time to use: One month per level of difficulty (1 month for an eye, 3 months to repair spinal damage)
The Power *has* to be kept “up.”
Effect: Allows a Force-user to repair extensive damage to the point of regrowth. During the period of Regeneration, the target must rest as detailed in the Natural Healing section of the rulebook. The user must visit the resting target at least once per day to re-apply the treatment. A failed roll means treatment is setback for one day for every point missed. At the end of the period (provided rest was never broken) the target may roll Control or Strength versus the above Control difficulty. For every full week of rest and treatment past the required period, the target’s Strength/Control roll is reduced by one Difficulty level. If the Strength/Control roll is successful, he has a new, fully working organ/limb. If unsuccessful, he has a fully grown organ/limb that either his body has rejected or is just unusable.
This power may be used in conjunction with Warp Matter (to re-engineer organs/limbs) or Mind Control (to re-program target). Difficulties for Warp Matter are one level lower (you are shaping while building) and difficulties for Mind Control are one level higher (effects are more lasting if not permanent). Either use is a perversion of nature and earns a Dark Side Point.
Note that this power doesn't remove the reason for the degeneration in cases like A.I.D.S. (i.e. bacterial, viral or other infections). It only regrowths and removes faults in the D.N.S. (in cases like cancer).

Shadow Split

Control Difficulty: Easy
Sense Difficulty: Moderate
Note: This Power is exclusively used by the Shadow Dragons.
This Power may be kept “up” (see below).
Effect: When this power is called upon, the Jedi invoking it appears to split into four copies of himself, each of moves away in a different direction. In actuality, only one of the images is real, the others are merely shadows, created by the portioning out of some of the invoker's life force. Each time the power is invoked, the Jedi must expend a character point. These images do not take damage, and are completely insubstantial. As all forms of matter and energy pass right through them, they can be detected in that manner. This power can be maintained from round to round, costing a character point every 10 rounds. The images can attack, although they cause no damage on a successful hit. The two ways in which this power is commonly used are to aid in flight, with the various images running away as well, drawing off enemy fire, and to aid in combat, where they draw fire, and distract opponents, making them dodge or parry illusionary attacks. This power can be dispelled by "The Clouds, Parting."
Survive in Hard Vacuum

Control Difficulty: Difficult
Alter Difficulty: Moderate => 1 turn, Difficult => 1 minute, Very Diff => 10 minutes, Heroic => 30 minutes, Heroic +10 => 1 hour
Required Powers: Hibernation Trance, Control Breathing
Effect: User may temporarily survive in a vacuum.
Sense and Alter Powers

Affect Emotions

Sense Difficulty: Target’s Con, Will or Per (Highest) modified by Relationship
Alter Difficulty: Moderate => Hunger/Thirst
Difficult => Happy / Sad / Awe / Fear / Fatigue / Confused, Very Diff => Very Sad/Very Happy, Heroic => Hatred / Love
*Add/Subtract Difficulties where appropriate. Example => Target is Happy and user desires Love (Hate). The difficulty is 15 (45) or 30-15 (30+15).
Required Powers: Affect Mind
This power may be kept “up.”
Effect: Allows a Jedi to manipulate the emotional state of a target. Be careful... this power can quickly lead to a Dark Side Point!
Commune with Machines

Sense Difficulty: Moderate
Alter Difficulty: Easy => 1/2 Normal Energy Used, Moderate => Information Processed x2, Difficult => Never “Botch” a roll, Very Diff => 1/4 Energy & Info Pro. x3, Heroic => No energy used & Info Pro. x4
This power may be kept “up.”
Required Powers: CyberLocke
Effect: Similar to Commune with Nature, this skill allows a meditating Jedi to influence the efficiency of nearby machines. They will be faster, use less energy, never critically fail from the (un)lucky die (or those using these systems) etc.
Commune With Nature

Sense Difficulty: Moderate
Alter Difficulty: Easy => Feeling of Tranquillity, Moderate => Grass Grows, Difficult => Flowers Grow / Animals Attracted, Very Diff => Trees Grow, Fresh Water Springs, Heroic => Terra Form (GM sets Difficulty); Difficulties are based on an open plain. Modify for climate, temp, etc: Desert => +20, Dark Side Imprint => +20, Tundra => +15, Ocean Bank => +15, Vacuum => +170; modified by Proximity
This power may be kept “up.”
Required Powers: Sense Life, Emptiness, Fertilize, Call Animal
Effect: While meditating in an outdoor area, the Jedi bonds with all living creatures in the area and influences their development. Soil becomes more fertile, plants begin to grow, creatures sense tranquillity, etc. Sense is used to create the link and Alter makes changes in the pattern of nature around him.
Empower Self

Sense Difficulty: Moderate
Alter Difficulty: Moderate
This power may be kept “up.”
Note: This Power is exclusively used by Monks of Shimura.
Required Powers: Ka, Absorb/Dissipate Energy
Effect: When this power is activated an energy field surrounds the body (especially the hands and forearms) of the Monk (follower of Shimura) allowing him to parry and deflect blaster bolts as well as lightsabers. While kept up the Monk may add his Sense to Brawling Parry in order to parry lightsabers or block/deflect blaster bolts as per Lightsaber Combat. These bonuses are not in addition to any gained from keeping the Ka Power up. While the Monk is empowered he may also add Alter to his brawling damage.
Greater Force Shield

Sense Difficulty: As per Starship Shields Skill
Alter Difficulty: Total divided by 7 = #D
Example: Jedi rolls 14 with 5D Alter, the dice added to resist damage is 2D.
This power may be kept “up.”
Required Powers: Lesser Force Shield
Effect: The Jedi creates a protective shield around his body. This power is used like starship shields. Sense is used to “aim” the shield (just like starship shields) and Alter dictates the dice added to a strength roll to resist damage. This power works equally well against both physical and energy attacks.
Group Mind

Sense Difficulty: Easy
Alter Difficulty: Very Easy modified by average Relationship. Plus 2 difficulty for every creature in range not to take part in Group Mind.
Required Powers: Projective Telepathy.
This power may be kept “up.”
Effect: Allows user to telepathically communicate with all creatures within 30 meters.
Induced Sleep

Sense Difficulty: The target's willpower, stamina, or Control; modified by Relationship & Proximity
Alter Difficulty: Very Easy => 1 Target, Easy => 2 Targets, Moderate => 4 Targets, Difficult => 8 Targets, Very Diff => 12 Targets, Heroic => 20+ Targets
-10 If target is tired or has failed a stamina roll.
-5 If the user first uses Affect Mind to convince the target that they are tired.
+0 If target is not actively doing something that requires complete attention.
+5 If target is doing something that requires attention.
+10 If target is actively doing something that requires attention.
+20 If the target is actively engaged in combat or is in a combat situation.
Required Power: Dim Another's Senses, Affect Mind
Effect: Induced sleep allows a Jedi to put a target into a deep sleep, from which the target cannot be awakened while the power is in effect. Sleep lasts for 1D6 hours after this power is discontinued, however targets can be awakened before that time by natural means. If the Jedi or anyone “with” the Jedi harms the target while they are helpless, the Jedi receives a Dark Side Point. This power cannot affect Droids or creatures who do not require sleep.
This power can be kept up but the Jedi must make a new power roll whenever he adds or switches targets.
Precipitate

Sense Difficulty: Difficult
Alter Difficulty: Heroic, Modified by Proximity
Time to use: one minute per cubic meter
Required Powers: Telekinesis, Magnify Senses, Shift Sense
Effect: This power allows the Jedi to selectively separate an element or molecule from an area. This, of course, could be used to make it rain, remove all oxygen from an inferno (to put it out), or remove all iron from a life form (would give a Dark Side Point.)
Remove Force Imprint

Sense Difficulty: Moderate
Alter Difficulty: Moderate
Required Powers: Hibernation trance, postcognition, sense force
Time To Use: 20 minutes for less than or equal to 1 cubic meter; 4hours for 10 cubic meters; 1 week for 100 cubic meters; 1 year for 1cubic kilometer; +1 year for each additional 0.5 cubic kilometer
This power must be kept “up” until the removal meditation is completed or given up on.
Effect: This power removes the Force imprint left by a Force user (or the ambient imprint) on an object or area. When another Force user tries to “Sense Force” on the affected object or area, add +10 or the Alter roll, whichever is higher, to the difficulty.
This power requires intense meditation and the Jedi must go into a trance to erase all of the imprint over long periods of time. Short breaks may be taken every week to eat and drink, but the power must be “kept up.” and the delay must not be more than 10 minutes. While in the Remove Force Imprint trance, the Jedi must not be distracted by any large stimulus (e.g. a loud bang or shout, a slap, an extremely strong smell, etc.).
 After finishing, the Jedi should leave the vicinity of the object or area, preferably within 24 hours. Contact longer than this increases the probability of a new Force imprint being created. Using the Force near the object or area, after erasing the imprint (convert cubic meters to meters of distance, e.g. 100cubic meters=100 meters from the object or place is considered “near”) creates a new imprint.
Removing the Force imprint of a Force Nexus, especially a Dark Side Nexus (like the Dagobah Cave) is extremely dangerous for your mental health (GM to arbitrate specific results).
Sense Weight

Sense Difficulty: Very Difficult
Alter Difficulty: Moderate; modified by Proximity
Required Powers: Telekinesis
Time to use: one round
Effect: This allows the Jedi to sense the weight of an object down to the nearest 0.001 milligram.
Sensory Overload

Sense Difficulty: Very Easy => Target’s Per = 1D - 2D, Easy => Target’s Per = 3D - 4D, Moderate => Target’s Per = 5D - 6D, Difficult => Target’s Per = 7D+
Alter Difficulty: Target’s Stamina roll modified by Relationship.
Required Powers: Magnify Senses, Projective Telepathy
Effect: Causes the target to experience a huge influx of stimuli, causing him to pass out. This could be interpreted as using the Force to attack (GM decides)!
Storytelling

Sense Difficulty: Very Easy by Relationship (+2 for every person, after the first, through tenth... +1 every five people thereafter. People tend to act as those around them. If 10 people are really moved so will the 11th).
Alter Difficulty: Very Easy => One Sense (a howl is heard), Easy => Two Senses, Moderate => Three Senses, Difficult => Four Senses, Very Diff => Five Senses (holographic), Heroic => The viewers are in the story!
This power may be kept “up.”
Required Powers: Projective Telepathy
Effect: This power is used to entertain, educate or just make a point. While a Jedi tells a story the very reality around him warps to accommodate the theme of the story. Wind will pick up, lights will flash, unusual sounds will be heard, etc. Whatever could enhance the experience of the viewer.
Thermogenesis

Sense Difficulty: Moderate
Alter Difficulty: Easy, modified by target Strength.
Prerequisites: Telekinesis
Effect: The Jedi is able to start a fire anytime, anywhere there is enough oxygen and fuel to support the flame. If need be, even starship hull plating can be ignited. When used in conjunction with Transmutation, a fire may even be ignited under water or in space. If used as an attack, the Jedi receives a Dark Side Point (unless he has one hell of a good excuse!). To figure damage: Roll target's Strength against the Alter roll. A result of a 4 or better gets through to the target and ignites it.
Control, Sense and Alter Powers

Aiki Combat

Control Difficulty: Difficult
Sense Difficulty: Moderate
Alter Difficulty: Easy
Note: This Power is exclusively used by the Aiki Order.
This power can be kept "up".
Effect: This power allows a Jedi to use his body as a weapon. He controls his own Force to allow for precise movements and senses the flow of the Force within his opponent to find his weak spots and predict his actions. He is effectively using the Force to augment his martial arts training. However, this power can only augment his abilities. When he doesn't know how to fight, he will not gain any bonuses - that's why this power is used mainly by Aiki Jedi. After all, the Force may guide you, but it will not replace the need for long training - the quick and easy path is the path to the Dark Side. Using this power, the Jedi also alters the flow of the Force around him to create a protective shield around himself.
Game Effect: Add 1/2 of Control and 1/2 of Sense dice to Martial Arts pool. However, skill bonus cannot exceed Brawling + Martial Arts (you need to know how to fight, and not rely solely on Force. Force will guide you, but the easy path is the path of the Dark Side...). Also, he may add 1/4 of Sense and 1/4 of Control (round down) to damage (stun only - to increase physical damage, use dice from MA pool). Finally, he uses Alter to create a protective shield around him.
This has 2 advantages:
* Absorb/Dissipate Energy difficulty is Easy + damage roll (however, remember about the penalty from keeping C,S&A power of Aiki Combat up).
* The greatest concentration of the Force is around his hands. He may Brawling Parry blaster shots with his Sense skill (but he may allocate dice from MA pool) without any consequences. He may also parry or even catch a lightsaber blade. However, deflecting the lightsaber blade is relatively easy (use sense skill and allocate dice from MA pool) and harmless (unless the Jedi will roll 1 on the Wild Die for the parry roll - in this case he must resist lightsaber's 5D energy damage to his hand), then catching it is pretty difficult stunt (roll 1/2 sense dice, and allocate dice from MA pool at 1 to 2 ratio). Basically, each round roll Control dice against normal lightsaber damage - 5D + Control. Remember, that this is damage to the hand, so it won't kill you. Treat Incapacitated and above as Maimed - you loose your hand and you're left at Wounded).
Block Force Ability

Control Difficulty: Duration Desired:
	1 Round
	Easy (10)

	2 Rounds
	Moderate (15)

	Up to 5 Rounds
	Difficult (20)

	Up to 15 Rounds
	Very Diff (25)

	Up to 3 Hours
	Very Diff (30)

	Up to 1 Day
	Heroic (40)

	Up to 1 Week
	Heroic (45)

	Up to 1 Month
	Heroic (50)

	Up to 1 Year
	Heroic (60)

	Up to 5 Years
	Heroic (70)

	Up to 15 Years
	Heroic (80)

	Permanent
	Heroic (100)

Sense Difficulty: Targets Control + Proximity
Alter Difficulty: Type of Force to Block:
	 Single, Specific Use
	Difficult (17)

	 Single Skill Power
	Very Diff (27)

	 2 Skill Power
	Heroic (39)

	 3 Skill Power
	Heroic (52)

	 Entire Skill
	Heroic (76)

This power may be kept “up.”
Time to use: One Round for every level of duration.
 Required Powers: Hibernation Trance, Life detection, Sense Force, Projective Telepathy, Transfer Force(?) Affect Mind, Control Mind, Control Pain, Control Another's Pain
Effect: In game terms this is a most devastating power. This power can be activated as a reaction to a specific force power used by another Jedi, or it can have a more premeditated use.
When used, the user suffers a -1D to all Force Skills for 2 times the duration called for. For instance if Dark Jedi used this power to stop Light Jedi from using Absorb/Dissipate *at one specific instance*, then Dark Jedi, regardless of his success or failure, suffers a -1D to all his force Skills for 2 Rounds(because the shortest duration is one round). If Dark Jedi decided to try to block Light Jedi's ability to use Absorb/Dissipate permanently, then Dark Jedi would suffer that -1D for twice as long. Any dice lost this way can, of course, be recovered through the spending of character points.
Any Character who has had all three Skills (Control, Sense and Alter) blocked will appear to any mode of detection as non-force sensitive. The user of this power can use it on himself.
Bloodlust

Control Difficulty: Moderate
Sense Difficulty: Easy => 1 - 2 Targets, Moderate => 3 - 20 Targets, Difficult => 21 - 100 Targets, Very Diff => 101 - 1,000 Targets, Heroic => 1,000 - 10,000 Targets; modified by single highest individual proximity
Alter Difficulty: Easy plus target’s Perception, Willpower or Control roll.
This power may be kept "up."
Required Powers: Affect Mind, Rage, Project Force, and Anger
Warning: The user of this power gains a Dark Side Point.
Notes: Target’s with Dark Side Points receive a penalty to resist equal to the bonus granted by their Dark Side Points. For example, a Jedi has one Dark Side point from embracing the Dark Side (see Part II: The Dark Side) which usually gives a +2D bonus to all Force Skills. When using this power he rolls Control, Sense, and Alter with a +3D bonus (+2D from his earlier Dark Side Points plus an additional +1D from the new Dark Side Point gained from attempting this power). When the same Jedi attempts to resist this power, the Alter difficulty (for the user) becomes Easy plus Control (or Willpower, or Perception) minus 2D. Since he has already been touched by the Dark Side it is harder for him to refuse it.
When a Jedi of the Light is under the influence of this power it is likely he will commit evil acts. Such a Jedi does not receive Dark Side points for Action (striking first, aggressively, or out of anger), but does take Dark Side Points for Inaction (the guilt he feels for not being able to control himself).
Effect: When this power is used, the Jedi radiates the Dark Side of the force, sending waves of anger and hatred washing over his targets. The game affect of this power is that all targets go into a berserker state, granting a +2D bonus to all combat actions (attacks and parries/dodges), but they may make no other actions in the same round. Also, record all wound results of "stunned" or "wounded" but do not invoke any die penalties for those under the influence of this power. A target may roll their resistance once per round against the Jedi's standing Alter roll, to break free. Each failed resistance attempt incurs a -5 penalty on the next attempt (cumulative).
Cleansing, The

Control Difficulty: Moderate
Sense Difficulty: Own Perception ability value
Alter Difficulty: Very Difficult
Note: This Power is exclusively used by the Baadu.
Effect: This power is used to preserve neutrality in a Baadu. It makes them better able to control the Force within them at early levels. In later levels of ability, advancement becomes VERY difficult, as the two sides of the force become further apart. By using The Cleansing, Baadu are better able to resist the temptation of the Dark Side, but are much more limited in their advancement in the study of the Force. When a character uses the Cleansing, they become Baadu in all respects. Whichever side of the Force is lesser (DS points or LS points) is subtracted from whichever side of the Force is greater. The lesser of the two is set to zero.
 Example: Birtaa Baadu has 7 Dark Side Points and four Light Side Points (it's been a long time since his last cleansing, and he's been a bad boy!). Once he is done using the power, he will have 3 Dark Side Points (7 DSP - 4 LSP = 3 DSP), and he will be left with 0 Light Side Points (4 LSP - 4 LSP = 0)
 Note: Players of Baadu can't use the cleansing for an easy way out of being neutral; they must actually BE neutral. A Baadu cannot be more evil than good, or vice versa, or their neutrality will be disrupted.
Conduit

Control Difficulty: Depends on power consumption: Moderate => Computer, Electric kettle, Difficult => Lightsaber, Blaster, Very Diff => Repulsorlift vehicle, Heroic => Starship.
Sense Difficulty: Depends on complexity: Moderate => Electric kettle, Difficult => Lightsaber, Blaster, Very Diff => Vehicle (all scales), Heroic => Computer.
Alter Difficulty: Difficult.
Required Powers: Absorb/Dissipate Energy
This power may be kept “up.”
Effect: This power enables a force user to convert force energy into some other form of energy. This enables the user to fire a blaster or wield a lightsaber which has a dead power pack. Of course if an item is overpowered, it could burn out or even explode, under power the item and it may fail to function or function inefficiently. If the control roll is failed by 5 or less then the item is under powered. If the sense roll is failed by 5 or less and the control roll succeeded by greater than 5 then the item has been over powered. Note that this power is not restricted to electrical energy, any kind of energy can be produced, but this power does not enable the user to do force lightning, project heat from their eyes a la superman or even project a beam of light from an open palm. It can only be used to power some sort of powered item. The user of this power must be in contact with the thing being powered.
Control Animal

Control Difficulty: Moderate; modified by Proximity
Sense Difficulty: Target’s Perception; modified by Relationship
Alter Difficulty: Easy => Trekkies ;-), Moderate => Insect, Difficult => True Animal (Beaver/Hawk), Very Diff => Kinda Smart (Dog/Ape), Heroic => Truly Alien
This power may be kept “up.”
Required Powers: Eyes of Eagle
Effect: You take total control of an animal’s mind/body.
Note: This Power is nearly as "evil" as Control Mind, thus GM decides if usage of this one grants a Dark Side Point. The Force doesn't distinguish between sentients and non-sentients!

Corporeal Translocation

Control Difficulty: Heroic + (2x proximity)
Sense Difficulty: Difficult
Alter Difficulty: Heroic + (2x proximity)
Required Powers: Absorb/dissipate energy, accelerate another’s healing, accelerate healing, control another's pain, control pain, Doppleganger, emptiness or rage, farseeing, force of will, hibernation trance, instinctive astrogation, life detection, life sense, magnify senses, mental translocation, projective telepathy, receptive telepathy, remain conscious, return another to consciousness, sense force, shift sense, telekinesis, transfer force
Time To Use: 1 round to prepare + duration of power + 1 round for “reassembly.”
Note: This power assumes that Doppleganger should not be a power that grants a Dark Side Point and thus both Doppleganger and this power should be usable by all Force users, and not just Dark Side users.
Effect: This power effectively transports the Jedi over long distances. This is one of the most difficult powers a Jedi can learn. This power allows disassembly of the Jedi's constituent molecules. The power then transports them a given distance and reassembles them. The Force user effectively enters hyperspace (although this is not actually known) and can move the constituent atoms as a 10xhyperdrive. Note that nearby gravity wells have no effect on this power. A different mechanism seems to be used for short distances (on a planet for example). For these short distances, treat as 10km/rnd.
The proximity modifier is based on the furthest extent of intended distance, declared before the skill roll is made. Generally, the user must be familiar with the destination, preferable having visited and studied it before. If the Jedi is not familiar with the destination(it was described to the Jedi, the Jedi only visited it for a few minutes, etc., GM to arbitrate), there is a +20 modifier to the control roll.
Failure of the Control roll affects the location of reassembly. Roll 1D for the direction of failure. 1=forwards, 2=right, 3=left, 4=backwards, 5=up, and 6=down.
These directions are relative to the desired position of the Jedi at the destination. Use of a character point before this roll gives a-1 modifier to the direction roll.
The distance moved in the indicated direction is 2D% of the intended distance traveled. Attempting (intentional or accidental) reassembly in a space already occupied by another object results in the death of the Jedi in most instances.
Designer's Notes: This one raises lots of questions: How much stuff can the Jedi take with him? Can the Jedi transport another being? If “forward” on the direction failure roll relative to the planet’s surface, or is it a tangent? You'll have to decide these on your own.
Create Gravity Well

Control Difficulty: Heroic
Sense Difficulty: Heroic
Alter Difficulty: Heroic
Required Powers: Absorb/Dissipate Energy, Null Gravity, Concentration, Emptiness, Instinctive Astrogation
Time to Use: 1 hour of meditation
This power may be kept “up.”
Effect: Through using this power a Jedi is able to create a gravity well in realspace, much like the Interdictor class capital ship, which projects a giant shadow into hyperspace. Any ship traveling through hyperspace in the vicinity of the Gravity Well is ripped out of hyperspace by the craft’s computers to avoid collision with the imaginary shadow. This power may not be activated in an atmosphere. Doing so would be suicide. When used in the vacuum of space, all nearby craft must slow to atmospheric speeds to compensate for the new gravity.
Create Homunculus

Control Difficulty: Difficult
Sense Difficulty: Very Difficult
Alter Difficulty: Heroic
Required Powers: Absorb/dissipate energy, affect mind, control mind, control pain, farseeing, life detection, life sense, projective telepathy, receptive telepathy
Time To Use: 1 hour (deep meditation)
Note: The creation of the Assassin homunculus requires an element of hatred and anger to be used. For this reason, and for the associated evil intent, creators of an Assassin Homunculus automatically receive a Dark Side Point at the time of power use.
Effect: Creates a Force construct that can be controlled by the Jedi, yet also has some degree of “free will.” One of three types of homunculi (Assassin, Scout, and Burden) can be created (for stats, see below).
One the homunculus is created, this power need not be kept “up.” However, a Difficult Sense roll is necessary to use the creature’s senses as the Jedi's own. This done, a moderate Control roll allows communication / command of the homunculus.
Any life force the creature may seem to have is simply a physical manifestation of the Force and while the homunculi are capable of limited independent thought, they tend to simply follow the last command given.
When the creature suffers damage greater than a wound, it begins to disintegrate, then fade, and finally returns to the dust its physical form was created from.
Types Of Homunculi:

Note: Use of character points during creation of the homunculus increases one skill one pip over attribute and beyond base skill level listed below. Note that all homunculi have the same number of base attribute and skill dice (+/-).

Type: Assassin Homunculus
DEXTERITY 3D
Dodge 5D, melee combat 4D
KNOWLEDGE 2D
MECHANICAL 1D
PERCEPTION 1D
STRENGTH 2D
TECHNICAL 1D
Special Abilities: Poison Claw
Glands: Secrete a poison onto claws. Roll 2D vs. victim’s STR for effects. If poison higher, all stats -1D per point (if any stat equals or drops below 0 then character is unconscious). The effects of the poison last 3 hours.
Move: 10 walking, 15 gliding
Size: 50cm
Scale: Character
Description: Bat-like wings, sharp teeth & claws, long tail, dark brown, green, or gray skin. Like a pterodactyl with a stubby jaw.

Type: Burden Homunculus
DEXTERITY 2D
KNOWLEDGE 1D
MECHANICAL 1D
PERCEPTION 1D
STRENGTH 4D
Lifting 6D, stamina 5D
TECHNICAL 1D
Special Abilities: Climbing Claws: Add +2D to climbing skill.
Webbed Digits: Add +1D to swimming skill.
Move: 10Size: 100cm
Scale: Character
Description: Flat back, furry, stubby stout legs, set low to ground, small dull teeth, muscular, fingers have climbing claws.

Type: Scout Homunculus
DEXTERITY 2D
KNOWLEDGE 1D
MECHANICAL 1D
PERCEPTION 3DSearch 5D, sneak 4D
STRENGTH 2D
TECHNICAL 1D
Special Abilities: Acute Vision: Add +2D to visual searches.
Auditory Sensitivity: Add +1D to audio searches.
Move: 10 walking, 20 flying
Size: 50cm
Scale: Character
Description: Feathered wings, dull beak, short claws, broad tail, color determined by creator.
CyberLocke

Control Difficulty: Very Easy; modified by Proximity
Sense Difficulty: Easy; modified by Relationship
Alter Difficulty: Moderate => +1D to Technical Skills, Difficult => +2D to Technical Skills, Very Diff => +3D to Technical Skills, Heroic => +4D to Technical Skills
Required Powers: Speak With Machines
This power may be kept “up.”
Effect: Through using this power a Jedi becomes one with a machine. When successful a Jedi enters a state where he thinks like the computer, thus allowing him greater skill with which to manipulate it.
This skill may also be used to negate side effects from cybernetic replacements. When doing so, the Jedi rolls his Alter as usual to determine the amount of dice to roll versus difficulty gained by cyber points.
Example: If a character has 7 cyber points, all difficulties are raised by 21 points (3 points per cyber point). If he wishes, he may activate CyberLocke on himself (with no added difficulty from cyber points) in an attempt to strengthen his connection with the Force. If he rolls a 16 (Difficult) for Alter, the difficulty added to Force Skills from cyber points is reduced by 2D (per the table above). He then rolls the 2D and gets 7. The new difficulty added to Force Skills is 14.
A Jedi may also reach out to a machine and order it to do his bidding (difficulty vs. computer programming). Example: Ordering a blaster to lock up or a sensor to give a false reading.
Dark Side Dissipation

Control Difficulty: Depends on Size of Target: Very Easy => Small Pouches, Easy => Regular Boxes, Moderate => Land Vehicles, Difficult => Walkers and Sentient Beings, Very Diff => Starships, Heroic => Huge Amounts of Dark Side Energy
Sense Difficulty: Object’s Strength or Person’s Control/Perception plus amount of Dark Side Points.
Alter Difficulty: Depends on Length of Duration: Very Easy => 1-2 rounds, Easy => 2-3 rounds, Moderate => Several minutes, Difficult => 1 hour to a couple days, Very Diff => Several days to a few weeks, Heroic => A few weeks to a month
Required Powers: Absorb/Dissipate Energy, Emptiness, Sense Force, Projective Telepathy, Transfer Force, Magnify Senses, Strengthen Object, and Concentration.
Warning: The character using this power must use Absorb/Dissipate Energy before attempting because of the unleashing of huge amounts of Dark Force energy. The damage taken if Absorb/Dissipate is not used is 8D and possible Dark Side corruption.
Effect: This power is a very rare ability. The user must activate Absorb/Dissipate Energy to protect them from the harsh effects of what they're about to do. After this is done (Difficulty is based on the object, its contamination and its own energy source), the user focuses on the target (a Dark Side Corrupted object) and begins to glow and hum very audibly. Then, a large, bright beam shoots from the user. Like a plasma torch burning through metal, it penetrates the Dark Side object, drawing Dark Side points away and decontaminating the object. Usually, with a normal object, this will cause a small explosion at the beam's point and cause minor damage to the object, but very little. If used on a person, the user's personal Force will transfer into the Dark Side person and begin to drain their Dark Side Points and their corruption of the Dark Side. The target must make a Control or Perception roll every round to see if they break free of the light Jedi's atonement power. If they do, a massive explosion erupts, knocking both people backwards, causing damage to whoever isn't protected. The unfortunately if the hold is broken, the person being redeemed will regain all of his lost Dark Side points and abilities. If facing something of enormous Dark Side power, such as Palpatine or a Force Storm, and explosion will occur when the Light energy has broken through the Dark.
Note: Force-users with all abilities at least 8D and up can do the above in one-half to three quarters the usual time and if they've had experience before. GM's decision.
Discharge Spirit

Control Difficulty: Heroic
Sense Difficulty: Heroic
Alter Difficulty: Heroic
Note: User MUST have RELEASE SPIRIT or TRANSFER LIFE to get back to a living body.
Time to use: 10 minutes
Effect: User leaves his body and puts his spirit into a Sohn-Ja (or “soul jar” to the uneducated). The object must have great significance to the user and specifically designed for this action. Materials for the Sohn-Ja usually cost $100,000 to $1,000,000 (Sohn-Jae may only be crafted from the finest materials, and even the slightest imperfection could cause damage to the spirit within). While a body is vacant of a soul it will begin to deteriorate as if in a coma. Without proper assistance, the body will shortly die.
Eclipse

Control Difficulty: Moderate
Sense Difficulty: Special, See Below
Alter Difficulty: Easy => Passers-by don't notice you (Not Moving), Moderate => Passers-by don't notice you (Walking), Difficult => Passers-by don't notice you (Running), Very Diff => Passers-by don't notice you (Naked at Church)
Required Powers: Hibernation trance, Affect Mind, Projective Telepathy.
This power can be kept “up.”
Effect: This power enshrouds a Jedi in a camouflaging veil. The ability allows a force user to avoid drawing attention to himself from casual observers. When no one is looking for the Jedi (or for similar trouble) the Sense roll is moderate (don't modify by Relationship), but when someone is searching for the user the Sense Difficulty becomes the subject's Search (or Perception... whatever's most relevant) Roll +5 if the subject has little knowledge of the user (Stormtrooper who heard an alarm go off), +10 if the subject has seen the user (Same trooper saw the user on a vid screen, +15 if subject knows much of user through reputation (Luke Skywalker has been reported on the premises) and +20 if subject knows user personally (Sneaking past Aunt Beru after an all night Rager).
This power does not affect electronic life-form sensors but may affect people viewing vid screens (GM's discretion).
Force Bolt

Control Difficulty: Moderate => Spray (1/2 Range & Damage), Difficult => Normal Blaster, Very Difficult => Laser Torch (Cutting)
Sense Difficulty: As per blaster skill.
Alter Difficulty: Very Easy => 2D Dam, Easy => 3D Dam, Moderate => 4D Dam, Difficult => 5D Dam, Very Diff => 6D Dam, Heroic => 7D Dam, Heroic +10=> 8D Dam Etc.
Required Powers: Absorb/Dissipate Energy
Effect: The Jedi focuses the force into a coherent blast of energy with the same properties of a blaster (i.e. it can be reflected by a lightsaber). Control is used to call forth the power and determine how well defined the blast is. Use Sense as if it was your Blaster skill and Alter dictates the damage (see above). As with most force powers, the skill in itself is not evil, therefore a character does not take a Dark Side Point just for using it. Its *how* a Jedi uses the power that matters. (GM may also decide that this one is like Force Lighting and thus grants the user a Dark Side Point because of its destructive nature. Remember, the Light side is about life and not destruction.)
FZOOOK

Control Difficulty: Heroic +10
Sense Difficulty: Heroic +10
Alter Difficulty: Heroic +10; modified by Relationship and Proximity.
Note: This Power is exclusively used by Empress Jae. ;-)
Required Powers: Leap
Effect: A fast moving bar of white steel. Liquid fire. If it hits a target, he never existed. If it misses it keeps going 'till it hits a living being. Like a dog, a person, your little brother. All objects in it’s path are destroyed until it hits a living being (who is then ultimately nullified). This power has only been used by the great Empress Jae, and who her targets were... well... I can’t seem to remember.
Leap (Dimensional)
Control Difficulty: Very Difficult (to enter), +5 difficulty (to exit)
[Must make two separate Control rolls*]
Sense: Heroic, modified by proximity to LZ
Alter: Heroic, modified by proximity to LZ (x2)
+5 for every 10kg of material carried over 10kg.
Required Powers: Absorb/dissipate Energy, Accelerate Healing, Combat Sense, Concentration, Control Another's Pain, Detoxify Poison, Doppleganger, Emptiness, Enhance Attribute, Farseeing, Force of Will, Hibernation Trance, Instinctive Astrogation, Lesser Force Shield, Life Detection, Life Sense, Magnify Senses, Projective Telepathy, Remain Conscious, Remove Fatigue, Sense Force, Shift Sense, Strengthen Object, Telekinesis, Transfer Force, Transmutation, Warp Matter.
Note: Time travel is possible with this power. Modify the listed difficulties by the number of weeks that one wishes to travel (+3@week or +30, which ever is greater). A Willpower roll must be made equal to the modifier, or the Jedi's exposure to "Jedi-Space" warps his or mind.
Time to use: 10 rounds, +1 round for every day's worth of time being leapt across.
Effect: This is one of the rarest of Jedi powers, having been developed at the tai end of the Clone Wars. This power allows Jedi to "leap" through space, or father the Force, without the use of a spaceship. In its more mundane applications, it allows the Jedi to jump across continents in a matter of microseconds.
Leap allows a Jedi to move his physical being through the Force as readily as his mind. Because of this, he is able to move from point to point almost instantly. The only real time lag that exists is when the Jedi is reentering Real Space. Not all Jedi did return to the normal universe, and have been unseen since. No Jedi had any idea where the lost ones are, or even if they are still alive. It has even been said that even time may be twisted in the "Jedi-space".
Lightbo Combat

Control difficulty: Difficult
Sense difficulty: Moderate
Alter difficulty: Difficult
Prerequisites: Lightsaber combat, telekinesis, combat sense.
Effect: Using lightbo without this power is almost impossible - it holds both handles in one line using Telekinesis, and moves them where needed. In all other aspects, it is identical to Empowered Lightbo Combat and Lightsaber Combat.
Light Boomerang Combat

Control Difficulty: Moderate
Sense Difficulty: Moderate, +1D difficulty per additional target
Alter Difficulty: Easy, +1D for every additional target, +2D for every additional target after the third. Must make a Very Easy roll to catch.
Required Powers: Lightsaber Combat, Telekinesis
This power may be kept “up.”
Effect: This is the power that lets a Jedi pick up, much less throw a Light Boomerang. This power controls all aspects of the strike, from the throw to the hit to the catch. Without this power, no one should ever pick up a light boomerang, much less try to throw it.
If the Alter roll fails, the boomerang just does not ignite, and clatters to the ground, a lifeless hunk of metal. Alter also effects how many of his targets the Jedi actually hits. The difficulty for each of the desired strikes must first be determined. If the roll is under the total difficulty, then only the strikes that are possible under the actual roll hit. When the hitable targets are struck, the boomerang makes a direct line to the Jedi, who must make a Very Easy Alter roll to deactivate the boomerang or be struck with it.
Like the Lightsaber, Light Whip and Blaster Combat skills, this skill improves the capabilities of the thrower and of the weapon. The Jedi may add or subtract any number of his Control dice to the damage roll of the boomerang. He may also add HALF the number of his Sense dice to his the dice he rolls for his physical skill to determine if he hits. The light boomerang may be used to intercept blaster bolts, but the physical skill and Alter skills are increased by +10 (due to the reaction time involved), and the Sense and Control powers are the same as for Lightsaber Combat.
Mecha Manipulation

Control Difficulty: Moderate
Sense Difficulty: Moderate, modified by complexity of machine
Alter Difficulty: Moderate, modified by complexity of machine
Required Powers: Mecha empathy
Time to Use: One minute
Effect: The Jedi can physically manipulate the internal workings of a technological device to effect repairs upon it (Anakin Solo uses this power frequently in the books; I have included it here because of its close connection to the Mecha Empathy power). The Jedi must lay hands upon the object to effect repairs; the amount of time that the repairs will last is based upon how far over the Alter difficulty the Jedi rolls: the repairs last 3D minutes for a margin of up to 5, 1D hours for a margin of 6-10, 3D hours for a margin of 11-20, and permanent for a margin of 21 or greater.
Mimic Another Power

Control Difficulty: Moderate
Sense Difficulty: Moderate, modified by proximity and relationship as they apply
Alter Difficulty: Moderate, modified by proximity and relationship as they apply
Required Powers: None
Time to Use: Based on original power
Effect: The Jedi can mimic, to a minor degree, any other Force power, operating largely by an intuitive sense of how he thinks such an effect could be generated... basically, he makes an educated guess based on what he already knows of the Force. Only minor effects can be duplicated in this fashion (altering the roll of a die when you do not possess the Telekinesis power, for example). This power is designed as a last ditch effort for those moments when you just don't have the power you really need at the moment. Many Jedi refer to this power as the art of "Force Tricks," and in later years it becomes very popular among charlatans and false Jedi who like to claim great power, although they have very little real ability. Force users unaware of their potential often use this power and never even know it. This power can be pushed to create greater effects, but use of the power in this fashion nets the Jedi a Dark Side point, as the Dark Side lends power to the Jedi even as it seduces him.
Mind Sand

Control Difficulty: Easy
Sense Difficulty: Target's Control or Perception Roll (whichever is higher).
Alter Difficulty: Moderate
Note: This Power is exclusively used by the Shadow Dragons.
Required Powers: Affect Mind
Effect: This power is designed to cripple the abilities of opposing Jedi. When invoked, and the target's roll is lower than the sense roll, the target can no longer use the force skill of Sense, and any powers based on that skill. When he tries to do so, all he will see is a featureless grey field. If he tries, he can make an opposed roll every round to break the control, though that does count as an action. All other Force Powers can still be used normally. This power can be kept up from round to round. It is particularly vulnerable to "The Clouds, Parting" as a successful invocation of that power will not only negate the effects of this power, the person holding the "Mind Sand" power will still believe that the power is up, and can expend effort trying to keep it up with no effect.
Pacifism

Control Difficulty: Moderate
Sense Difficulty: Easy => 1 - 2 Targets, Moderate => 3 - 20 Targets, Difficult => 21 - 100 Targets, Very Diff => 101 - 1,000 Targets, Heroic => 1,000 - 10,000 Targets; modified by single highest individual proximity
Alter Difficulty: Easy plus target’s Perception, Willpower or Control roll.
Required Powers: Affect Mind, Emptiness, Calm, and Project Force
This power may be kept "up" (see below).
Note: The bonuses usually granted to a Jedi for having Dark Side Points (See Part II: The Dark Side) become penalties when using this power. For example, If a Jedi has two Dark Side Points from embracing the Dark Side (which usually grants a +4D bonus when using Force Skills), suffers a -4D penalty to all rolls when activating or keeping up this power. Also, it is impossible for any character with six or more Dark Side Points to manipulate the Light Side enough to use this power.
Effect: A Jedi using this power radiates the light side of the force, sending waves of peace and happiness washing over his targets. Unwilling targets resist with either Willpower, Perception, or Control (whichever is higher), with a +2 to their resistance for each Dark Side Point they possess. The game affect of this power is that all targets may not make any violent or angry actions (attacks etc..) while under its influence. People under the influence of this power lose one Dark Side Point for every hour. A target may attempt to break the influence of this power by rolling their resistance once a round, against the Jedi's Alter roll (from when the power was activated). Each failed resistance attempt incurs a -3 penalty on the next attempt (cumulative).
Editorial Note: Like everything else in this Handbook, the effects of this power are up to each individual GM. I personally, think there is a great distinction between calming down and washing away sin. Therefore, I would not allow use of this power to eliminate Dark Side Points. Evil acts should be atoned for through great sacrifices and hardships, but it is really up to each individual GM to decide how it effects their game.
Release Spirit

Control Difficulty: Very Difficult modified by relationship
Sense Difficulty: Heroic
Alter Difficulty: Heroic
Time to use: 30 minutes
Effect: Allows user to release a spirit contained in a Sohl-Ja (see Discharge Spirit). Upon release, the spirit may attempt to re-enter its own body or use Transfer Life to take over another body. Failure causes the spirit to dissipate at the rate of 5 character points per turn. When the spirit has reached 0 character points, it must “sell off” attribute dice to sustain life. When any attribute drops below 1D, the spirit has dissipated.
Transmutation

Control Difficulty: Heroic, modified for range
Sense Difficulty: Very Difficult, modified for complexity of change (i.e.: none for combining oxygen and hydrogen into water; +10 for Hydrogen into Oxygen; + 40 for making carbon, hydrogen, nitrogen and oxygen into nitroglycerin)
[it really helps to have periodic table and some basic chemistry knowledge to eyeball the difficulties]
Alter Difficulty: Moderate => 500g, Difficult => 1kg, Very Diff => 5kg, Heroic => 10+kg
Time to Use: One minute.
Prerequisites: Absorb/Dissipate Energy, Concentration, Hibernation Trance, Magnify Senses, Sense Force, Strengthen, Telekinesis, Warp Matter.
Effect: This power allows a Jedi to change the atomic structure of matter, allowing fission and fusion to occur in a controlled manner and forming and deforming compounds, with the Jedi absorbing the energy release. Only relatively simple compounds may usually be formed, with such things as DNA, explosives and most medicines being outside the range of all but the most powerful Jedi. The (theoretical) maximum amount of matter that may be converted is 10kg of starting mass. The process always involves the loss of 10% of the original starting mass (their lost quantity is converted into pure E=mc², and absorbed by the Jedi). The energy flare may be detected from several kilometers away by such simple instruments as a magnetic compass or a human eye.
Vampirism

Sense Difficulty: Moderate
Control & Alter Difficulties: Per the following table (the vampires are considered Human, if they are not Human, reallocate the table as necessary):
Human: Difficult
Near-human: Very Difficult
Alien: Heroic
Force-sensitive: +10
Non-carbon based: +10
Warning: The user of this power gains a Dark Side Point.
Effect: This power will drain the life from any organic based living form, or the life from any sentient being, whether carbon-based or not. Only very alien races might be immune to this power (GM's decision). This life is determined as the Strength and Knowledge of the being. The power can be kept “up.”, with the normal difficulties. A Moderate Control roll is required in any round this power is kept “up.” (i.e., not the first round).
To determine game effects, roll Strength and Knowledge. Use the Alter result of the aggressor (i.e. Force user) as an attack vs. the combined dice. Consult the damage chart.
No effect: The vampire could not Drain the life from the being this round. The vampire can re-initiate the power next round, or keep the power “up.” (which would necessitate resisting the same Alter result, but with a reroll of dice), or try another attack.
Stun result: The vampire has drained Character Points from the character. The vampire can drain max. number of Character Points as the vampire has dice in Alter (i.e. 8D+2 = 8 character points).
Wound result: As per Stun, only that the vampire also drains Force Points from the character, at a rate of 1 per 15 or fraction there of rolled on the Alter dice.
Incapacitated: As per Wound, but the vampire also permanently drains a pip from both Strength and Knowledge.
Kill: The vampire can drain all Character Points and all Force Points from the character. Strength and Knowledge stats are drained to 0. The vampire can use the Character and Force Points drained as per the normal rules. The pips drained from Strength and Knowledge raises the respective dice codes of the vampire temporarily (like, 2d6 rounds or something). The vampire can decide to forgo this boost in order to heal itself one wound category (i.e., Kill -> Incapacitated -> Wound-> Stun -> No Effect).
Special Powers

Lifemerge

Control Difficulty: Difficult
Sense Difficulty: Difficult
Required Powers: None
Time to Use: Instantaneous
Effect: Unlike other Force powers, a Jedi does not have to learn this power to use it. Instead, any Jedi with a total of 9D or more in Force skills can attempt to use this power... at the moment of his death.
At the moment the Jedi knows death is imminent (just after a fatal wound, or just before it), the Jedi calms his mind and body (Difficult Control roll), preparing to surrender his mortal shell. The Jedi then reaches out with his mind, tracing the ebb and flow of the Force around him and through him (Difficult Sense roll). Upon succeeding at both rolls, the Jedi's spirit exits his body and becomes one with the Force. His body fades into nothingness, its raw matter converted into energy, once again united in harmony with the Force.
Jedi who pass in this fashion do not completely die. The Jedi can make a number of visitations to his close friends and associates equal to the number of Force points he had upon death. The duration of each visitation is equal to a combined Sense, Alter, and Control roll, expressed in minutes. In this fashion, a player who knows his character is about to die can ensure that death will mean something, as he can manifest to important persons in later sessions and warn them of impending disaster, or offer wisdom and teaching. At the GMs discretion, and based on the power level of the Jedi when he died, only Force-sensitive characters may witness the visitation. After death, the Jedi cannot influence the material world in any way beyond what is stated here... his energies no longer flow in that direction.
Sense Disturbance

Sense Difficulty: Very Easy, Modified by proximity
Effect: This enables a character to sense a disturbance in the Force. This does not give the character specific details, but instead a vague feeling of what has occurred.
Once learned, this power is effectively “up” at all times. When a disturbance happens, the Jedi can take a “free” action roll to sense the disturbance. The GM should have the player roll his character’s Sense against the modified difficulty. What effect the disturbance has on the Jedi is up to the GM.
If successful, the GM should secretly inform the player that his character senses a tremor, or a stirring in the Force, tell the player a vague feeling of who or what the disturbance is about, and if it is of the Light or Dark Side.

[previous] | [table of contents] | [next]

